
1

Informe de Gestión 2017

Universidad del Pacífico

Buenaventura, enero 2018

2

Contenido

1. PRESENTACIÓN .. 4

2. INTRODUCCIÓN ... 5

3. RECTORÍA .. 6

4. SECRETARIA GENERAL ... 11

4.1 Oficina Jurídica .. 11

4.2 Oficina de Archivo y Correspondencia .. 12

5. OFICINA ASESORA DE PLANEACIÓN INSTITUCIONAL .. 16

5.1 Plan de Desarrollo Institucional .. 16

5.2 Plan de Mejoramiento... 18

5.3 Plan de Fomento. .. 19

5.4 Banco de Programas y Proyectos de la Universidad del Pacifico BANUP 20

5.5 Plan Maestro de Infraestructura ... 22

5.6 Sistema Integrado de Gestión de Calidad ... 22

6. OFICINA ASESORA DE COOPERACIÓN INTERNACIONAL (OFACI) ... 25

6.1 Actividades .. 25

6.2 Aspectos generales.. 27

7. DIRECCIÓN ACADÉMICA .. 30

7.1 Actividades generales .. 30

7.2 Direcciones – Departamentos – Coordinaciones Académicas .. 34

7.3 Biblioteca ... 34

7.4 Oficina de Registro y control ... 36

7.5 Oficina de Regionalización .. 38

8. DIRECCIÓN DE INVESTIGACIONES ... 42

8.1 Proyectos PDI .. 43

8.2 Implementación de Proyectos Asociados a Convenios ... 49

8.3 Eventos académicos realizados ... 49

9. PROYECCIÓN SOCIAL ... 51

9.1 Logros de la gestión ... 52

10. DIRECCCIÓN ADMINISTRATIVA Y FINANCIERA .. 57

3

10.1 Logros de la gestión ... 57

10.2 Compras y almacén ... 57

10.3 Mantenimiento sedes en buenaventura universidad del pacifico y servicios generales...... 58

10.10 Iniciativas ... 68

10.11 Retos 2018. .. 69

11 BIENESTAR UNIVERSITARIO ... 70

12 CONTROL INTERNO ... 75

13 ANEXOS ... 81

SECRETARIA GENERAL ... 81

OFICINA ASESORA DE COOPERACIÓN INTERNACIONAL ... 83

BIENESTAR UNINVERSITARIO .. 86

PROYECCIÓN SOICIAL .. 96

TALENTO HUMANO ... 103

TESORERIA ... 105

BIBLIOTECA .. 107

ACADÉMICO .. 119

4

1. PRESENTACIÓN

El presente informe contempla las actividades que generaron impacto positivo en la comunidad
universitaria, y población en general a nivel local, regional, nacional e internacional y que aportan
reconocimiento, mejoramiento de la imagen institucional y mayor credibilidad de la Alma Mater,
durante la vigencia 2017.

Teniendo en cuenta la misión, visión, políticas y las funciones sustantivas de la Universidad del
Pacífico, desde mi posicionamiento como rector de la Alma Mater, he venido trabajando en
aportar a la calidad educativa con cada gestión realizada, con cada alianza lograda y con cada
actividad desarrollada, así mismo; el apoyo incondicional del equipo de trabajo que me acompaña
en la oficina de rectoría, la voluntad del Consejo Superior Universitario en el apoyo con cada una
de las iniciativas propuestas, el Consejo Académico con su compromiso al debatir y aportar al
mejoramiento académico, al personal administrativo por el aporte en el desempeño de sus
labores, a los docentes por entregar cada día más y mejores conocimientos a nuestros educandos,
a los estudiantes por su empeño para el logro de los objetivos académicos, a los egresados por
dejar en alto a la Alma Mater en los diferentes espacios donde se desempeñan, a las entidades
territoriales por el acompañamiento en las discusiones y aprobación de propuestas como la
estampilla por Universidad del Pacifico ¨Omar Barona Murillo¨, y en general a la comunidad del
Distrito de Buenaventura por el espaldarazo que recibimos con las acciones que se vienen
desarrollando, lo cual nos empuja a perseverar en cada de las iniciativas y esforzarnos en lograr las
metas trazadas.

Con cada una de las personas, comunidad e instituciones, hemos logrado demostrar que ¡Querer
es Poder !…. Estamos haciendo las Cosas lo Mejor Posible, estamos cosechando buenos frutos y
esperamos seguir en esta dinámica, que nos permitirá en el corto o mediano plazo ocupar
nuevamente lugares privilegiados como institución de educación superior en los indicadores de
gestión del Ministerio de Educación Nacional y reconocimiento a nivel internacional, por medio de
las alianzas e intercambios, estrategias organizacionales, ejecución de proyectos que conllevan al
cumplimiento de los propósitos institucionales.

Félix Suárez Reyes
Rector

5

2. INTRODUCCIÓN

La carta de navegación durante el periodo 2016-2019 para la Universidad del Pacífico es el

Plan de Desarrollo Institucional; el cual está enmarcado en 3 perspectivas, “Impacto a las

comunidades”, “Gestión de funciones Sustantivas” y “Desarrollo y Fortalecimiento

Institucional”, cuyas iniciativas y objetivos estratégicos están principalmente enfocados a

preparar a la institución frente a retos inmediatos y a comenzar el camino para generar

capacidades organizacionales, lo anterior debido a que la Universidad del Pacífico es una

Institución de Educación Superior que se encuentra en una etapa de formación y

consolidación. No obstante es importante resaltar que la Universidad a pesar de su

“juventud” ha tomado liderazgo en el entorno local y regional en diferentes actividades y

proyectos, que hacen parte del presente informe.

A continuación se presenta el informe de gestión de la administración del Rector Félix

Suarez Reyes en la vigencia 2017

6

3. RECTORÍA

Avances en la Gestión Administrativa

 Realizamos gestiones ante la Asamblea departamental del valle del Cauca, donde se logró en
tres (03) debates la aprobación positiva y reglamentación de la emisión de Estampilla pro
Universidad del Pacifico ¨Omar Barona Murillo ¨.

Con esta ordenanza se establecen los actos, documentos y actividades gravadas a partir del
año 2018 y se empieza a materializar la Ley 1685 de 2013, que autoriza la emisión de la
estampilla pro Universidad del Pacífico ¨Omar Barona Murillo¨, En este sentido la Duma del
Valle del Cauca decidió gravar entre otras actividades los negocios jurídicos, el formulario del
pasaporte, los paz y salvo del pago de impuestos departamentales y municipales, el alquiler de
escenarios deportivos, los títulos de educación superior y los salvoconductos.

Durante la rueda de prensa afirmamos que es un objetivo estratégico de ciudad y de región,
pues los beneficios del dinero recaudado trascienden a la comunidad universitaria

Rueda de Prensa ante medios de comunicación y comunidad universitaria
Proyecto de Ordenanza 039

 Universidad del Pacifico recibirá CERES que funcionarán en el Pacífico Nariñense:

Los Centros Regionales de Educación Superior –CERES- que recibirá la Universidad son los

ubicados en Barbacoas, La Espriella y el Charco, en los cuales se ofrecerán programas técnicos

y tecnológicos, como fruto del convenio alianza establecido con los alcaldes de los municipios

mediante el cual los entes territoriales de referencia aportan económicamente para facilitarles

https://twitter.com/UnidelPacifico/status/940967826667573248/photo/1

7

el acceso educativo a sus estudiantes y la Universidad participa con su capacidad instalada,

consistente en el componente docente e investigativo

Reunión en la ciudad de Tumaco – Nariño con la ministra de Educación Nacional, Yaneth Giha y varios
alcaldes de los municipios del Pacífico nariñense

 Renovación de Licencia al Canal Institucional Yubarta Televisión

Renovación de la licencia otorgada mediante la Resolución del 13 de marzo de 2003 al Canal
Yubarta Televisión en sesión ordinaria 278 del 28 y 29 de noviembre de 2017, después de un
riguroso análisis, mediante la Resolución 2053 del 06 de diciembre de 2017 decidió renovar
por 10 años la licencia para prestar el servicio de televisión sin ánimo de lucro al Canal de
Televisión de la Universidad del Pacífico, contados a partir del 7 de noviembre de 2012.

Canal Yubata Televisión

8

 Infraestructura Física y Tecnología

Llevamos a cabo la adquisición de sillas modernas y ergonómicas para las aulas de clases,
escritorios para los docentes, módulos para equipos de cómputo y computadores para salas
de sistemas.

 Convenio Interinstitucional para Caracterización de Población Victima del Conflicto Armado
en el Distrito de Buenaventura

Realizamos avance significativo en la ejecución del Convenio suscrito con la Alcaldía Distrital

de Buenaventura y la Unidad para la Atención Integral a Victimas – UARIV, para

caracterización de población víctima del conflicto armado en el Distrito de Buenaventura, y se

envió carta de intención a la dirección nacional para desarrollo de próximas fases de

caracterización en las demás comunas, así como diferentes actividades en el marco de los

acuerdos suscritos en la Mesa de Concertación con las Victimas en el Paro Cívico de

Buenaventura.

9

Avances en la Gestión Académica

 Capacitación sobre Circunscripción Especial Transitoria de Paz

Para recibir la orientación necesaria que les permita participar en el proceso electoral que se

avecina, asistieron a Buenaventura comunidades de más de 8 Consejos Comunitarios, varios

resguardos indígenas y diversas organizaciones sociales y grupos de ciudadanos, convocados

por funcionarios del Plan de las Naciones Unidas para el Desarrollo y la gobernación del Valle

del Cauca, quienes operan el proyecto junto con el Ministerio del Interior.

Capacitación sobre Circunscripción Especial Transitoria de Paz

 Diplomado Contextos Territoriales y Lucha por el Trabajo

Con la realización de los conversatorios “El derecho al territorio y los retos de la globalización”,
“Los retos de la lucha por el trabajo en Buenaventura” y “Buenaventura, posconflicto y
participación social” llevamos a cabo la clausura del Diplomado Contextos Territoriales y
Luchas por el Trabajo, en las instalaciones de Bagno Regio Buenaventura.

Clausura Diplomado

10

Internacionalización

 3.1 Artículo escrito por Rector de la Universidad del Pacífico es Divulgado en Publicación de
Carácter Internacional

Como académico y actual rector de la Universidad del Pacífico, logré la publicación de un

artículo en el libro Educación Superior y Pueblos Indígenas y Afrodescendientes de América

Latina - Políticas y prácticas de inclusión, democratización e interculturalización, con el

artículo titulado “Los Procesos de Formación y Actualización de Docentes en Etnoeducación

Afro en el Suroccidente Colombiano desde la Universidad del Pacífico”, acaba de ser

divulgado a la comunidad científica internacional con el respaldo de la UNESCO, IESALC,

la Universidad Nacional de Tres de Febrero (UNTREF) y otros.

 En el marco de un tour de estudios adelantado por diferentes universidades colombianas,
realizamos intercambio con estudiantes, docentes y directivos de la University of Howard,
además de conversatorio sobre diferentes experiencias de ambas instituciones de educación
superior, como fruto de este relacionamiento inicial quedaron sentadas las bases para la firma
de convenio que permita la generación de procesos de movilidad académica para estudiantes
y docentes, capacitación de los mejores estudiantes de nuestra Alma Mater en los estados
unidos, así como los deportistas más destacados.

 Realizamos acciones a nivel internacional para lograr alianza con la Fundación de docentes
ya retirados y egresados notables de la Universidad de Cambridge, con el objetivo de
suscribir un convenio para la implementación de Bilingüismo en la Universidad del Pacifico.

11

4. SECRETARIA GENERAL

La Oficina de Secretaría General de la Universidad del Pacífico tiene la función de “coordinar las

labores de asistencia inmediata al Rector, asistirlo en funciones de apoyo administrativo y

académico, preparar los actos administrativos para la firma de éste, además de prestar asesoría

jurídica a estos y a todas las dependencias de la Universidad. De igual manera, responde por la

planeación, organización, conservación y control del archivo general de la Universidad del

Pacífico”. Asiste como secretario técnico del Consejo Superior y Consejo Académico de la

institución.

La oficina de secretaria general ha participado activamente en la revisión y propuesta de políticas,

estatutos y todo lo relacionado con la propuesta de modernización. Igualmente se ha participado

en la organización documental de los grados en la institución.

Dado los cambios de administración en el 2017, que encaminaron los esfuerzos de la Secretaría

General hacia temas jurídicos; se deja como reto para el año 2018 la actualización del

Normograma para garantizar el cumplimiento normativo de la Institución.

4.1 Oficina Jurídica

Una de las grandes problemáticas de la universidad han sido los múltiples procesos judiciales en
contra de la entidad, por lo cual la labor ha sido rigurosa y minuciosa para identificar claramente la
situación actual de cada una de las pretensiones o demandas para determinar su posible efecto en
aspectos operacionales, financieros, Imagen institucional, Penal o cualquier índole que
comprometan la Institución. Cuadro de relación de Demandas y tutelas (ver Anexo Tutelas).

NIVEL DE RIESGO DE PÉRDIDA DE LOS PROCESOS CALCULO DE PROVISIONES CONTABLES

 AÑO DE
NOTIFICACIÓN

DE LA DEMANDA
A LA

UNIVERSIDAD

CÁLCULO DE LA PROVISIÓN CONTABLE
PARA PROCESOS JUDICIALES

CUANTÍA
EXPRESADA EN LA

DEMANDA

1 2013 JHONY VIVAS ARBOLEDA $ 131.588.963

2 2013 JAIME ANDRES OLAYA RIVERA $ 0

3 2013 ELSY DEL CARMEN ASPRILLA $ 104.592.982

4 2013 DUBANEY ANGULO MOSQUERA $ 26.842.801

5 2013 VIVIANA SALAZAR GUTIERRES $ 290.000.000

6 2015 NORBY RAMIREZ CALLE $ 13.939.159

7 2015 LUZ STELLA GÓMEZ ZULUAGA $ 29.119.697

8 2013 ESTEBAN ANDRES DÍAZ MINA $ 23.518.502

9 2015 SALOMON MICOLTA ANGULO $ 40.963.941

12

 AÑO DE
NOTIFICACIÓN

DE LA DEMANDA
A LA

UNIVERSIDAD

CÁLCULO DE LA PROVISIÓN CONTABLE
PARA PROCESOS JUDICIALES

CUANTÍA
EXPRESADA EN LA

DEMANDA

10 2012 IDAEL GUILLERMO ACOSTA FUERTES $ 149.629.811

11 2013 JOSÉ FRANCISCO VALLECILLA $ 23.240.531

12 2015 JESUS E. ARROYO $ 17.100.000

13 2015 CESAR OROBIO S. $ 20.800.000

14 2015 LIBARDO CORDOBA RENTERIA $ 25.120.706

15 2016 LARRY YESID CUESTA $ 37.840.000

16 2016 LUIS A. LÓPEZ $ 26.691.805

19 2013 DIEGO FERNANDO MARTINEZ
ECVHEVERRY

 $ 0

20 2016 OSCAR ANTONIO SALCEDO HURTADO Y
OTROS

 $ 543.975.544

21 2017 LILIANA VENTES PLALLONERO $ 30.244.186

22 2017 LUZ STELLA DÍAZ BENITEZ $ 21.276.820

23 2017 EUDES EMILIO Y OTROS $ 1.103.760.076

24 2017 FIDELIA RODRIGUEZ VACCA $ 21.276.820

 VALOR TOTAL DE LAS PRETENSIONES $ 2.681.522.344

De las demandas que en la actualidad cursan en contra de la Universidad del Pacífico, se puede

establecer que no hay programadas audiencias hasta el próximo año (el 8 de marzo de 2018) en el

proceso de JOSÉ FRANCISCO VALLECILLA, RADICACIÓN 76109333300220130025600, JUZGADO

SEGUNDO ADMINISTRATIVO DEL CIRCUITO DE BUENAVENTURA. Por lo que la partida presupuestal

establecida para conciliaciones y sentencias no será utilizada en lo que resta del mes de diciembre

de 2017.

4.2 Oficina de Archivo y Correspondencia

La oficina de Archivo y Correspondencia, pretende mostrar lo realizado durante el año 2017, en

temas relacionados con el proceso de Gestión documental bajo los principios de eficiencia,

oportunidad y eficacia con el propósito de alcanzar el mayor grado de satisfacción en la atención a

los ciudadanos. En el proceso se incluyen las actividades de correspondencia y archivo, las que se

desarrollan de acuerdo al marco legal archivístico establecido en la nación.

A continuación se detallan las actividades que se desarrollaron desde la perspectiva de Desarrollo

y Fortalecimiento Institucional del PDI en el cual se encuentra la Oficina de Archivo y

Correspondencia:

13

Proyecto de archivo

“Diseño e implementación del Sistema de Gestión Documental”.

 Implementar las Tablas de Retención Documental.

Las Tablas de Retención Documental fueron aprobadas por el Comité Institucional de

Desarrollo Administrativo acta no. 01 de 2016 y acogidas por resolución rectoral número

025 de 2016, pero carecen aún del aval que el Archivo General de la Nación debe otorgar

para poder ser implementadas. Se hicieron los ajustes recomendados por el Archivo

General de la Nación y se enviaron de nuevo al Archivo General de la Nación buscando su

aval para así, una vez obtenido se proceda a su implementación en los archivos de gestión

de la Universidad del Pacifico. Como no se pudo implementar por la falta de aval del AGN.

Avance 0%

 Elaboración e implementación de las Tabla de Valoración Documental.

El Proyecto contempla, en su primera fase, la intervención de hasta 50 metros lineales

y la elaboración de las Tablas de Valoración Documental hasta alcanzar el aval del

Archivo general de la Nación. Avance 40%

 Programa de Gestión Documental. Incluye:

a. Elaboración del Programa de Gestión Documental. Este programa de Gestión
Documental está diseñado de acuerdo a la ley 594 de 2000, y obliga a las
entidades públicas y privadas que prestan servicios públicos elaborarlo. Falta
aprobación Comité Institucional de Desarrollo Administrativo y resolución
rectoral. Avance 80%

b. Elaboración de una política de Gestión Documental. Se elaboró la Política. Falta
aprobación Comité Institucional de Desarrollo Administrativo y resolución
rectoral. Avance 80%

c. Instalación de Software para la Ventanilla Única en la gestión de Correspondencia.

Dificultad por la falta de tablas de Retención Documental avalados por el AGN.
Avance 35%.

Se espera que para el próximo año se obtenga el aval de las Tablas de Retención Documental que

otorga el Archivo general de la Nación y así poder ejecutar en un 100% el proyecto “Diseño e

implementación del Sistema de Gestión Documental”.

14

Instrumentos archivísticos

Instrumento Avance

Tablas de Retención Documental. Pendiente aval del archivo General
de la Nación

70%

Tablas de Valoración Documental. En proceso de elabaración 40%

Cuadro de Clasificación Documental. Elaborado 100%

Programa de Gestión Documental. Pendiente presentar al Comité
Institucional de Desarrollo Administrativo para aprobación y
resolución rectoral que las acoja.

80%

Inventario Documental. Formato de inventario en aplicación 80%

Sistema Integrado de Conservación. Elaborado y pendiente de
aprobación por parte del Comité Institucional de desarrollo
Administrativo

90%

Actualización de formatos, procesos y procedimientos y Reglamento de Archivo.

Se gestionó la modificación de los siguientes formatos:

ES-MC-FO03 Formato de Inventario Documental FUID, en
Excel

100%

ES-MC-FO29 Formato para remisión de peticiones.

100%

ES-MC-PR06 Procedimientos Atención de Peticiones 100%

ES-MC-PR09 Procedimientos Administración de Archivos

100%

Formato para Control de Correspondencia 100%

Formato Encuesta de Satisfacción del Cliente 100%

Gestión de correspondencia

Se gestionó la entrega y recepción de 6.161 documentos.

Fuente: Planillas

1779 1840

2542

0

500

1000

1500

2000

2500

3000

Correspondencia Interna Correspondencia despachada Correspondencia Recibida

15

Gestión de Peticiones, quejas, reclamos y sugerencias.

A continuación se describen las peticiones, quejas, reclamos y sugerencias recibidas.

CLASIFICACIÓN DE

RECLAMOS

DESCRIPCIÓN DE LA

CLASE DE PQRSF

FRECUENCIA

DE PQRSF
% PQRSF

CLASE 1 PETICION 80 10%

CLASE 2 QUEJA 23 3%

CLASE 3 RECLAMO 12 2%

CLASE 4 SOLICITUD 650 85%

Total

765 100%

Frente a la atención de las PQRS se tienen los siguientes resultados:

CLASIFICACIÓN DE

RECLAMOS

DESCRIPCIÓN DE LA CLASE DE

PQRSF

FRECUENCIA DE

PQRSF
% PQRSF

CLASE 1 ATENDIDAS 637 83%

CLASE 2 SIN ATENDER 128 17%

Total 765 100%

Fuente Informe PQRS

La forma de recepción de las PQRS se muestra en el siguiente cuadro:

CLASIFICACIÓN DE

RECLAMOS

DESCRIPCIÓN DE LA CLASE DE

PQRSF

FRECUENCIA DE

PQRSF
% PQRSF

CLASE 1 VENTANILLA 758 99%

CLASE 2 CORREO POSTAL 1 0%

CLASE 3 WEB 6 1%

1 2

637

12883% 17%

CARACTERIZACION POR ATENCION

CANTIDAD %

16

5. OFICINA ASESORA DE PLANEACIÓN INSTITUCIONAL

La principal responsabilidad de la oficina durante el año 2017 se fue la revisión y organización de

toda la información relacionada con el Plan de Desarrollo 2016-2019, dado los cambios

administrativos que tuvo la Universidad y que conllevaron a un replanteamiento de lo planeado

dentro del cuatrenio. Hecho lo anterior se procedió a levantar información de seguimiento,

llegando a un estimado a noviembre de 20% de cumplimiento del PDI.

De la misma manera se debe mencionar que se llevaron a cabo acciones relacionadas con diversos

asuntos institucionales entre los que cabe resaltar los siguientes:

 Plan Operativo Anual de Inversión 2017

 Plan de Acción 2017

 Plan Anticorrupción 2017

 Plan de Mejoramiento

 Plan de Fomento

 Plan Maestro de Infraestructura

 Sistema Integrado de Gestión

 Banco de Proyectos

 Informes Institucionales

 Acompañamiento en elaboración de Presupuesto 2018

 Asesoría y acompañamiento en Convenios, Alianzas, PEDET y Mesas de Trabajo Paro

Cívico

 Asesoría y acompañamiento en la gestión de la Estampilla ProUnipacífico

 Asesoría y acompañamiento en Regionalización nuevos programas y Nuevas Sedes.

5.1 Plan de Desarrollo Institucional

Aspectos generales

 Logros

 Haber estructurado un consolidado de planes y proyectos al pasar de 30 proyectos

suscritos en el PDI original de 2016 a un total de 61 proyectos que recogen

necesidades y hallazgos contemplados en Informes de Contraloría, Plan de

Mejoramiento del MEN, Planes de Fomento 2015,2016 y 2017 y solicitudes de las

áreas internas.

 De la misma manera se considera Logro el hecho que toda la información haya sido

presentada, revisada y aprobada en Consejos Superiores durante la vigencia 2017. Así

como el hecho de contar con un instrumento de informe de cumplimiento

consolidado de PDI, el cual se ha solicitado realizarle seguimiento constante en las

sesiones de Consejo Superior a partir de noviembre de 2017.

17

 El logro más relevante en los últimos años para la Universidad, ha sido la aprobación

de la ordenanza aprobada por la Asamblea Departamental del Valle del Cauca, por la

cual se ordena cobro de estampilla Pro Universidad del Pacífico. Dicho trabajo fue

direccionado por la rectoría y contó con el aporte de asesores y profesionales de

Unipacífico para su presentación, ajuste y aprobación. Lo anterior significa que a

futuro próximo en el informe consolidado uno de los principales proyectos del PDI,

que comprende la consecución de nuevos recursos se estará cumpliendo a un 70% o

más.

 Dificultades

 Durante el año se presentó la dificultad de ejecución general del PDI, debido entre

otras cosas a la inestabilidad administrativa y directiva. Muestra de ello es que a Junio

de 2017 tan solo se había alcanzado un 4,5% de avance del PDI.

 Otra dificultad ya subsanada fue la inclusión con carácter permanente del Informe de

avance y cumplimiento del PDI en las sesiones de Consejo Superior.

 Acción para superar dificultades

 Acompañamiento a directivos de todas las áreas para estructurar proyectos o dar

inicio a los mismos. Presentación y solicitud de inclusión del informe de avance PDI,

ante el consejo superior.

 Retos

 Aunque se trata de asuntos institucionales, queda presente el reto de mantener la

figura de seguimiento dentro del CSU. De igual manera se ha sugerido que deba

ajustarse el PDI 2016 -2019, acorde con los nuevos lineamientos que incorpore la

actual administración y acorde a un ajuste de contexto que debe realizarse los

primeros meses de 2018. Y sobre todo la estructuración de un plan decenal de

inversiones que permita la ejecución de los nuevos recursos que provendrán del cobro

de la estampilla a partir de 2018.

COMPOSICIÓN DEL PDI 2016-2019 UNIPACIFICO

Fuente: oficina de planeación

0

50

100

a enero 2017 a Diciembre 2017

30
61

Proyectos PDI Unipacifico

18

Plan Operativo Anual de Inversión

Se presentaron a aprobación y se publicaron 2 versiones de POAI durante el año 2017, quedando

por incorporar las últimas modificaciones del cuarto trimestre del año. Lo anterior debido a que

desde la Dirección Administrativa no se habían recibido las definitivas modificaciones hasta el 6 de

diciembre.

5.2 Plan de Mejoramiento

 Logros:

 El Plan de Mejoramiento establecido con el MEN, desde el año 2015 había presentado

un avance de 29%. Y durante dos vistas del año en marzo y julio se logró llegar a un

50%, sin embargo en cuanto a percepción y reclamaciones ante el MEN se estimaba a

octubre de 2017 un 65% de avance real.

 Dificultades:

 La mayor dificultad durante todo el seguimiento al PM ha sido el cumplimiento de las

áreas internas de la Universidad, ya que las acciones definidas con cronograma y

responsables no fueron cumplidas acorde a lo establecido.

 La otra dificultad para un mayor avance o lograr salir de las medidas preventivas ha

sido el contenido mismo del Plan, ya que evidencia incoherencias entre lo propuesto y

lo que debe ser hecho realmente para satisfacer la problemática.

 La tercera dificultad ha sido la falta de asignación presupuestal directa para el

cumplimiento de las acciones propuestas.

 Acción para superar dificultades

 Se consiguió acompañamiento directo de la Subdirección de apoyo a las IES del

Ministerio de Educación Nacional y gracias a ello se pudo presentar una propuesta

borrador para reformulación del Plan de Mejoramiento. Dicha propuesta se construyó

ahora si con la participación de las áreas y responsables interesados por lo que se

espera pueda conseguir un ajuste significativo a las acciones y hallazgos de dicho PM.

 Retos

 Mantener el control permanente sobre el proceso por parte de la alta dirección de la

Universidad y comprometer como parte de la gestión el cumplimiento de las acciones

por cada uno de los responsables, garantizando que se hagan en el tiempo que se

establezca para cada una.

19

Fuente: oficina de planeación

5.3 Plan de Fomento.

 Logros

 El plan de fomento establecido con el MEN, se recibió como una herramienta

independiente del PDI y se articuló dentro del cuerpo de proyectos del mismo. Se

discutieron, propusieron y presentaron ante el MEN modificaciones a proyectos

existentes y la inclusión de nuevos proyectos, logrando su aprobación en septiembre y

octubre.

 Dificultades

 La primera dificultad al inicio del año, fue haber determinado realmente cuales

proyectos estaban aprobados ante el MEN, luego el determinar cuál era el saldo total

recibido y disponible de los fondos de fuente CREE se convirtió en la tarea más

compleja del año. Al final de septiembre se recibió comunicación desde el MEN, que

los recursos 2017 serían por un 75% del valor estimado en presupuesto.

 Acción para superar dificultades

 Finalmente se consiguió directamente en el Ministerio de Educación la copia de los

planes de fomento de los años 2015 y 2016 y se le aclaro al equipo directivo que

existían dos planes por ejecutar. Cuando se obtuvo la cifra de saldos fuente CREE se

determinó un excedente de recursos para incorporar a presupuesto y fue allí cuando

se modificaron proyectos o se incluyeron nuevos para satisfacer necesidades o

hallazgos. Comenzando el 3 trimestre se recibió notificación de valor CREE 2017, por lo

cual debió ajustarse bajando el presupuesto estimado en un 25% para dicha vigencia.

0%

20%

40%

60%

80%

ene-17 jul-17 dic-17

Avance Real a Julio y proyectado a Dic.

29%
50%

65%

Plan de Mejoramiento suscrito ante el
MEN desde 2015

20

 Retos

 El más importante reto es conservar la estructura de los planes y ejecutarla de

acuerdo a lo propuesto y aprobado tanto por el MEN como por el Consejo Superior,

conservando las líneas de inversión, los proyectos y las actividades para poder cumplir

con los indicadores, las metas y los cronogramas establecidos en dichos planes. 2015,

2016 y 2017, los cuales suman alrededor de 19 mil millones de pesos y deben ser

aplicados en dos o tres años según sea el caso. Se debe llevar a cabo un reporte

trimestral ante el MEN, una vez se cumpla los 3 meses desde la última modificación y

aprobación de planes.

5.4 Banco de Programas y Proyectos de la Universidad del Pacifico BANUP

 Logros

 Se revisó y ajusto el modelo de procedimiento del Banco de Proyectos, incorporando

de nuevo la obligación de estructurar los proyectos a cargo de cada área en los

formatos definidos para tal fin. Se pasó de 10 a 36 proyectos presentados en las fichas

del banco a septiembre 2017. Quedando pendientes los proyectos nuevos o

redefinidos con los planes de fomento en el mes de octubre.

 Se incluyeron los criterios para la asignación del código de inscripción y la

evaluación de viabilidad. También se entregó al departamento de presupuesto

el listado de los proyectos a los cuales se les asigno presupuesto para la

vigencia con la discriminación de las actividades costeadas sobre las cuales

debía llevarse a cabo la ejecución.

 Con el apoyo de la oficina de Calidad, se aprobaron los formatos, fichas y guías

para cumplir con el procedimiento del BANUP.

 Dificultades

 Desde el mes de febrero se empezó el proceso de formulación de los proyectos

institucionales visitando constantemente cada una de las dependencias que tenían

proyectos a cargos, el resultado del proceso se empezó a evidenciar finalizando el

segundo semestre del año debido a que los responsables fueron resistentes a

formularlos.

 Acción para superar dificultades

 Se reformularon las fichas de los proyectos de PFC que continuaron y se elaboraron

las fichas de los nuevos de las vigencias 2015 y 2016 como de la vigencia 2017, en

total son 25, también se definió el avance de cada uno de estos para elaborar el

informe de seguimiento trimestral que se debe enviar a la Dirección de Planes de

Fomento por parte del jefe de planeación.

21

 Retos

 Terminar de formular todos los proyectos definidos dentro del Plan de Desarrollo

conservando las líneas de inversión y ejecución acorde a lineamientos de cada fuente

de financiación. Evitar hacer modificaciones sobre lo pactado ante el MEN y hacer

seguimiento detallado sobre las acciones reportadas.

Número de Proyectos del plan de desarrollo 2016-2019 formulados

Objetivo Estratégico Proyectos

Información y Comunicaciones 4

Planeación Institucional 1

Desarrollo Talento Humano 3

Recursos Financieros 0

Sistema Integrado de Gestión 1

Infraestructura Física y Tecnológica 19

Calidad 8

Regionalización 1

Internacionalización 1

Bienestar 2

Investigación 5

Proyección Social 6

Total 51

Para la vigencia 2017 cuentan con ficha de formulación de proyectos cincuenta y un proyectos de

los 61 establecidos en el Plan de Desarrollo Institucional, lo que equivale a un nivel de

cumplimiento del 83%.

Porcentaje de Proyectos En Ejecución.

En Ejecucion
67%

Sin Ejecucion
33%

PROYECTOS EN MARCHA DEL PDI 2016-2019
UNIPACIFICO

22

En el mes de agosto se inició con el ejercicio de planificación para la vigencia 2018, para lo cual se

le solicito a las diferentes dependencias que ajustaran sus proyectos de cuatrienio, así como

propusieran cuales apuntaban al cumplimiento de las metas institucionales y no están

contemplados en el Plan de Desarrollo Institucional, el resultado fue el siguiente:

También en el mes de Noviembre se solicitó a cada una de las dependencias sus necesidades

referentes a equipos, muebles y enseres como de papelería especial, y cumplir con la elaboración

del Plan de Necesidades que entrega la dependencia de planeación y es la base para el Plan de

Adquisiciones de la vigencia 2018 para la Institución.

5.5 Plan Maestro de Infraestructura

 Logros

 Haber encontrado un borrador de documento de PMI de la Universidad en el mes de

enero 2017 y contar con una primera versión ajustada en marzo y una segunda

versión en julio. Las cuales fueron presentadas como avance al plan de mejoramiento.

La oficina de Planeación, gracias a los aportes de distintos profesionales y asesores de

la Dirección Administrativa consolido un documento para que se continuara la

construcción durante el 2018.

 De igual manera como parte de esa participación y apoyo técnico se participó en

distintos diseños y ajuste de proyectos relacionados con el área de infraestructura, así

como la participación en la construcción de plan de manejo ambiental institucional y

por primera vez en la universidad se cuenta con un portafolio de proyectos y un

informe de estado de avance de proyectos, liderado por el arquitecto asignado a

Planeación.

 Retos

 Dar continuidad a la construcción general del Plan Maestro de Infraestructura,

durante el 2018, el cual debe ser liderado y dirigido desde la oficina de Planeación.

5.6 Sistema Integrado de Gestión de Calidad

 Logros

 El proyecto de fortalecimiento del Sistema Integrado de Gestión para el año 2017

estuvo orientado a fortalecer el Sistema en el componente de Gestión de Calidad bajo

las normas ISO 9001:2015, NTCGP 1000:2009 y MECI:2014.

 Para el año 2017, se determinó apuntar al fortalecimiento del Sistema bajo el modelo

de calidad y obtener la certificación de ISO 9001:2015.

23

 Dicho proyecto se estructuro con los siguientes componentes:

o 1. Diseño del modelo integrado de sistemas de gestión a implementar en la

Universidad (NTCGP1000-MECI-ISO9001-45000-18000). A través del cual se

pretendió identificar los requisitos específicos, comunes y homólogos de las

normas a implementar dentro del SIG.

o 2. Fortalecer y certificar el sistema de gestión de calidad (ISO9001 y

NTCGP1000). En este componente se pretendió revisar los requisitos

normativos que le aplican a la Universidad y definir su implementación o

fortalecimiento y solicitar pre auditoria y auditoria de otorgamiento.

Con este propósito se obtuvieron los siguientes resultados:

o Se reestructuró y activo el Comité del Sistema Integrado de Gestión, el cual se

conformó con los líderes de proceso

o Se creó y activo el equipo técnico del Sistema Integrado de Gestión, el cual se

conformó con un profesional como enlace de cada proceso.

o Se elaboró cronograma de entregables, donde es definieron los productos que

debía generar cada uno de los procesos para evidenciar la implementación y

fortalecimiento de la norma de calidad.

o Se realizó diagnóstico de estado de entregables por cada proceso.

o Se actualizó la política del SIG alineándola con los nuevos elementos

estratégicos. Misión, Visión y Objetivos.

o Se realizaron jornadas de socialización dirigidas a los procesos sobre la

actualización de la política del SIG y del contenido del proyecto a

implementar.

o Se actualizó el mapa de procesos, estableciendo mapa de procesos y de

subprocesos.

o Se actualizaron las caracterizaciones de los procesos y se elaboraron

caracterizaciones por subprocesos.

o Se apoyó la realización de jornada de inducción a personal administrativo

nuevo en el periodo 2017ª.

o Se apoyó la construcción del plan de capacitaciones 2017

o Se construyó Manual financiero

o Se actualizaron algunos documentos (Manuales, procedimientos, formatos) de

acuerdo a las necesidades de los procesos

o Se actualizaron los listados maestros de documentos y registros.

o Se actualizaron los mapas de gestión de riesgos de los procesos

o Se actualizo la política de gestión del riesgo de la Universidad.

o Se elaboró el mapa de riesgos de corrupción para la vigencia 2017, atiendo las

directrices del manual anticorrupción y atención al ciudadano emitido por el

Departamento de la Función Pública.

24

 Dificultades

 Con respecto a la presentación a pre auditoria y auditoria de certificación no se logró

cumplir con estas actividades ya que por problemas de gobernabilidad al inicio del año

y el surgimiento de otras prioridades, lo cual retrasó el cumplimiento del cronograma

del proyecto y dichas actividades se deben desplazar hasta el próximo año.

 Retos

 Se pretende para el año 2018, trabajar en la aplicación de los productos elaborados.

Dar cumplimiento a los procedimientos, documentar las evidencias de los mismos,

hacer seguimiento y medición y presentar el SIG a auditoria de otorgamiento.

 Fortalecer el sistema MECI. Dentro de este componente se elaboró el plan de acción

MECI vigencia 2017, el cual se alineo con los requisitos y el plan de acción ISO 9001. Lo

cual permitió cumplir de manera integral con los dos sistemas.

 Implementar Plan de Formación y de Comunicación. Se elaboró un plan de

capacitación al través del cual se pretendió fortalecer y desarrollar competencias en el

personal para que apoyen la implementación, sostenimiento y mejora del sistema.

Dados los pocos avances del SIG , el plan de comunicación debió aplazarse para

próximo año.

25

6. OFICINA ASESORA DE COOPERACIÓN INTERNACIONAL (OFACI)

En la presente publicación denominada Informe de Gestión 2017 se pone a disposición de la

comunidad los resultados de la gestión de internacionalización durante esta vigencia.

Se realizó la celebración de importantes convenios con los cuales se fortalece el relacionamiento

de la Universidad con destacadas instituciones y redes de los ámbitos, nacional e internacional,

dentro de los cuales se resalta los convenios celebrados con Hekima, Instituto de Educación

Tecnológico Publico de Suiza, la vinculación a Redes como– RCI – Nodo suroccidente”, Red

Científica Cyted LARVA-Plus, con los cuales no sólo se pretende dar a conocer la institución, sino

atraer intercambio de conocimiento, cooperación e inversión para garantizar el desarrollo y

fortalecimiento de la institución.

6.1 Actividades

Documentos Institucionales

Los tres procedimientos del proceso fueron revisados y se tiene propuestas de las modificaciones

en definiciones, objetivos, alcances, se incluyen actividades y responsables. Estos están para

revisión del Consejo Académico y posterior aprobación del Consejo Superior.

Organización y redes

La universidad en la vigencia para fortalecer el relacionamiento y desarrollo de actividades que
redundan en beneficio de su misión logró la afiliada con las siguientes organizaciones:

 Asociación Universidades América Latina y el Caribe para la Integración “AUALCPI”

26

 Red Colombiana para la Internacionalización de la Educación Superior “RCI – Nodo

suroccidente”

 Red Científica Cyted LARVA-Plus – Programa de Acuicultura

 Red de instituciones de Educación Superior Binacional Ecuador - Colombia “REDEC”

 Red de Cooperación Académica y Empresarial “HEKIMA” – Programa de

Administración de Negocios Internacionales

 Registro en la plataforma del Sistema de Información de Registro Extranjero “SIRE” de

Migración Colombia

Gestión de convenios y acuerdos internacionales

La OFACI ha hecho el acompañamiento para la suscripción de convenios, gracias al apoyo de la

rectoría, docentes, estudiantes y egresados que generosamente han puesto a disposición de la

Institución contactos académicos para este efecto. En este orden de ideas, se gestionaron tres

convenios en 2017 se relacionan en la siguiente tabla:

Igualmente se firmaron seis cartas de intención y verbalmente con una. Se relacionan a

continuación las instituciones y quienes nos apoyan:

 Alcorn State – USA. Proyección Social, Dir. Magnolia Mosquera

 Baja California – Colima México, Egresado Greisón Moreno, Sociólogo

 Universidad Federal de Rio Grande – Brasil

 Universidad de Tulancingo – México, Programa de Agronomía

 Universidad de Sonora – México, Programa de Arquitectura.

 Universidad La Salle de Costa Rica, DELIN- Prof. Nancy Díaz

 Verbalmente quedo establecida la intención del relacionamiento con Howard

University – Washington, USA

ITEM INSTITUCIÓN TIPO CONVENIO OBJETO DE CONVENIO

1 Red Académica y Empresarial HEKIMA Convenio marco de colaboración

Promover el desarrollo de proyectos en los

campos de investigación, académico,

extensión, proyección comunitaria, cultural,

ambiental, científico y tecnológico.

11/04/2017 Indefinida

2 Loma Projects Corporation- Canadá Convenio de Cooperación Tecnológica

Aunar esfuerzos y recursos para desarrollar

acciones de investigación científica y

tecnológica en el área de las NUEVAS

TECNOLOGÍAS DE INFORMACIÓN Y

COMUNICACIONES (TI), en el EMPREDIMIENTO

DE BASE TECNOLÓGICA en la formulación de

proyectos tendientes al FORTALECIMIENTO DEL

ECOSISTEMA TIC Y LA ECONOMÍA DIGITAL EN EL

PACÍFICO COLOMBIANO y en general en temas

que sean de interés recíproco para cada una de

las partes.

2-ago-17 2 ago- 2020 3 años

3

Instituto de Educación Tecnológico Publico

Suiza-(Pucallpa-Perú) y CORAFROPAC

Corporación Afrocolombiana del Pacífico -CAR

Convenio Marco de Cooperación

Interinstitucional

Posibilitarán el desarrollo nacional y de

extensión educativa a las comunidades negras,

afrocolombianas, raizales y palenqueras en

territorio colombiano, en las condiciones y

ventajas que se establezcan para cada evento.

30-ago-17 30- ago-2022 5 años

Vigencia

27

Eventos Internacionales

El relacionamiento y la visibilidad internacional de la Alma Mater en esta vigencia se incrementó

positivamente, permitió que al interior se realizaran eventos con personalidades del orden

nacional e internacional, organizados y dirigidos por el doctor Félix Suarez Reyes, Rector apoyado

los asesores, asistentes y directivos entre los cuales podemos citar:

 Seminario Internacional de Derecho y Buen Gobierno

 1er Encuentro en la Universidad del Pacífico de los Directores y Jefes de las Oficinas de

Relaciones Internacionales del Nodo Suroccidente adscritas a la Red

 Capacitación por la Oficina de Migración Colombia a los Directores y Jefes de ORIS en

la Resolución 6045 del 2 de agosto de 2017 sobre disposiciones en materia de visas

 Seminario- Taller: Creatividad en dibujo para Arquitectos

 Acompañamiento en el Seminario Internacional, identificación de oportunidades

agroindustriales y de mercado para impulsar el desarrollo rural del Pacífico

Colombiano

 Participación Vía Streaming del estudiante John Jairo Llantén del Programa de

arquitectura y la Jefe de OFACI en LACHEC 2017.

 Gira Académica de la Universidad de Howard a la Universidad del Pacífico con 24

estudiantes. 1 docentes y 5 administrativos.

6.2 Aspectos generales

 Logros

 Vinculación y Afiliación de la Universidad a Red Colombiana para la

Internacionalización de la Educación superior “RCI” de ASCUN

 Vinculación de la Universidad a la Plataforma de Sistema de Información para el

Reporte de Extranjeros “SIRE”

 Renovación de la Membresía en Asociación de Universidades de América Latina y del

Caribe para la Integración. “AUALCPI”

 Afiliación a la Red de Instituciones de Educación Superior Binacional de Ecuador

Colombia “REDEC”

 La participación como invitado al Científico- Investigador Heladio Ibarguen Palomino,

funcionario de la Universidad de Texas, en el 2º. Encuentro de Semilleros de

Investigación, que genero la presentación de una propuesta para asesorar a nuestros

estudiantes de como presentar propuestas de investigación a entes internacionales

(pendiente de ser respuesta por el Rector)

 Reunión con los docentes enlaces para tratar los temas de las actividades para el

apoyo de la encuesta de medición de manejo de idioma extranjero, la necesidad de

incrementar las horas de inglés en la malla curricular y que se pase el portafolio de

servicios por programas.

 Gestión para la participación en representación de la Universidad de la doctora Lury

Nohemy García en la Conferencia Inaugural de la Red Científica LARVA-Plus.

28

 Participación de docente, Dra. Lury Nohemy García del Programa de Acuicultura en el

Congreso del Capitulo Latinoamericano y del Caribe de la Sociedad Mundial de

Acuicultura LACQUA 17.

 Apoyo al Programa de Ingeniería de Sistema con información internacional para el

Registro Calificado.

 Gestión de la Adenda No. 2 al Convenio con el Benedict College

 Comunicación telefónica con el Rector de Colima tratando la firma del Convenio y el

envió de la documentación por parte de ellos.

 Pago de las matrículas de los estudiantes becados por la Fundación Cascajal y el

aumento de un becario.

 La aprobación del bloque de la construcción del bloque de movilidad en el campus

universitario.

 Dificultades

 La escasa experiencia institucional en relaciones internacionales.

 El poco manejo de una lengua extranjera en la Comunidad Universitaria

 Insuficiente asignación presupuestal para el desarrollo de las actividades de la

dependencia.

 Incumplimiento en la aplicación de los procesos y procedimientos institucionales

 Las dificultades económicas que no le permiten a los estudiantes costear su

movilización al exterior.

 La infraestructura de la Oficina es insuficiente para este proceso (equipos telefónica,

computadores, parlantes, cámara web, video beam, micrófono, diadema, impresora a

color, sillas adecuadas etc.)

 Retos

 Mejorar los indicadores de movilidad internacional de los miembros de la comunidad

universitaria.

 Cualificar la Comunidad Universitaria en manejo de Inglés Básico y bilingüismo

 Lograr la traducción de los contenidos / sílabos de cada programa

 Lograr canales de comunicación más asertivos entre dependencias.

 Recuperar el nivel de ejecución de las metas propuestas

 Vincular a los grupos de investigación de la Universidad en la realización de

investigaciones a nivel internacional.

 Participar en sistemas de información internacionales para las universidades.

 Tener presencia en los sistemas internacionales de información académica.

 Incrementar el capital social institucional a nivel internacional

 Consolidar un sistema de gestión de donaciones para obtener recursos del sector

privado

 Fortalecer la articulación con el eje de Investigación para conocer el estado de

vinculación de grupos y semilleros de investigación a Redes Nacionales e

Internacionales con el fin de realizar actividades conjuntas.

29

 Mejorar la planificación de las diferentes actividades de Internacionalización que

llevaran a cabo los docentes. Para ello hemos avanzado en el trabajo de asesoría a los

docentes enlace, designados por los programas académicos, con el diseño e

implementación de un “Plan Estratégico para Internacionalización del Programa.”

 Promover el cumplimiento de procedimientos y lleno de formatos para lograr lo

establecido en SGC de la Universidad del Pacifico.

 Realizar jornadas de alineación misional, para que el nuevo personal conozca la

historia de la Universidad del Pacifico, así como el quehacer de cada dependencia,

socializar los procedimientos, que permitan unificar los esfuerzos hacia el

cumplimiento de la visión y misión institucional.

 Presupuestar como dice la política de internacionalización en cada vigencia los

recursos para renovaciones, afiliaciones inscripciones y participaciones en las

diferentes redes.

 Instruir a los directores de los diferentes programas académicos, departamentos y

oficinas, designen y comuniquen el representante de ellos para el tema de

internacionalización

 Organizar mesa de trabajo con cada programa para la elaboración del Portafolio de

servicios para dar a conocer a la comunidad en general, líneas de trabajo (Docencia,

Investigación y Proyección Social) de la universidad y enviar la presentación a las

embajadas.

 Realizar seguimiento al avance a la construcción del bloque de movilidad y asegurar

mediante políticas y normas su adecuado uso.

 La movilidad de estudiantes (saliente) de pregrado sigue siendo una actividad

emergente y debe fortalecerse mediante la consolidación de alianzas

estratégicas que permitan disminuir costos, y la identificación de programas de

movilidad internacional, fuente de recursos externos, que faciliten la movilidad

a este nivel.

 La movilidad de estudiantes extranjeros requiere de un gran fortalecimiento,

para lo cual es importante la participación activa de los diferentes programas

interesados en atraer una población estudiantil internacional que enriquezca la

diversidad cultural en la institución.

 En el tema de movilidad saliente y entrante de docentes es importante que se

trabaje en el Estatuto Docente y se amplié la planta de cargo de docentes,

debido que el mayor número de docentes son provisionales y hora cátedra por

periodos académicos.

Finalmente como se puede evidenciar en el cuadro comparativo de los diferentes

indicadores (Ver Anexo Oficina Asesora de Cooperación Internacional), la universidad ha

logrado de manera positiva la visibilidad internacional y el relacionamiento; si bien las

cifras no son tan representativas, se han incrementado respecto a años anteriores.

30

7. DIRECCIÓN ACADÉMICA

La dirección académica durante el año 2017 tuvo como propósito avanzar en la gestión

administrativa, Docencia, investigación, proyección social, proyectos institucionales y plan

de mejoramiento del Ministerio de Educación Nacional; lo anterior relacionado

directamente con el Plan de Desarrollo Institucional, POAI y plan de acción, con el fin de

alcanzar los objetivos propuestos y cumplir con las metas institucionales.

7.1 Actividades generales

A continuación se detallan las actividades que se desarrollaron desde las diferentes

perspectivas del PDI:

Desarrollo y Fortalecimiento Institucional

 Sistema Integrado de Gestión

ACTIVIDADES RESULTADOS

Mapa de Riesgos Se elaboró el Mapa de Riesgos de gestión y de Corrupción

Revisión de Procesos y

Procedimientos del Proceso de

Docencia

- Revisión de cada formato para ajusta ajustarlos a los

procedimiento

- Revisión de procedimientos para adherirlos a las

caracterizaciones de procesos.

Caracterizaciones proceso

docencia

Formato de caracterizaciones revisados aprobados y remitidos a la

oficina asesora de planeación, del proceso de docencia y de los

subprocesos Gestión del Servicio Académico, Gestión Curricular y

Gestión de Formación.

 Planeación Institucional

ACTIVIDADES RESULTADOS

Modificación al Plan de Acción

2017

Plan de Acción Trabajo en conjunto con los directores de programa

donde se socializaron las actividades de gestión.

Proyecto Educativo Institucional

y Modelo Pedagógico

Aprobación del PEI y Modelo Pedagógico por parte del consejo

académico y consejo superior y la socialización de estos documentos

la está realizando el comité académico de cada programa.

31

 Desarrollo de Talento Humano

ACTIVIDADES RESULTADOS

Restructuración Administrativa

Se presentó propuesta de la estructura organizacional de la Dirección

Académica, socializada con los directores de programa y remitida a la

oficina asesora de planeación. Donde se incluye la Unidad de

Aseguramiento de la calidad, Dirección de docentes, Dirección de

Estudiantes, Centro de Posgrados, centro de investigaciones y

facultades con sus respectivos Departamentos.

Gestión den Funciones Sustantivas

 Calidad

ACTIVIDADES RESULTADOS

Reuniones Dirección Académica Se realizaron los Comités por programa, Consejo Académico, Comité

Académico, participación en reuniones en rectoría, Consejo Superior,

Comité curricular.

Revisión Modelo Evaluación

Docente

Se elaboró la propuesta del modelo de evaluación docente

- Presentación de propuesta de Evaluación docente (Indicadores y

Herramienta de evaluación).

Revisión y actualización del

Estatuto Docente

Se realizó Construcción y elaboración de propuesta de estatuto

docente la cual se presentó al consejo académico, lo revisa el

secretario general y actualmente se encuentra en revisión por parte

de los profesores de los distintos programas.

Reuniones Autoevaluación

Institucional

Se logró la Reactivación del comité de autoevaluación por programas,

Proyecto Educativo por programas, seguimiento al cronograma de

trabajo de Autoevaluación institucional, seguimiento a la elaboración

del PEP, seguimiento al cronograma de autoevaluación 2017 y

diligenciamiento de matrices de características por programa.

Seguimiento al Plan de

mejoramiento

Revisión, seguimiento a las actividades del plan de mejoramiento,

reuniones con diferentes oficinas para consolidación de evidencias,

reuniones para avances del plan de infraestructura.

Recibimiento del Ministerio de

Educación Nacional

- Organización de hallazgos del Plan de Mejoramiento

- Mesas de trabajo para discutir acciones del plan de

mejoramiento.

Registro Calificado de Ingeniería

de Sistemas

Trámites Administrativos para todo el apoyo logístico para el

desarrollo de la visita del par académico. Se realizó la visita de los

32

pares y se coordinó la consolidación de la información adicional

solicitada por la sala CONACES para culminar el proceso de

renovación del registro calificado. La Dirección Académica se

encuentra a espera del Registro Calificado expedido por el Ministerio

de Educación Nacional.

 Oferta Académica

ACTIVIDADES RESULTADOS

Planeación de Actividades

Académicas por programa 2017

II

Se realizó el Plan de trabajo de programas académicos, revisión

precargas, necesidades de nuevos docentes, lineamientos de los

horarios periodo 2017 II, actividades a desarrollar de los docentes en

el período intersemestral, trámites administrativos para la

convocatoria docentes ocasionales.

Precargas semestre 2017 I y II Organización cargas académicas docentes por programa de la

Universidad del Pacífico.

Precargas semestre 2018 I Solicitud de precargas académicas docentes por programa de la

Universidad del Pacífico.

Tramites Académicos y

Administrativos para la oferta

académica y calendario

académico 2018 I

Se organiza con la oficina de registro y control la propuesta de la

oferta académica y se evaluará esta necesidad evos grupos Vs

espacios físicos y se presenta para aprobación por parte del Consejo

Académico.

 Estructura Curricular

ACTIVIDADES RESULTADOS

Semestre Cero Se ejecutó la propuesta del semestre cero, en donde se matricularon

107 personas, y finalizaron el proceso 73 personas que representan el

68% de las personas que terminaron el proceso y como acción

mejoradora se actualizó la resolución de reglamentación del semestre

cero.

Revisión Curricular por

programas

Se realizó la revisión de los syllabus por los docentes de todos los

programas.

33

 Cultura de Internacionalización

ACTIVIDADES RESULTADOS

Aprobación de política de

Multilingüismo

Se presenta al consejo Académico la política de Multilingüismo la cual

fue aprobada.

 Actividades y Eventos

ACTIVIDADES RESULTADOS

Semana Universitaria

“Unipacifico Patrimonio

Ambiental y Cultural del

Pacifico”

- Día de la Investigación ¨Félix Suarez Reyes ¨ - ¨Fortaleciendo la Generación

Difusión e Intercambio de Conocimiento y Saberes desde el Pacífico ¨. 18

Conferencias magistrales. Rectoría - Félix Suarez Reyes - Dirección de

Investigaciones - Martha Cecilia Cuartas Caicedo.

- Exposición Pictórica. Muestra de pinturas y fotografías del Distrito de

Buenaventura y la Universidad del Pacifico. Biblioteca - Sileni Herrera

Bienestar Universitario - Maritza Carvajal

- Muralismo. Realización de pinturas en mural por parte del Artista José Luis

Ramírez Garcerá. Bienestar Universitario - Maritza Carvajal - Control Interno

- Xiomara Micollta - Programa de Arquitectura - Alexander Iturre.

- Jornada de Aeróbicos. Integración recreativa y deportiva. Bienestar

Universitario - Joel Ramón López.

- Musicoterapia (2 secciones de 40 minutos cada una). Jornada dirigida por el

docente de Tecnología en Construcciones Civiles Wiston Segura para lograr

la relajación de los participantes. Bienestar Universitario - Maritza Carvajal -

Tecnología en Construcciones Civiles - Freddy Andrei Jiménez.

Convenio Unicauca Alianza estratégica para aumentar la oferta académica de la Universidad del

pacífico en pregrados como en posgrados.

La Universidad del Cauca presento al consejo Académico la propuesta de:

Centro de posgrados, Centro de investigaciones, Centro de educación virtual

y a distancia, Facultad de ciencias sociales y Grupo de investigación cultura

jurídica e instituciones políticas, documentos que fueron aprobados 07 de

diciembre de 2017.

Organización del SEMINARIO

BINACIONAL EDUCACION SXXI EN

CLAVE DECOLONIAL en conjunto

con profesores de Unicauca. En el

marco de la finalización de la

MAESTRIA EN EDUCACION,

apoyada por el MEN y realizada en

alianza estratégica con UNICAUCA

Proporcionar un espacio de reflexión y dialogo sobre temáticas

interculturales, desde las matemáticas, las ciencias sociales, las ciencias

naturales y la lectura y escritura, en torno a las líneas de trabajo que

implementa la maestría en Educación modalidad Profundización.

Realización positiva del SEMINARIO BINACIONAL EDUCACION SXXI EN CLAVE

DECOLONIAL

34

7.2 Direcciones – Departamentos – Coordinaciones Académicas

 (Ver Anexo ACADEMICO. Informe de Gestión Académico por Direcciones – Departamentos –

Coordinaciones)

7.3 Biblioteca

El siguiente documento, describe de forma cuantitativa y cualitativa la labor que la biblioteca

desempeña en la Institución, evidencia un panorama general de lo que se ha realizado durante el

2017.

Actividades Destacadas

 La participación de la biblioteca en el 13° Congreso Nacional de lectura, en el marco de la
Feria Internacional del libro.

 Visita práctica del auxiliar de procesos técnicos a la biblioteca del Área Andina en Bogotá,
para conocimiento general del proceso de catalogación.

 Adquisición de 27 ejemplares de una colección, para la lectura por ocio.
 Participación activa de la biblioteca en el programa de promotores de lectura de la red de

bibliotecas públicas y Universitaria de Buenaventura, bajo la actividad de “Lectura se toma
el Boulevard.

 Encuentro de bibliotecarios y promotores de lectura, en el taller El plan lector: “ruta y
compromiso en la formación de lectores”

 Lanzamiento del libro de producción propia, “Acciones colectivas y conflicto en
Buenaventura 2008-2012”.

 Actualización de la biblioteca con nuevos avances tecnológicos, por medio de la
adquisición e implementación del software de procesamiento bibliográfico KOHA.
(migración de Siabuc 9 a Koha).

 Adquisición y remodelación del amueblamiento de la sala de lectura y consulta de la
biblioteca central y la sede arquitectura.

 Adecuación de un espacio psicopedagógico debajo de las escaleras del segundo piso de la
biblioteca central.

 Adecuación de una videoteca en el primer piso de la biblioteca central
 Se gestionó el traslado de un ingeniero de sistemas a la biblioteca, como estrategia base

para el desarrollo tecnológico que se espera obtener a partir de la migración a KOHA y los
nuevos avances tecnológicos en cuanto a bibliotecas universitarias.

 Gestión de la donación de una colección completa del centro de memoria histórica

Principales dificultades.

 Daño del software de procesamiento bibliográfico y de servicio (SIABUC 09).

35

 Falta de personal especializado en el área, y cambio del ya formado en el conocimiento de
la unicidad (a principio de año y a mitad).

 Para cívico en Buenaventura durante 22 días.
 Lentitud en el proceso de atención del requerimiento para resolver el daño sufrido en el

SIABUC y la migración a KOHA.
 Demoras en el proceso de contratación del personal inscrito a la biblioteca.
 Falta de otro profesional en el área que maneje todo lo que tiene que ver con desarrollo

de colecciones.
 Perdida la información ya procesada, de noviembre 2016 a mayo 2017. Donde se originó

el ataque de un virus informático al software (sistema de catalogación bibliográfica
SIABUC9).

 Represamiento del análisis y catalogación del material bibliográfico que ingreso a la
biblioteca durante el 2017.

Principales proyecciones 2018.

 Gestionar la contratación de un bibliotecólogo analista.
 Ingreso a la base de datos KOHA de todo el material bibliográfico penitente del 2017 y lo

que paulatinamente entre en el 2018.
 Realizar una formación de usuarios que cubra a más de 70% entre estudiantes y docentes,

en el uso y manejo del nuevo software KOHA.
 Realizar una actualización del manual de convivencia y reglamento de la Biblioteca.
 Poner en funcionamiento con parámetros de préstamos la videoteca y el espacio

psicopedagógico.
 Concretar el proyecto de remodelación del espacio físico que hoy ocupa la biblioteca.
 Se espera firmas tres nuevos convenio interbibliotecario
 Ampliación de la segunda nave de la biblioteca, para organización de la colección

hemerográfica.

Ver Anexos Biblioteca. Actividades de funcionamiento básico

Ver Anexos Biblioteca. Relación de proyectos adscritos a biblioteca POAI 2017

Ver Anexos Biblioteca. Consultas realizadas por programas según tipo de usuarios año 2017

Ver Anexos Biblioteca. Número de libros prestados en la biblioteca 2017

Ver Anexos Biblioteca. Prestamos por tipo de servicio año 2017

Ver Anexos Biblioteca. Prestamos por área de conocimiento año 2017

Ver Anexos Biblioteca. Tendencia de préstamos de biblioteca 2017

Ver Anexos Biblioteca. Usuarios formados por programas de primer semestre 2017

Ver Anexos Biblioteca. Recursos bibliográficos por área de conocimiento

36

Ver anexos biblioteca. Tendencia de los recursos bibliográficos

Ver anexos biblioteca. Otros indicadores de recursos bibliográficos año 2017

Ver anexos biblioteca. Adquisiciones de biblioteca por área de conocimiento y tipo año 2017

Ver anexos biblioteca. Compra de libros solicitados por programas o dependencias año 2017

Ver anexos biblioteca. Fortalecimiento de los recursos bibliográficos 2017

Ver anexos biblioteca. Compra de materiales bibliográficos por programa

Ver anexos biblioteca. Actividades culturales realizadas en el año 2017

7.4 Oficina de Registro y control

En atención a su solicitud de informe sobre actividades realizadas en el año 2017, La Oficina de
Registro y Control Académico se permito relacionar las siguientes actividades operativas de
procesos académicos, cuantificadas según los derechos pecuniarios correspondientes, que se
atienden de manera periódica y permanente:

RECAUDO POR LAS OPERACIONES CORRESPONDIENTES DEL AÑO 2017

Ítem ACTIVIDAD CANTIDAD
2017-1

INGRESOS
2017 - 1

CANTIDAD
2017-2

INGRESOS
2017 - 2

1 INSCRIPCIONES 682 $56.925.000 983 $87.513.700

2 REINTEGROS (Aprobados) 205 $2.829.000 178 $2.634.400

3 ESTUDIANTES CURSOS LIBRES 183 $51.771.600 189 $49.760.100

4 GRADUACIONES 127 $23.431.500 229 $42.250.500

5 EXPEDICION CERTIFICADOS 665 $4.921.000 882 $6.526.800

 TOTALES $139.878.100 $188.685.500

Para un recaudo total de $328.563.600 para las operaciones correspondientes al año 2017.
Igualmente, se pueden referenciar los siguientes indicadores para los procesos en los cuales
tenemos algún nivel de participación:

37

GRADUADOS EN 2017 Y ACUMULADO TOTAL (Hasta Diciembre de 2017)

INSCRITOS POR PROGRAMA ACADÉMICO 2017

Tasa de Pendientes

PROGRAMA ACADEMICO Egresados Grados Egresados Grados Egresados % Graduados % Graduación por Grado

ARQUITECTURA 39 30 27 532 19,4% 482 20,0% 90,6% 50

AGRONOMIA 15 4 42 207 7,5% 172 7,1% 83,1% 35

INGENIERIA DE SISTEMAS 21 24 54 145 5,3% 105 4,4% 72,4% 40

SOCIOLOGIA 9 9 26 609 22,2% 506 21,0% 83,1% 103

TEC.EN ACUICULTURA 7 1 1 186 6,8% 144 6,0% 77,4% 42

TEC.EN AGRONOMIA T.H. 1 1 2 14 117 4,3% 92 3,8% 78,6% 25

TEC.EN INFORMATICA - BV 46 58 65 914 33,3% 882 36,6% 96,5% 32

TEC.EN INFORMATICA - GP 37 1,3% 29 1,2% 78,4% 8

T O T A L E S 138 127 2 229 2747 2.412 87,8% 335

356

TOTALES POR PROGRAMAPERIODO 2017-1 PERIODO 2017-2

2017-1 2017-2 TOTAL

ADMON DE NEGOCIOS INTERNACIONALES 295 391 686

ARQUITECTURA 63 87 150

AGRONOMIA 36 50 86

SOCIOLOGIA 0 192 192

TEC. EN ACUICULTURA 14 15 29

TEC. EN CONSTRUCCIONES CIVILES 46 0 46

TEC. EN GESTION HOTELERA Y TURISTICA 75 67 142

ING. DE SISTEMAS (NUEVOS) 131 162 293

ING. DE SISTEMAS (TRANSFERENCIAS) 22 19 41

TOTAL 682 983 1665

PROGRAMA ACADÉMICO
INSCRIPCIONES 2017

38

MATRICULA TOTAL POR PROGRAMA ACADÉMICO Y CATEGORIA, 2017

7.5 Oficina de Regionalización

La Región Pacífica Colombiana, se ha caracterizado por mantener un índice bajo en Educación

Superior, en base a esto, se buscó crear un Centro de Regionalización como una respuesta a la

necesidad de adaptar los sistemas educativos a los permanentes cambios en el mercado de

trabajo y la estructura ocupacional, y a las demandas sociales por mayores oportunidades de

acceso a las ofertas educativas, con la implantación del programa de Articulación e integración en

la educación superior modificando los procesos tradicionales de formación profesional a ciclos

propedéuticos.

Por ello su misión es, ofrecer con calidad el servicio público de la educación técnica, tecnológica y

profesional por ciclos propedéutico, para formar ciudadanos éticos, responsables,

comprometidos, emprendedores y líderes con su comunidad, con el desarrollo sostenible y con el

reconocimiento de su identidad cultural y de valores humanos; manteniendo alianzas con

entidades nacionales e internacionales, y contribuyendo con el desarrollo de la región pacífica y la

nación colombiana.

En relación a lo anterior, este informe contiene información relacionada con la creación del Centro

de Regionalización de la Universidad del Pacífico, muestra la elaboración de proyectos para el

desarrollo de la Educación Superior en:

 Los Municipios de la subregión Sanquianga (El Charco, Mosquera, Olaya Herrera, Santa

Bárbara de Iscuandé y la Tola)

 Telembí (Roberto Payan, Barbacoas y Magûi payan)

 Reactivación Sede UNIPACÍFICO en Tumaco

NUEVOS ANTIGUOS TOTAL NUEVOS ANTIGUOS TOTAL

ADMON DE NEGOCIOS INTERNALES 81 100 181 142 176 318

ARQUITECTURA 39 403 442 75 378 453

AGRONOMIA 39 217 256 44 202 246

SOCIOLOGIA 507 507 88 471 559

TEC. EN ACUICULTURA 39 75 114 26 83 109

TEC. EN AGRONOMIA 11 11 7 7

TEC, EN CONSTRUCCIONES CIVILES 39 185 224 183 183

TEC.GESTION HOTELERA Y TURISTICA 38 183 221 44 201 245

TEC. EN INFORMATICA 86 86 23 23

ING. DE SISTEMAS 57 510 567 108 473 581

TOTAL REGULARES 332 2277 2609 527 2197 2724

PROGRAMA ACADÉMICO
2017 - I SEMESTRE 2017 - 2 SEMESTRE

39

 Cauca (Guachené)

 Valle del Cauca (Santiago de Cali).

Que se realizaron a través de alianzas y convenios, de los cuales se crearon PEI (Proyectos

Educativos Institucionales), que fueron registrados ante el Ministerio de Educación en su

plataforma SACES (Sistema de Aseguramiento de la Calidad en Educación Superior) en un periodo

de tiempo de 2 semanas, para un total de 56 Programas educativos.

Además, se planifico la visita de los PARES Académicos para la segunda semana del mes de enero

del 2018.

1

 ACCIONES

ACTIVIDADES RESULTADOS PROGRAMAS CUMPLIDO PRODUCTO

Reuniones.

Creación del
Centro de

Regionalizació
n de la

Universidad
del Pacífico.

Formular el proyecto de
regionalización de la Universidad
del Pacífico.

100%

Presentación del proyecto de
regionalización de la Universidad
del pacífico al consejo
Académico para la aprobación.

100%

Aprobación del centro de
regionalización por parte del
consejo superior.

100%

Constitución del Centro de
Regionalización.

100%

Recursos Humanos.

Profesionales de apoyo del área de Regionalización:

 Francisco Renzo Martínez

 Solaisi Castro S

 Yolibeth Vélez R

 Oscar García

40

 ACCIONES

ACTIVIDADES RESULTADOS

CREACION DE LOS
PROGRAMAS

INSTITUCIONALES

CUMPLI
DAS

PRODUCTO

2

Visitas de
reconocimiento
de los espacios
de las
instituciones
involucradas.

Reuniones
técnicas y
ordinarias.

Convenio de
Cooperación
Interinstitucional
entre la
Universidad del
Pacífico y la
Institución
educativa Nuevo
Latir de la Ciudad
Santiago de Cali

Técnico Profesional en
Mantenimiento de Equipos
Electrónicos.

Tecnología en redes y servicios
telemáticos.
Ingeniería en Informática

100%

Lanzamiento en la
ciudad de Cali del
Convenio, en las
instalaciones de la
Institución Educativa
Nuevo Latir donde
hicieron presencia los
equipos técnicos de
ambas instituciones.

Elaboración de los PEI.

Creación de los
Registros Calificados y
Radicación de los
mismos ante el MEN en
su plataforma SACES.

Técnico Profesional en
construcción de edificaciones.

Tecnología en construcciones
civiles.

100%

Técnico Profesional en
Logística Portuaria.

Tecnología en gestión del
comercio exterior.

Administración de Negocios
Internacionales.

100%

Técnico en servicios turísticos
y hoteleros

Tecnología en gestión hotelera
y turística

Profesional administración de
empresas turísticas y
hoteleras.

100%

Técnico en dibujo
Arquitectónico.

Tecnología auxiliar en
Arquitectura.

 Profesional en Arquitectura.

100%

Recursos Humanos:
Profesionales de apoyo del área de Regionalización:

 Francisco Renzo Martínez

 Solaisi Castro S

 Yolibeth Vélez

 Oscar García

41

 ACCIONES

ACTIVIDADES RESULTADOS

CREACION DE LOSPROGRAMAS
INSTITUCIONALES

CUMPLIDA
S

PRODUCTO

2

Visitas de
reconocimient
o de los
espacios de
las
instituciones
involucradas.

Reuniones
técnicas y
ordinarias.

Reactivación del
Convenio SALTO AFRO
Guachené

Técnico Profesional en
Mantenimiento de Equipos
Electrónicos.

Tecnología en redes y servicios
telemáticos.

Ingeniería en Informática

100%

Elaboración de
los PEI.

Creación de los
Registros
Calificados y
Radicación de
los mismos ante
el MEN en su
plataforma
SACES.

Técnico Profesional en
construcción de edificaciones.

Tecnología en construcciones
civiles.

100%

Técnico Profesional en Logística
Portuaria.

Tecnología en gestión del
comercio exterior.

Administración de Negocios
Internacionales.

100%

Técnico en servicios turísticos y
hoteleros

Tecnología en gestión hotelera y
turística

Profesional administración de
empresas turísticas y hoteleras.

100%

Técnico en dibujo Arquitectónico.

Tecnología auxiliar en
Arquitectura.

 Profesional en Arquitectura.

100%

Recursos Humanos:

Profesionales de apoyo del área de Regionalización:

 Francisco Renzo Martínez

 Solaisi Castro Silva

 Yolibeth Vélez R

 Oscar García

42

8. DIRECCIÓN DE INVESTIGACIONES

El presente informe incluye los resultados de la gestión realizada frente a la iniciativa estratégica

“Desarrollo y fortalecimiento de la Política y Sistema de Investigaciones que respondan a la

problemática local, regional y nacional”, contemplando sus 3 proyectos; 1. Fortalecimiento de la

Política y el Sistema de Investigación, 2. Fortalecimiento de los Grupos de Investigación y 3.

Proyecto Editorial, que dan cuenta por medio de los resultados del cumplimiento de doce

indicadores de gestión

 Investigadores Colciencias

 Revistas publicadas

 Revistas indexadas

 Índice de grupos de investigación y su categorización

 Publicación en revistas externas e internas de alto impacto

 Artículos de investigación A1, A2, B Y C

 Artículos de investigación D

 Producción de libros resultados de investigación

 Capítulos de libros resultados de investigación

 Ponencias en eventos científicos

 Citaciones

 Patentes

Es importante señalar, que solo, sobre tres (3) de los anteriores indicadores se tiene control por

ser de procesos, es decir permiten medir las actividades realizadas (Revistas publicadas,

Producción de libros resultados de investigación, Capítulos de libros resultados de investigación).

Los nueve restantes son indicadores de impacto que miden la calidad que tiene la producción

generada por la Universidad; estos indicadores se miden en el mediano plazo por la incidencia

43

generada en la comunidad académica y científica a través de mecanismos, instrumentos y

procesos de seguimiento, monitoreo y evaluación, de los cuales en la actualidad carece la

Universidad.

En conclusión, este informe combina en su contenido el avance en el cumplimiento de los dos

grupos de indicadores, o sea, los del PDI y del Proceso Misional para entregar una radiografía más

exacta del nivel de cumplimiento de la gestión en lo transcurrido durante la vigencia 2017 a

continuación se relacionan los retos a superar para poder avanzar en la gestión de la vigencia

2018.

 Retos

 Mejoramiento a los procesos administrativos para proveer con mayor
eficiencia y oportunidad los bienes y servicios necesarios para impulsar la
ejecución de los proyectos de investigación aprobados y en ejecución de las
vigencias 2015 – 2016 y 2017.

 Perfeccionamiento e implementación de las políticas del Sistema de
Investigación en proceso de reglamentación como son: Fondo de fomento a la
investigación, Publicaciones, Propiedad intelectual, Comités de Investigación de
los programas académicos, Bioética; tareas que dependen del proceso de
aprobación que deben tramitar el Consejo Académico y el Consejo Superior.

 Incrementar la vinculación a Redes de investigación, maximizando el beneficio
y las oportunidades de pertenecer a estas.

 Desarrollar, fortalecer y poner en funcionamiento los Centros de Investigación:
CENUR, Von Phral y Cipaz, en adición realizar de manera anticipada todas las
acciones necesarias para poner en funcionamiento el Centro de Investigaciones
de la Universidad del Pacifico.

8.1 Proyectos PDI

Proyecto Operativo PDI - Fortalecimiento de la Política y del Sistema de Investigación.

Las actividades del proyecto que demandaron cumplimiento para la presente vigencia son las

siguientes:

1. Revisión, actualización y reglamentación de la Política y del Sistema de Investigación
(Definición de Líneas de investigación Institucionales teniendo en cuenta el dialogo y
preservación de saberes ancestrales. Jóvenes investigadores, Semilleros externos como parte
de Grupos de Investigación).

 El Acuerdo 001 de 2013, fue revisado y actualizado por un equipo de trabajo
designado por el Comité General de Investigaciones - CGI, tarea que espera la
aprobación del Comité, antes de someterlo a aprobación por parte del Consejo

44

Académico y el CSU de la nueva versión y la consecuente derogación de este Acuerdo;
para su posterior socialización.

 Se definieron y aprobaron por el CGI las Líneas de Investigación en un documento que
será adoptado por la institución y socializado.

 Se espera la aprobación por parte del CSU del acuerdo reglamentario del Fondo de
Investigaciones, el cual fue sometido a aprobación y recibió una serie de
observaciones producto de las cuales el documento inicial fue ajustado y será
sometido al proceso de aprobación final por este organismo.

2. Definición, reglamentación e implementación de la Política de propiedad intelectual

institucional.
 Se produjo un proyecto de acuerdo que será sometido a la revisión y aprobación por el

Consejo Académico como acción previa a la aprobación del Consejo Superior y

posterior socialización e implementación.

El Fortalecimiento del Sistema de Investigaciones se evidencia en el progreso que han tenido los

principales órganos que lo componen, operan e impulsan, así:

 Grupos de Investigación

La Universidad del Pacífico por medio del Comité General de Investigaciones al terminar la

vigencia 2017 aprobó la creación de veintiséis (26) Grupos de investigación; cifra que

comparada con la vigencia anterior significa un crecimiento del 24% en la tarea de

expansión de los Grupos de Investigación; como se puede observar en la siguiente gráfica.

Universidad del Pacífico, Dirección de Investigaciones 2017

Frente al reconocimiento de los investigadores, se indican que dos (2) grupos fueron

reconocidos y categorizados en C, concluyéndose que, se mantiene el número de grupos

reconocidos y se disminuye el número de grupos categorizados, así:

18
21

26

2015 2016 2017

Año

Crecimiento de Grupos de Investigación
Vigencia 2017

45

 Acuicultura Tropical del Programa Tecnología en Acuicultura, reconocido y

categorizado en C.

 Educación, Juventud y Región del programa de Sociología, reconocido y

categorizado en C.

 Producción Limpia del programa de Agronomía, solamente Reconocido.

 Pluviselvas, sostenibilidad y Comunidades del Programa de Agronomía, solamente

Reconocido.

Universidad del Pacífico, Dirección de Investigaciones 2017

Al comparar estos resultados se evidencia un deterioro de la condición de los Grupos

comparada con los resultados de la convocatoria realizada en el año 2015, aunque no

existen parámetros de comparación por las diferencias entre las convocatorias 2015 y

2017.

 Semilleros de Investigación

Transcurrido el segundo período de la presente vigencia, la dirección de investigaciones

tramitó la actualización y conformación de cincuenta y cinco (55) semilleros, integrados por

trescientos noventa y ocho (398) estudiantes, estos Semilleros se encuentran asociados con

los Grupos de Investigación en el desarrollo de los proyectos que se encuentran en fase de

implementación. Al comparar esta cifra con la de la vigencia anterior indica un crecimiento del

166.7% en la tarea de crecimiento de los Semilleros de Investigación y la participación de

estudiantes en los mismos; como se puede observar en las siguientes gráficas.

4

2

2015 2017

Categoriazación de Grupos en Convocatorias
Colciencias

26
33

55

2015 2016 2017

Año

Conformación de Semilleros de Investigación

46

Universidad del Pacífico, Dirección de Investigaciones 2017

Universidad del Pacífico, Dirección de Investigaciones 2017

 Publicaciones

La gestión para el fortalecimiento de los medios de difusión de los productos intelectuales de

la Universidad, durante la presente vigencia se concentró en la publicación de libros, revistas y

un folleto, medios que tuvieron un mayor crecimiento, impactando positivamente la difusión

del conocimiento generado; según se puede observar en las siguientes tablas y gráficas.

Ediciones de la Revista

Sabia

Año
% Variación

2016 2017

2 4 100%

Universidad del Pacífico, Dirección de Investigaciones 2017

de Revistas de los Programas

Académicos

Año
% Variación

2016 2017

5 6 20%

Universidad del Pacífico, Dirección de Investigaciones 2017

Ediciones de las

Revistas Académicas

Año
% Variación

2016 2017

5 10 100%

Universidad del Pacífico, Dirección de Investigaciones 2017

159

389

2016 2017

Año

Estudiantes Vinculados a Semilleros

47

 Centros de Investigación

En la Universidad actualmente operan dos Centros de Investigación, el CENUR adscrito al

programa de Arquitectura y el Centro Von Phral adscrito al programa de Tecnología de

Acuicultura; para el fortalecimiento de estos, se trabajó en el proceso de revisión de las

condiciones del Von Phral para someterlo a reconocimiento de Colciencias con acciones como:

 Desarrollo de actividades productivas con fines de comercialización de especies

acuícolas,

 Reforzamiento de los progresos del proyecto de investigación que se realiza en el

marco del Convenio establecido con la Epsa

Igualmente se trabajó en el proceso de estructuración del Centro de Investigaciones

para la Paz – CIPAZ con miras a ponerlo en funcionamiento, avanzando en la

contratación de un experto que asesore el proceso de establecimiento del mismo.

Con la expectativa de poner en funcionamiento el Centro de Investigaciones de la

Universidad del Pacifico, meta establecida para alcanzar su cumplimiento al finalizar la

vigencia del año 2019, se ha avanzado en materializar un contrato de comodato con el

Centro de Investigación Científica Caucaseco, quien ofreció sus instalaciones para que

opere provisionalmente; simultáneamente se avanzó en la gestión de la donación ante

la Alcaldía Distrital de un predio para la implantación definitiva del mismo.

Proyecto Operativo PDI - Fortalecimiento de los Grupos de Investigación.

Las actividades del proyecto que demandaron cumplimiento para la presente vigencia son las

siguientes:

 Se realizó la revisión y ajuste del estado actual de los Grupos de Investigación

reconocidos y clasificados; y no reconocidos (Líneas, participantes, estructura,

productos, recursos tecnológicos). Se realizó un diagnóstico a catorce (14) de los

veintiséis (26) Grupos existentes, orientado a evaluar oportunidades para mejorar las

condiciones para ser reconocidos y categorizados o mejorar en el escalafón de

categorización de Colciencias

 Se realizó el proceso de revisión y actualización de las Líneas de Investigación de los

programas Académicos, según se reportó en el proyecto Fortalecimiento de las

Políticas y el Sistema de Investigación.

 Se avanzó realizando la 4ª Convocatoria de proyectos de investigación, condicionando

el alcance a beneficiar solo Grupos de los nuevos programas académicos o aquellos

que no recibieron recursos en las pasadas convocatorias; como resultado se recibieron

ocho (8) proyectos formulados por investigadores de cuatro (4) Grupos.

 En cumplimiento de la actividad de capacitación en formulación y gestión de

proyectos se avanzó en la planificación y desarrollo de diplomado en formulación de

48

proyectos en metodología general ajustada – MGA, que se realizará con el apoyo de

un experto a través de la metodología de capacitación de capacitadores, para dejar

capacidad instalada en la institución y continuar realizando el ejercicio académico de

manera ininterrumpida hasta constituirlo en una catedra que se pueda ofertar a

estudiantes de últimos semestres de formación antes del grado

 En cumplimiento de la actividad de desarrollo del Centro de Iniciativas para la Paz –

CIPAZ, según se informó anteriormente, se avanzó en la contratación de un experto

con el objetivo de desarrollar los elementos, criterios y pautas necesarias para

establecer el Centro

 Retos

 Asignación de un docente experto en la gestión de la plataforma Scienti para que

asesorar y acompañar a los Grupos en los procesos de fortalecimiento de las hojas de

vida de los investigadores.

 Convocar la voluntad de los Directivos miembros del CGI a atender a través de

sesiones virtuales la toma de decisiones y aprobaciones de su competencia.

 Estructuración de un proceso alternativo para gestionar los recursos necesarios para

dinamizar la implementación de los proyectos. Este proceso, aunque no se ha

adoptado plenamente, sirvió para transferir los recursos a un proyecto de

investigación. Se insistirá en evaluar otras formas de asignar los recursos a los Grupos

para mejorar los tiempos y oportunidad de entrega y provisión de bienes y servicios.

Proyecto Operativo PDI - Proyecto Editorial

Las actividades del proyecto que demandaron cumplimiento para la presente vigencia son las

siguientes:

 En cumplimiento de la tarea de poner en marcha la Editorial Universitaria, se
realizaron las gestiones pertinentes ante la DAF para la asignación de los espacios y la
dotación para su funcionamiento. La generación de condiciones físicas para la
operación la proveerá la construcción del nuevo edificio administrativo, la cual se sacó
a licitación para su desarrollo

 En cumplimiento de la tarea de diseñar plegables de investigación, se confeccionó el

protocolo de diseño de los mismos, la primera producción está en proceso de edición

y se publicará en el trascurso de los próximos días para hacer visible los eventos más

destacados que realizó la dirección de investigaciones en el segundo periodo 2017.

 En cumplimiento de la tarea de fortalecer las revistas institucionales e indexar por lo
menos una de ellas, se reactivaron los comités editoriales de los programas
académicos. En lo referente a la publicación de la revista científica Sabia se reactivó el
trabajo del Comité Editorial, elaborando el Plan de Indexación de la revista.

49

 Adicionalmente se trabajó en la publicación de una revista que visibilizará la gestión de

los semilleros de Investigación, denominada “Memorias”; igualmente, se publicaron

dos (2) libros resultado de investigaciones.

 Retos

 Gestionar la instalación de la Unidad en los nuevos desarrollos de

infraestructura física de la institución.

 Elaboración y ejecución del Plan de Acción de las revistas académicas.

 Formulación e implementación del Plan de indexación de la revista Sabia.

8.2 Implementación de Proyectos Asociados a Convenios

Programa de Cría en Cautiverio de Especies Nativas del Río Anchicayá.

Proyecto que se desarrolla en convenio con la EPSA en la estación acuícola Von Phral; es

coordinado por un Comité Técnico compuesto por funcionarios de las entidades partes y un

operador contratado por la EPSA que reúnen periódicamente para evaluar los avances y tomar

decisiones que aseguren una adecuada implementación. Hasta la fecha se implementa en

condiciones normales y según las expectativas señaladas por los intervinientes. En el marco de

este acuerdo la EPSA donó a la Universidad un laboratorio para docencia.

Implementación Programa Multisectorial para la Disminución de la Carga de Malaria en el Litoral
Pacífico Colombiano.

Se desarrolla en convenio con el Centro de Investigación Científica Caucaseco. Para la gestión del

proyecto la Universidad fue designada como entidad ejecutora por el Órgano Colegiado de

Administración - OCAD y decisión del Fondo de Ciencia, Tecnología e Innovación – FCTel. Se está

trabajando en una agenda de coordinación institucional para garantizar la adecuada

implementación del proyecto con el apoyo de la Oficina de Planeación de la Gobernación

y el DNP Regional.

8.3 Eventos académicos realizados

Red de La Malaria.

Se desarrolló en coordinación con la Subdirección de Innovación del Instituto Nacional de Salud y

la Secretaria de Salud Distrital el encuentro científico de Gestión y Conocimiento en malaria en el

50

marco de la Estrategia de Gestión Integrada, de la Red de Gestión del Conocimiento, Investigación

e Innovación en malaria

Segundo Campamento de Semilleros de Investigación

Se realizó el segundo Campamento de Semilleros de Investigación, “Atrévete a investigar un
compromiso con el Pacífico colombiano”, evento que tuvo un alcance internacional por la calidad
de los ponentes que asistieron al mismo. Participaron veintitrés (23) Semilleros de Investigación,
que vinculan ochenta y seis (86) estudiantes.

Encuentro de Campesinos Productores de Bebidas Artesanales

Se realizó el primer Encuentro de Campesinos Productores de Bebidas Artesanales con el

propósito central de salvaguardar el conocimiento ancestral del proceso de destilación artesanal

que se realiza en el Pacífico Colombiano..

Segundo Encuentro Interno de Semilleros de Investigación

Se realizó el Segundo Encuentro Interno de Semilleros de Investigación con el objetivo de

fortalecer las competencias investigativas de los estudiantes que participan en los Semilleros de

Investigación de la Universidad del Pacífico e incrementar la cultura investigativa.

Día de la Investigación

El día de la Investigación es un espacio donde se divulgan resultados de la investigación obtenidos

por los Grupos de Investigación y Semilleros de la Universidad, mediante la presentación de

conferencias y/o ponencias de carácter científico o tecnológico a cargo de profesores y

estudiantes.

51

9. PROYECCIÓN SOCIAL

En razón al cumplimiento de los objetivos durante la vigencia, se han realizado actividades que

conlleven al fortalecimiento y posicionamiento de la Dirección de Proyección Social, contando

para ello con un grupo interdisciplinario que asume sus funciones con compromiso y

responsabilidad.

Como resultado de la gestión ardua realizada por la Dirección de Proyección Social se alcanzaron

los siguientes resultados:

 22 actividades de Educación Continuada, beneficiando a 1.729 personas entre comunidad
universitaria, ciudadanía en general y egresados.

 368 egresados con participación en actividades institucionales.

 1.363 personas beneficiadas en las actividades de proyección social hacia la comunidad

 82 estudiantes vinculados a pasantías.

 9 convenios firmados y 50 convenios entre marcos y específicos en proceso de
formalización

 33 familias beneficiarias del Proyecto “Barra Resiliente”, en convenio con la Fundación
Sociedad Portuaria, donde Unipacifico lo Coordina Técnicamente, Apoya la ejecución
operativa de las obras con intervención de docentes, estudiantes y pasantes,
acompañamiento a los maestros de obra, así como el diseño urbano arquitectónico de la
Ciudadela la Barra, además el acompañamiento Psicosocial a las mencionadas familias.

 Mapa de riesgo, indicadores, procedimientos y formatos actualizados

Cabe resaltar que durante la vigencia se encontró limitaciones en materia presupuestal, lo cual

obstaculiza el avance en nuestras metas establecidas. Es por ello que para la vigencia 2018 se

definieron fichas de proyectos alineados al PDI, que abarcan actividades ambiciosas permitiendo

un mayor Impacto Social y el Cumplimiento de nuestra Responsabilidad con la Región.

52

9.1 Logros de la gestión

Programa de educación continuada

Estas actividades se desarrollan por medio de diplomados, cursos, seminarios, talleres, pasantías,

visitas, intercambios interinstitucionales, congresos o simposios, y en las modalidades presencial,

semi-presencial, virtual y a distancia, lo anterior dirigido a profesionales o personas con formación

práctica, profesional, técnica o laboral que requieren no solo de conocimiento teórico o practico

que especialicen, sino actitudes, hábitos, aptitudes, para mejorar el desempeño de su trabajo.

Dicho lo anterior, se realizaron 22 actividades de Educación continuada, con 1729 beneficiarios de

la comunidad universitaria, ciudadanía en general y egresados (Ver Anexos Proyección Social.

Actividades de Educación Continuada).

Seguimiento a egresados - aplicativo ASEG

53

El seguimiento a los egresados busca identificar estrategias de evaluación y retroalimentación,

estudios que permiten conocer información relevante que puede conducir a formular políticas de

mejoramiento o direccionamiento institucional.

Actualmente la Universidad del Pacífico cuenta con 2.345 egresados, de los cuales 289

corresponden a la vigencia actual (Ver Anexos Proyección Social. Egresados por programa

académico 2017)

Se alcanzó una actualización de la base de datos a partir del segundo (2°) semestre del 35%, siendo

una cifra aún baja, pero que se espera aumentar significativamente con las mejoras que

actualmente le están realizando al aplicativo ASEG programa destinado para el seguimiento

permanente y eficaz de los graduados de la Universidad del Pacifico, estas mejoras se han venido

adelantando de la siguiente manera:

 Se realizaron copias de seguridad de la base de datos
 En la fase de desarrollo se crearon funciones de consultas, validaciones y visualización de

la información de las encuestas registradas en el sistema, permitiendo la validación de una
encuesta en específico realizada por un egresado en cualquier momento utilizando filtros
de búsqueda específicos, así como la visualización correcta de los reportes estadísticos de
las diferentes variables con el fin de realizar los análisis pertinentes de la información
registrada en el sistema.

 Se realizaron mejoras de usabilidad e interfaces gráficas a todo el sistema de encuesta
 Se resolvieron errores en la base de datos y se mejoró el sistema de notificación de

errores.
 Se han realizado múltiples mejoras en seguridad para cubrir ciertos agujeros específicos al

aplicativo y se mejoró el rendimiento.
 Se mejoró el tiempo de respuestas, se optimizaron ciertas consultas y archivos.
 Se corrigió el sistema de postulaciones y los permisos de cada rol.
 Hubo mejoras significativas en la Interfaz de usuario haciéndolo más limpio y fácil de usar,

se adaptó un tema mucho más minimalista y usable.
 Se realizaron avances para la implementación de fondos de empleo externos como

agenciamiento público de empleo SENA.

 Bolsa de Empleo

Se trabajó en el diligenciamiento del proyecto de viabilidad jurídica y el borrador del

reglamento interno de prestación de servicio de la bolsa de empleo, estos documentos son

solicitados por el Ministerio de Trabajo para darle aprobación al proceso.

 Encuentro de egresados

Con la finalidad de crear y fomentar un acercamiento entre la Universidad y la comunidad

Egresada, se realizó el día 1 de septiembre encuentro de Egresados que reunió a 163

egresados y en la cual se logró actualizar información de los participantes, conocer sus

experiencias y logros alcanzados

54

 Política de egresados

La reglamentación de la política de egresados ha sido otro objetivo por el cual ha

trabajo esta coordinación, por lo tanto, se elaboró un borrador del documento el cual

fue presentado el día 12 de septiembre ante el Consejo Superior, donde los diferentes

miembros realizan algunas sugerencias.

 Actividades varias a egresados (Ver Anexos Proyección Social. Actividades varias a egresados

2017)

Actividades de proyección social comunitarios

Desde esta perspectiva, la Dirección de Proyección Social a través de la Coordinación de Relación e

Interlocución con Grupos Étnicos, ha efectuado diversas actividades con el propósito de coadyuvar

a alcanzar las metas Institucionales, acercándose a la comunidad para conocer sus necesidades y

aportando para su bienestar.

En tal sentido durante la vigencia se realizaron actividades de Proyección Social con la comunidad

(Ver Anexos Proyección Social. Actividades Proyección Social 2017)

 Construcción de paz y convivencia pacífica escolar

Dando cumplimiento a nuestra Responsabilidad Social, Construimos Paz a través del proceso

formativo - vocacional de los estudiantes de 6° a 11° grado de la Institución Vasco Núñez de

Balboa, del barrio Jhon F. Kennedy. Realizándose diferentes actividades lúdicas, recreativas,

vocacionales y de motivación con el ánimo de promover la convivencia pacífica y el interés de

hacer parte de la comunidad Unipacifico.

55

 Visita a instituciones educativa de la zona rural

Se coordinó visita de campo a Instituciones Educativa de la zona rural del Distrito de

Buenaventura (Ver listado completo en Anexo Proyección Social. Listado de Instituciones

visitadas 2017):

 Antonio José de Sucre, Sabaleta
 Atanasio Girardot, Dagua
 Francisco Javier Cisneros, corregimiento de Cisneros
 José María Córdoba, Córdoba
 Niño Jesús de Praga, Bajo Calima

Gestión de convenios

 Pasantías

Se gestionaron convenios que permitieran realizar pasantías a los estudiantes para

alcanzar su título profesional, obteniendo el siguiente número de estudiantes por

programa:

PROGRAMA N° ESTUD

TEC. ACUICULTURA 14

TEC. CONSTRUCCIONES CIVILES 16

ARQUITECTURA 15

ING. SISTEMAS 37

AGRONOMIA 11

SOCIOLOGÍA 50

56

 Pasantías 2018-1

Los Convenios firmados para realizar pasantías en el 2018 primer semestre:

ENTIDAD PROGRAMA

ETIKAVERDE

ARQUITECTURA

SOCIOLOGÍA

AGRONOMIA

TEC. ACUICULTURA

BANCO DE LA REPUBLICA SOCIOLOGÍA

CONSEJO COMUNITARIO LA PLATA BAHIA MALAGA ARQUITECTURA

FEDERACIÓN DE MUNICIPIOS DEL PACIFICIO ING. SISTEMAS

 Convenios interinstitucionales

La universidad del Pacifico con el propósito de cumplir con sus objetivos, viene realizando diversas

actividades para la gestión de convenios, encaminados a fortalecer los procesos de diálogo y

cooperación interinstitucional entre la Universidad, entidades, comunidad, asociaciones, órganos,

estamentos del orden local, regional, e internacional, a partir del intercambio de saberes, prácticas

y conocimientos científicos, tecnologías y humanísticos.

(Ver Anexos Proyección Social. Convenios han sido suscritos durante este año 2017)

57

10. DIRECCCIÓN ADMINISTRATIVA Y FINANCIERA

10.1 Logros de la gestión

 Haber llegado a un acuerdo con el contratista Furel S.A quien suministro la planta eléctrica

la cual permitirá ofrecer un respaldo energético a todo el campus universitario cuando ese

lo requiera, en esta gestión el mayor impacto se puede ver reflejado en el ahorro de casi

200 millones de pesos producto del posible detrimento patrimonial que en este se estaba

tipificando.

 Continuidad en el servicio ofrecido como soporte técnico por parte de la Universidad de

pamplona con las diferentes áreas interna de la institución en el cual se realizó un

diagnóstico y se detectó que la mayoría de los procesos presentan un leve avance con

relación a las tareas planteadas en dicho contrato, lo que nos permite detectar que se

debe profundizar en la capacitación a todos y cada una de las áreas que tienen relación

directa con el sistema con el ánimo de ofrecer un mejor servicio a la comunidad.

 Elaboración del Manual de Gestión y Política financiera.

 Adquisición de convenio con la gobernación por $ 120.000.000 para subsidio en

alimentación, transporte y matriculas de 130 jóvenes de los extractos socioeconómicos

más bajos matriculados en la institución, es importante resaltar que este mismo beneficio

se repetirá para el periodo 2018 por un valor de $ 300.000.000

 En el marco del Plan de Mejoramiento la dependencia avanzo en un 51%.

 Reubicación y acondicionamiento del archivo central de la institución que se encontraba

hacinado en los baños del bloque 12.

 En el marco del convenio interadministrativo 193 de 2013 entre prosperidad social y la

universidad del pacifico, así como los estudiantes inscritos en el programa jóvenes en

acción se ha logrado sostener con un promedio de 1425 estudiantes entre profesionales y

tecnólogos de los cuales 1414 obedecen a profesionales que equivale al 72% y el saldo

restante de 411 tecnológicas que equivalen al 28%, de este universo 651 equivalente al

46% finalizaron sus intervención.

10.2 Compras y almacén

El Plan está compuesto por los rubros de Materiales y Suministros, Compra de Equipos,

Mantenimiento de Bienes, Comunicación y Transporte, Impresos y Publicaciones, Dotación de

Personal y el rubro de inversión.

El Plan de Adquisiciones para la vigencia 2017 es de $ 21.048.494.094 y su ejecución a la fecha de

noviembre 30 de 2016 constatado con lo registrado en la plataforma Gestasoft es del 49,22%,

equivalente al valor total de ejecución en $10.217.758.222.

58

La ejecución trimestral según indicadores tuvo el siguiente comportamiento:

ITEM trimestre

Monto en

pesos

% de ejecución

1 Enero - marzo 1.000.098.766 4,74%

2 Abril - junio 942.472.852 4,48%

3 Julio – septiembre 4.799.265.001 23,00%

4 Octubre - noviembre 3.475.921.603 17,00%

 Total al 30 de noviembre 10.217.758.222 49,22%

10.3 Mantenimiento sedes en buenaventura universidad del pacifico y

servicios generales

A la fecha nos encontramos en el 54.09% de cumplimiento de nuestro plan anual de

mantenimiento locativo. A continuación se detallan las actividades realizadas en lo corrido de la

vigencia.

ACTIVIDADES AVANCES

Revisión de tubos de

iluminación

Esta actividad se realiza mensualmente en las aulas de clases y oficinas

que son los espacios donde se encuentran dispuestas estas luminarias,

por la misma se efectúa el diagnóstico sobre el estado de y la cantidad

necesaria para su óptimo funcionamiento.

Revisión de bombillos

normales(todo tipo)

Se generó el diagnóstico del estado de las mismas y la cantidad de

bombillos necesarios en la unipa.

Revisión de Reflectores

Se instalaron reflectores 10 para ser ubicados en los espacios que por

la oscuridad se presentaba algún tipo de riesgo y se arreglaron los

ubicados en los bloque del campus universitario.

Revisión y limpieza de

las lámparas,

ventiladores

Se hizo la revisión en todas las aulas de clases tanto del campus

universitario y la sede de intenalco, se generó un diagnóstico, que

permitió realizar los pedidos de materiales correspondientes a

mejorar las necesidades de los espacios universitarios.

Revisión planta

eléctrica

Desde el área de mantenimiento locativo se realizó una cubierta

provisional de la planta para poder evitar algún deterioro de la misma.

59

Revisión sistema

general de eléctrico

Se avanzó en los mantenimientos correctivos necesarios para el

correcto funcionamiento.

Revisión tableros

eléctricos

Se realiza de manera diaria, este es importante porque nos ayuda a

llevar memoria del comportamiento eléctrico de la universidad.

Revisión de bombas

sumergibles

Estas fueron reemplazadas por unas nuevas, en estos momentos se

encuentran en instalación.

Seguimiento consumo

eléctrico general de la

universidad

La universidad debe proyectar un estudio del sistema eléctrico que

contemple la carga eléctrica la cual va estar sometida la universidad

una vez se construya su campus en total

Revisión sistema

eléctrico bomba de

cisterna y bomba

quebrada

Las hidrobombas, se encuentran en reparación.

Revisión iluminación de

pasillos y aulas de clases

Se está a la espera de propuesta para el cambio de luminarias a

luminarias LED, con la intención de reducir costos energéticos.

Revisión postes de

luminarias

Desde la oficina de mantenimiento locativo se propone el

mantenimiento de los postes y el incado de nuevos reflectores en los

bloques y zona de parqueo del campus como de intenalco.

mantenimientos aires

acondicionados campus

Debido a que el operario responsable de esta actividad no cumplió por

problemas de salud, se generó una estrategia y se pudieron realizar los

mantenimientos programados.

mantenimientos aires

acondicionados

intenalco

En esta sede se efectúan mantenimiento de tipos correctivos

Revisión general

carpintería metálica

Esta actividad se realiza periódicamente, la ejecución de la actividad

nos arrojó la contabilidad de los elementos requeridos para generar

seguridad en los espacios universitarios que llevan los mismos.

Revisión general estado

de pinturas en fachadas

de edificios y muros

internos

Se elaboró el contrato de pintura de fachadas en el campus

universitario y biblioteca

Bombeo de agua a la

universidad
esta actividad se realiza todos los días

Mantenimiento cajas

aguas residuales

Se realizan mensualmente, para efectuar el monitoreo del sistema de

conducción de la universidad.

60

Mantenimiento

Alcantarillado

Este mantenimiento, se lleva a cabo en todos los sistemas de desagüe

de la universidad, se construyeron los canales de canalización de las

aguas lluvias, con el cual se pretende reducir el riesgo de erosión en el

suelo.

Lavado de cubierta Se realizó sin presentar novedad.

Lavado de canaletas

Esta actividad hace parte de la implementación de mantenimiento del

sistema de conducción del alcantarillado y almacenamiento de aguas

lluvias

Revisión estado pintura

de aulas y oficinas de la

Universidad

La actividad nos permite el levantamiento del estado de la pintura al

interior de los espacios universitarios, y se efectúa la corrección de las

fachadas de los salones y los pasillos de los bloques del campus

universitario.

Revisión general

sistema hidrosanitario

Esta actividad se realiza para poder mejorar el servicio de agua interno

de la universidad.

Lavado zonas duras

Dado el clima en el distrito, esta actividad es fundamental para evitar

el riesgo de accidentes por la creación de zonas deslizables en el

concreto, esta periodicidad depende en gran parte del nivel de

precipitación, pero están programada mensualmente.

Pintura de pasillos en

las sedes

Se efectuó a partir de los depósitos que tenía el área de

mantenimiento, esta misma se realiza en las dos sedes en la cual la

universidad tiene actividad académica.

Jardinería

Esta actividad se realiza con la supervisión del jefe de mantenimiento,

la misma resulta importante para la universidad, pues es la que

contribuye al aporte paisajístico que hoy tiene la universidad.

Poda césped

Esta se realiza de manera periódica en los predios de la UNIPA, tanto

en el campus como la sede de intenalco y sabaletas, cabe decir que

esta actividad es recurrente gracias al clima de nuestra región, se poda

cada casi 15 días.

Revisión bomba

sumergible

Se gestiona desde la oficina de mantenimiento la adquisición de dos

bombas sumergibles para poder trabajar el pozo eyector ubicado en la

zona de la antigua cafetería.

Limpieza de vidrios
Se realizaron la limpieza de los vidrios antes de iniciar clases del

segundo semestre

Revisión carpintería en

madera

Se enviaron a construir closets para el almacenamiento de los

materiales para aseo.

Limpieza permanente

de las instalaciones

universitarias

Esta actividad se realiza todos los días en las áreas de la universidad,

tanto en el campus como en intenalco.

61

Distribución de aguas

en las instalaciones

universitaria

Esta actividad es realizada todo los días, consiste en dotar todos los

pasillos y las oficinas de la universidad con porrones de agua potable.

Coordinación,

Programación y Control

de la prestación del

servicio de Aseo

General de Toda la

Planta Física

Universitaria con el

Personal de Planta.

Esta supervisión se hace a diario, la vigilancia privada se convierte en

nuestro aliado.

Apoyo a los eventos

realizados por la

universidad

Desde la oficina de mantenimiento locativo se apoya todo servicio que

la universidad abandere, durante el último trimestre se han efectuado

alrededor de 15.

10.4 Oficina de sistemas

En el marco del contrato 078 del 2017 suscrito entre la universidad del pamplona y la universidad

del Pacifico se desarrollaron visitas de soporte técnico durante el mes de septiembre con los

siguientes resultados:

 Capacitación y orientación en las áreas de tesorería, talento humano, contabilidad y

presupuesto.

10.5 Mantenimiento de equipos

Para la elaboración del informe se tuvo en cuenta el inventario general de todos los equipos

informáticos que posee la institución, los formatos diligenciados de los registros de

mantenimiento preventivo y correctivo, los formatos de solicitud de mantenimiento correctivo

enviados por los usuarios de los equipos, el formato de registro de asistencia y soporte técnico a

usuarios, la ficha técnica de los equipos, la base de datos contenida en el servidor de

administración de mantenimiento y de equipos informáticos GLPI, el plan de mantenimiento del

año 2017 presentado y aprobado por las directivas administrativas y la solicitud de los materiales,

repuestos, partes, insumos y herramientas necesarias para el óptimo desempeño para las

actividades y funciones por parte de esta dependencia.

62

De los 582 equipos de cómputo y de comunicaciones con que se cuenta se hizo la renovación del

40% de ellos, los cuales se encontraban totalmente obsoletos, esto dando cumplimiento a la

resolución institucional 107 del 2015, con esto se ha logrado reducir en un 25% el nivel de

obsolescencia de todo el parte tecnológico con que se cuenta en la institución actualmente.

En el año en curso se ejecutó el 93.94% de un total de 1930 mantenimientos programados, los

cuales equivalen a 1813 mantenimientos, de la misma manera hubo solicitudes de mantenimiento

correctivo por un total de 161, a las cuales se les dio el 100% de cumplimiento.

En el campo de la asistencia y soporte técnico a usuarios como alumnos, docenes y funcionarios

administrativos se atendieron 299 solicitudes con un nivel de satisfacción muy alto, en total se

puede resumir que el área brindo un servicio entre asistencia y mantenimiento llegando 2273

solicitudes totalmente satisfechas.

Es importante informar que la universidad cuenta con 9 UPS , de las cuales 5 requieren la

intervención y/o mantenimiento de una empresa especializada para su reparación.

Otros servicios complementarios fueron realizados como son:

 copias de seguridad de los computadores de los funcionarios con el objetivo de

salvaguardar de forma segura y confiable la información más importante.

 se cargó la base de datos del sistema de control de acceso con toda la información

pertinente de los estudiantes, egresados, docentes, administrativos y el personal de

1

Ciudadela arquitectura

(equipos académico-

administrativos)

Computador,

impresora y scanner
35

2

Campus (equipos

académico-

administrativo)

Computador,

impresora y scanner
131

3
Salas de sistemas

ciudadela y campus

Computador,

impresora y scanner
204

4
Salas de profesores

ciudadela y campus

Computador,

impresora y scanner
46

5

Ayudas

audiovisuales/bibliotec

a ciudadela y campus

50

6 Ciudadela/campus UPS 13

7 Ciudadela/campus

Equipos de

telecomunicaciones

y servidores

103

582

ITEM SEDE BUENAVENTURA EQUIPOS CANTIDAD

Total Equipos Unipacifico

63

mantenimiento para continuar con el proceso de carnetizacion y captura de huella

biométrica con el fin de implementar y poner en marcha este nuevo sistema.

 Se asesoró en la toma de decisiones para la adquisición e implementación de la

infraestructura tecnológica, se remplazaron con computadores nuevos de última

generación, 4 salas de sistemas de la sede del campus, se reubicaron del edificio del

bloque 16 y se modernizaron todas las salas de sistemas del campus.

 Se cablearon e instalaron nuevos puntos de red y de datos en las oficinas de rectoría,

secretaria general, el área de control interno y en el área del programa de administración

de negocios internacionales, las oficinas de proyección social, el canal de televisión

yubarta, internacionalización y seres en la sede de la ciudadela Intenalco.

10.6 Informe gestión contable año 2017.

La universidad del pacifico para el registro de los hechos económicos u operaciones, utiliza el

catálogo general de cuentas definido en el libro II Manual de Procedimientos actualizado a 30 de

junio de 2015, expedido por la Contaduría General de la Nación.

En la vigencia 2017 los hechos económicos se registraron en su totalidad en el Software de

Gestasoft, el cual se encuentra integrado por los módulos de: Talento Humano, Presupuesto,

Contabilidad, Tesorería, Compras y Almacén.

Se realizaron modificaciones en la gestión de algunas de las actividades de los procesos contable

de la Universidad, entre ellos los ajustes realizados para la correcta sistematización, entrega y la

depuración de la información contable, permitiendo la individualización y a su vez la agrupación

de cada uno de los procesos clave de las diferentes unidades funcionales, y de esta manera tener

una información real y confiable.

Una de las actividades realizadas fue la depuración de saldos por terceros (se ingresó la

información que estaba en Excel al Software) y debido a las inconsistencias encontradas se

convocó reunión con el CONSEJO TECNICO DE SANEAMIENTO CONTABLE el día 23 de Noviembre

en busca de una solución, en la cual se concluyó que los valores que definitivamente no se

pudieron conciliar se tomaran como Patrimonio según aprobación del CTSC, lo cual permite ir

ajustando la realidad contable del ente.

De igual forma con el grupo empresarial Privilegio el cual fue contratado por la entidad para el

proceso de implementación de normas internacionales de contabilidad pública (NICSP) Y (NIIF) se

elaboraron los Estados Financieros de Apertura con corte al año 2016, así como las políticas y las

cuales están pendientes de aprobación ante el consejo superior.

Se realizó comparación de los activos fijos contabilizados en el módulo de contabilidad vs el

módulo de almacén, en donde se pudo evidenciar unas diferencias en cuanto a activos que

estaban en contabilidad y no en almacén, motivo por el cual se llevó acabo el ingreso de esos

activos por el módulo de almacén, permitiendo tener una información correspondiente.

64

Ante los entes de control se procedió a reportar todos los informes correspondientes dentro de

los plazos establecidos, cumpliendo con las obligaciones contraídas:

 Información financiera contaduría a través del CHIP
 Boletín de deudores moroso
 Solicitud devolución de IVA
 Declaración retención en la fuente
 Declaración retención de Ica
 Información financiera ministerio de educación SNIES
 Información financiera contraloría

Y en esa misma proporción se han elaborado los estados financieros de forma trimestral, para

presentarlos ante los directivos de la institución educativa, con el fin de evaluar la situación

económica de la entidad.

10.7 Informe presupuestal año 2017

A continuación se presenta el presupuesto de Ingresos de la Universidad del Pacífico 2017 por los

diferentes conceptos. En el cuadro siguiente se puede observar que en relación a los recursos

propios hubo un menor recaudo frente a lo presupuestado (un 27,2% menor), pero dado que este

concepto tiene un menor peso dentro del presupuesto de ingresos de la Universidad, no se

presentaron desviaciones significativa en el recaudo global obteniendo un 96.34% del recaudo

presupuestado.

CONCEPTO DEL INGRESO
VALOR PRESUPUESTADO VALOR RECAUDADO % RECAUDO

(Millones de Pesos) (MILLONES DE Pesos)

Aporte de la Nación 37.668 37.052 98,37%

Recursos Propios 4.311 3.116 72,28%

Otros Conceptos 3.239 3.396 104,85%

Total 45.218 43.564 96,34%

En relación al presupuesto de gastos de la Universidad del Pacífico 2017, en el cuadro siguiente se

puede observar que se tuvo una ejecución del presupuesto del 74,96%. explicado principalmente

por una baja ejecución del presupuesto de inversión donde se ejecutó solo el 45,8% del

presupuesto destinado para estos conceptos.

65

CONCEPTO DEL GASTO
VALOR PRESUPUESTADO VALOR EJECUTADO % DE

EJECUCION (Millones de Pesos) (Millones de Pesos)

Funcionamiento 24.869 24.577 98,83%

Inversión 20.350 9.320 45,80%

Servicio a la Deuda 0 0 0,00%

Otros Conceptos 0 0 0,00%

Total 45.219 33.897 74,96%

10.8 Informe de Tesorería año 2017

En cumplimiento del artículo 74 de la Ley 1474 de 2011, con el propósito de responder a las

obligaciones en relación con el cargo Tesorero, me permito presentar la información del ejercicio

fiscal del año 2017; donde se mostrará la aplicación de los ingresos con forme a las diferentes

necesidades de gastos e inversión.

Es Importante resaltar que desde la Tesorería, se ha dado cumplimiento de forma oportuna al

proceso de planeación y ejecución de pagos respondiendo así con celeridad a la labor

encomendad y en atención al ejercicio del cumplimiento del objetivo misional de la institución. De

la misma manera se ha estado presto al proceso de entrega de información a los órganos de

vigilancia y control tanto internos como externos.

Ver Anexos TESORERIA. Comportamiento de los ingresos de enero a diciembre de 2017

Ver Anexos TESORERIA. Comportamiento de los pagos de seguridad social de enero a diciembre de

2017

Ver Anexos TESORERIA. Comportamiento de los pagos de nómina de enero a octubre de 2017

10.9 Talento humano

La Oficina de División de Desarrollo Personal ha elaborado de forma oportuna las nóminas

mensuales de los empleados, para llevar a cabalidad el proceso de liquidación y pago de las

nóminas mes a mes. Las diferentes nóminas de la Universidad se realizan de acuerdo a las

novedades que se reciben de las diferentes áreas o dependencias y son recibidas en la división de

desarrollo de personal, como son incapacidades, horas extras, descuentos cooperativos,

embargos, libranzas. Las cesantías se liquidaron oportunamente y enviaron a Tesorería para que

realice el pago al Fondo Nacional del Ahorro en los primeros 5 días de cada mes.

66

Vinculación de Personal.

Actualmente en la Universidad del Pacífico hay un total de 446 personas vinculadas laboralmente,

entre docentes, administrativos y personal de mantenimiento, de las cuales 48 personas están

vinculadas en la planta de personal administrativo y 17 como docentes de planta, para lo cual en

los periodos académicos 1 y 2 de 2017 se realizaron diferentes convocatorias para vincular

personal docente ocasional y hora cátedra, así como también se vincularon algunos funcionarios

del área administrativa y de mantenimiento.

Ver Anexos TALENTO HUMANO. Tabla la distribución del personal por tipo de vinculación.

A la fecha todo el personal vinculado a la Universidad del Pacífico se encuentra afiliado al

Sistema de Seguridad Social (Salud, Pensión y Riesgos Laboral), los pagos se realizaron de

manera oportuna a través de la planilla de Aportes en Línea.

Monitores

Se definen como labores de apoyo realizadas por estudiantes en las unidades académicas y

administrativas con reconocimiento económico según Resolución rectoral No. 015- 2017.

Los monitores vinculados durante la vigencia apoyaron a las dependencias, programas y

departamentos en las diferentes actividades que se requerían, así como también apoyaron

a los estudiantes en su proceso de formación académica. Cabe resaltar que fueron afiliados a la

Administradora de Riesgos Laborales. A continuación se detalla la vinculación por periodo:

PERIODO MONITORES PADRINOS TOTAL

 1-2017 67 15 82

 2-2017 85 18 103

 TOTAL AÑO 152 33 185

Fuente: División Desarrollo De Personal

Dotación

De acuerdo a la Ley 70 de 1988,” Los empleados del sector oficial tendrán derecho a que la

entidad con que laboran les suministre cada cuatro (4) meses, en forma gratuita, un par de

zapatos y un (1) vestido de labor, siempre que su remuneración mensual sea inferior a dos (2)

veces el salario mínimo legal vigente, Esta prestación se reconocerá al empleado oficial que haya

cumplido más de tres (3) meses al servicio de la entidad empleadora.”

La Universidad del Pacifico dando cumplimiento a la ley entrego la dotación correspondiente a la

vigencia del 2017, como se muestra en el siguiente cuadro.

67

HOMBRES
ADMINISTATIVO

MUJERES
ADMINISTRATIVO

HOMBRES
MANTENIMIENTO

AUXILIAR
DE

SERVICIOS
GENERALES

ENFERMERA

Camisa Blusa Camibuso Blusa Blusa

Pantalón Pantalón Pantalón Jean Pantalón Pantalón

calzado Calzado Botas Pantanera y
Botas de
seguridad

Calzado y
Equipo de
lluvia

Calzado

 Equipo lluvia

 Overol

Plan Institucional De Capacitacion (Pic)

Con el apoyo de todos los colaboradores se elaboró el Plan Institucional de Capacitaciones del

año 2017 aprobado por rectoría, del cual se desarrolló el 37% de las capacitaciones, ya que se

realizaron 20 de las 54 programadas debido a los constantes cambios administrativos que se

presentaron en la vigencia del año 2017.

Conmemoraciones

 Día de la Secretaria.

 Desayuno Navideño.

68

Hojas De Vida

De acuerdo a la Ley 594 del 2000, la División de Desarrollo de Personal da cumplimiento a ésta

mediante la organización del archivo y la custodia de las hojas de vida de los funcionarios de toda

la Universidad, al igual que todos los documentos pertinentes al cumplimiento de sus labores. Las

hojas de vidas activas del personal que labora en la Universidad del Pacífico las cuales están

inventariadas en el formato único de inventario documental son 446 , las cuales se encuentran

físicas y organizadas de la siguiente manera:

 Docentes ocasionales son 148 hojas de vida.
 Docentes catedráticos son 82 hojas de vida.
 Docentes de planta son 17 hojas de vida.
 Personal de mantenimiento son 43 hojas de vida.
 Personal de planta son 48 hojas de vida.
 Personal Administrativo son 108 hojas de vida.

 Es de anotar que los años anteriores al 2013, están en proceso de organización.

10.10 Iniciativas

PROYECTO DE MODERNIZACION ADMINISTRATIVA

Actualmemte se está trabajando en el proyecto de modernización administrativa que contempla la

restructuración orgánica y de procesos de la Universidad. Este proyecto se basa en los entregables

de estudio del Instituto Prospectiva de la Universidad del Valle, con el que se pretende fortalecer

administrativamente a la Universidad a través de una planta adecuada y proyectada para las

necesidades futuras de la Institución.

COMUNICACIONES

El sistema integrado de comunicación e información ha sido una estrategia que ha entrado a

apoyar decididamente los propósitos misionales de la Universidad, fortaleciendo el

relacionamiento de la Alma Máter con los usuarios internos y externos.

Se logro un 90% en la Implementación del Sistema Integrado de Comunicación mediante la

concreción del plan de comunicación y el plan de medios formulados, con lo que se logró mejorar

la comunicación interna y externa con los usuarios de interés, al igual que hacer más visible a la

Universidad en situaciones positivas.

El mayor logro es que la Universidad ya está siendo parte de la agenda de los medios. (Se

elaboraron y divulgaron las diferentes piezas proyectadas en medios: radiales, televisivos,

digitales, impresos y otros) a nivel local y regional.

69

También se avanzó en la actualización de la política de comunicación y el Manual de Identidad y

las piezas comunicativas tuvieron más consonancia con ellos. También se elaboraron el Manual de

Protocolo y el Dispositivo de Comunicación para Manejo de Crisis, herramientas que resultan de

vital importancia para la Universidad.

Hubo una mayor visibilidad de la marca Universidad del Pacífico a través de diferentes piezas

comunicativas en diversos medios, espacios y contextos sociales, en los ámbitos local, regional,

nacional e internacional. Igualmente, se incrementó la presencia de la marca en los diferentes

eventos académicos y de ciudad realizados.

Se resalta el hecho que desde el 31 de Agosto de 2011 que fue habilitada la plataforma de

YouTube, según el reporte de Analytics- YouTube, los visitantes han realizado miles de

reproducciones de videos de la producción audiovisual del Canal de la Universidad, en países

como: Colombia, México, España, Ecuador, Argentina, Perú, Chile, Estados Unidos, Venezuela,

República Dominicana.

Para más información sobre el particular, ingresar a:

www.youtube.com/analytics?o=U

Se realizó una consolidación de la parrilla de programación con el sostenimiento de la producción

de las piezas audiovisuales propias y de terceros. Nuevos programas fueron incorporados a la

rejilla. La parrilla la integran en promedio 50 programas, de los cuales el 25% es producción propia

y el 75% de terceros. Igualmente, el 71.4% corresponde a producción nacional y el 28.6%

corresponde a producción internacional. Es de resaltar que de la programación de terceros se

adquirió la autorización de emisión.

Se avanzó en la primera fase se la implementación de la emisora: Elaboración del estudio técnico y

la dotación de equipos de la primera fase.

10.11 Retos 2018.

 Implementar la segunda fase de la emisora con amplia virtual.

 Avanzar en un 70% en la implementación de la televisión digital terrestre en el Canal

Yubarta.

 Fortalecer el sistema integrado de comunicación con más y mejores medios y amplia

participación de la comunidad universitaria.

 Crear un Comité Técnico el cual se encargara de realizar un análisis detallado de la
propuesta para la reestructuración administrativa teniendo como producto un
cronograma para dar cumplimiento a un documento más preciso (propuesta definitiva).

 Realizar mantenimiento de la planta de tratamiento de aguas residuales una vez se de

apertura a la vía norte.

 Realizar jornada de fumigación y desratización en las sedes del campus y de intenalco.

http://www.youtube.com/analytics?o=U

70

11 BIENESTAR UNIVERSITARIO

La Universidad del Pacifico según el Acuerdo 022 de 2005 entiende por Bienestar Universitario, la

búsqueda permanente de un condición de vida universitaria caracterizada por un clima

institucional que estimule y facilite el Desarrollo humano de los miembros de su comunidad,

enmarcados en el Proyecto Educativo Institucional, que les permita alcanzar los objetivos

integrales de una mejor calidad de vida. En ese sentido, las acciones desarrolladas por Bienestar

deben comprometer la participación activa de la Comunidad Universitaria.

Ahora bien, Bienestar Universitario como función sustantiva, dentro del PDI 2016 -2019 tiene el

propósito de “disminuir la tasa de deserción estudiantil a través del diseño e implementación de

estrategias pertinentes teniendo en cuenta las dimensiones académica, socioeconómica y

cultural.” Es decir, el objetivo de Bienestar se enfoca en asegurar la permanencia de los

estudiantes de la Universidad a través de estrategias de inclusión social y acompañamiento. Es así

como dentro del PDI se establecen los siguientes indicadores:

- Tasa de deserción de cohorte Primer semestre y Tasa de deserción anual.

- Nivel de satisfacción de los programas de Bienestar (Ver Anexo Bienestar Universitario)

En relación a las actividades que directamente apuntan al PDI, se tiene que durante el 2017 se

formularon tres documentos que se encuentran en trámite de constituirse en marcos normativos

71

o de referencia para la Institucionalidad, a partir de la revisión y aprobación por los diferentes

órganos colegiados, llámese Consejo Académico y Consejo Superior. Estos documentos son:

a. Política de Bienestar
b. Proyecto Acuerdo para la atención a estudiantes con habilidades diversas.
c. Propuesta de acuerdo para atención a estudiantes víctimas del conflicto armado interno

en Colombia.

Ahora frente al presupuesto asignado a Bienestar Universitario, las áreas con mayor gasto son

Deporte y Cultura respectivamente con un 29% y 23 % en comparación con un 13% del área de

Salud Comunitaria.

De acuerdo a lo anterior se relacionan las actividades por áreas que se ejecutaron durante el 2017:

Deportes y Recreación

 TORNEOS

Se participó en 14 Torneos incluyendo los Zonales Universitarios y los Juegos Nacionales,

estos torneos son: Torneo Copa Uao, Torneo “Amigos del Baloncesto Cartagueño”, Zonal

Universitario Baloncesto Masculino, Zonal Universitario de Futbol Sala Masculino, Zonal

Universitario de Futbol Sala Femenino, Torneo Municipal de Voleibol, Torneo Municipal de

Futbol, Torneo Municipal de Balonpesado, Torneo en el Marco de La Semana Cultural

Universidad del Valle Sede Pacífico, Zonal Universitario Zona Sur Occidente Final Baloncesto,

Zonal Universitario Zona Suroccidente Final Atletismo, Zonal Universitario Zona Suroccidente

Final Karate-Do, Zonal Universitario De Taekwondo y los Juegos Nacionales Universitarios

realizados del 21 al 31 de octubre en la ciudad de Tunja.

DISTRIBUCIÓN DEL PRESUPUESTO PLANIFICADO POR ÁREAS

DESARROLLO HUMANO $ 73.750.000

CULTURA $ 92.000.000

DEPORTE Y RECREACION $ 114.000.000

SALUD COMUNITARIA $ 51.200.000

PROMOCION SOCIOECONOMICA $ 65.000.000

 PRESUPUESTO TOTAL REQUERIDO $ 395.950.000

PRESUPUESTO ASIGNADO $ 334.000.000

FALTANTE (18.5%) $ 61.950.000

72

 ACTIVIDADES RECREATIVAS

Dentro de las actividades recreativas desarrollas se tiene: Entrenamiento Coaching de Vida,

Caminata por la Salud y Rumba Deportiva con actividades como: partido de Futbol sala,

Partido de Balonpesado, partido de Voleibol, Partido de Baloncesto y jornada de Aerobicos.

Finalmente la Semana Universitaria celebrada del 20 de noviembre al 1 de diciembre, donde

se realizaron las siguientes actividades: Aerobicos, Partido de voleibol, Partido de

balonpesado, partido de futbol sala, Partido de baloncesto y Torneo de ajedrez.

 ACTIVIDADES PERMANENTES

Las actividades permanentes están relacionadas con: Programa de Baloncesto Masculino,

Programa de Futbol Sala Estudiantes, Programa de Futbol Sala Funcionarios, Programa

Baloncesto Femenino, Programa de Futbol, Programa de Karate-Do, Programa de Voleibol,

Programa de Balonpesado y Gimnasio.

Arte y Cultura

Las actividades de arte y cultura son realizadas en el ámbito formativo con los instructores en los

diferentes talleres y personal de apoyo de la coordinación. En el año 2017 se realizaron diferentes

actividades entre las cuales se encuentran:

 Conciertos realizados en par con comfandi

 Audición musical abierta selección representates unipacifico al xxii encuentro regional de

la canción universitaria

 Actividades eventuales realizadas en el 1er. semestre (Ver Anexo Bienestar)

 Fiestas patronales de San Buenaventura, Presentación danzas modernas en Salsa al

parque,

 Homenaje a Teófilo Roberto Potes y Mercedes Montaño en el marco del festival Petronio

Álvarez,

 fiesta de despedida del semestre,

 Apoyo con conferencias a festivales Peregoyo de oro y Cantores de rio,

 Dialogo de saberes el viche y sus derivados.

 Actividades eventuales realizadas en el 2do. semestre (Ver Anexo Bienestar)

Área de Salud Comunitaria

El Área de Salud Comunitaria con el objeto de brindar y garantizar el derecho de todas las

personas que conforman la comunidad universitaria a participar de las jornadas y servicios que

contribuyen a mejorar los estilos de vida y adoptar una cultura de autocuidado. A continuación se

describen las actividades realizadas en el año 2017.

 Valoraciones médicas (Ver Anexo Bienestar)

73

 Curaciones (Ver Anexo Bienestar)

 Inyectologías (Ver Anexo Bienestar)

 Controles de peso y presión (Ver Anexo Bienestar)

 Programa de planificación familiar (Ver Anexo Bienestar)

 Atenciones psicológicas (Ver Anexo Bienestar)

 Atenciones fisioterapéuticas (Ver Anexo Bienestar)

 Exámenes médicos practicados (Ver Anexo Bienestar)

 Reportes de incapacidades (Ver Anexo Bienestar)

 Jornada de planificación familiar y de salud día lúdico (Ver Anexo Bienestar)

 Jornadas desparasitación (Ver Anexo Bienestar)

 Charla de VIH-Sida (Ver Anexo Bienestar)

 Prueba de VIH-Sida (Ver Anexo Bienestar)

 Jornada de vacunación (Ver Anexo Bienestar)

 Jornada de tamizaje de enfermedades crónicas no transmisibles (Ver Anexo Bienestar)

 Otras actividades desarrolladas por el área de salud (Ver Anexo Bienestar)

Área de Promoción Socioeconómica

Por medio de esta coordinación se busca generar, espacios y beneficios que redunden en la

permanencia estudiantil, ello atacando aquellos aspectos socioeconómicos, que puedan afectar el

funcionamiento efectivo de la institución, como lo es, la deserción académica. A continuación se

describen las actividades realizadas en el año 2017.

SERVICIOS PRESTADOS POR EL ÁREA

Programas Primer semestre Segundo semestre

Auxilio Alimentario 200 400

Servicio de Transporte1 3 6

Incentivos académicos por participación en
semilleros de investigación, eventos deportivos y
culturales.

174 177

Asesorías a estudiantes para acceso a la Universidad. 0 28

Asesoría a estudiantes para obtener créditos ante el
ICETEX.

80 84

Legalización créditos ICETEX 14 0

RENOVACION DE CREDITOS 114 89

FUENTE: BIENESTAR UNIVERSITARIO.

(Ver el detalle de los incentivos en Anexo Bienestar Universitario)

1 Este valor hace referencia al número de rutas que prestan el servicio de Transporte.

74

Área de Desarrollo Humano

El área de desarrollo humano apunta a una formación integral, teniendo muy en cuenta la

interacción de la academia, con lo social, psicosocial y comunitario. (Ver actividades en Anexo

Bienestar Universitario)

Finalmente frente a la evaluación de los servicios de bienestar Universitarrio, se tuvo un alto grado

de Satisfacción (Ver anexo detalle).

Ítem 1 2 3 4 5 Evaluación (4+5)

Organización logística 0% 2% 6% 31% 61% 92%

Alcance de objetivos 3% 3% 6% 29% 58% 87%

Satisfacción actividad 3% 3% 5% 16% 73% 89%

Porcentaje global 89%

75

12 CONTROL INTERNO

Dando cumplimiento al artículo 269 de la Constitución que determina la obligación de contar con

un Sistema de Control Interno, en concordancia con la Ley 87 de 1993 y sus Decretos

reglamentarios 2145 de 1999 y 1537 de 2001, por una parte, y de otra el Decreto Ley 1599 de

2005, la ley 1474 de 2011 “Estatuto Anticorrupción” el Decreto 648 de 2017 y demás normas

legales aplicables, la Oficina Asesora de Control de la Universidad del Pacifico, procede a rendir el

Informe de Gestión correspondiente a la vigencia fiscal del año 2017, con fecha de corte diciembre

31 del 2017, acorde al plan de trabajo y al Programa de Auditoría previsto para la vigencia.

Rol de evaluación y Seguimiento

Este rol Consiste en la evaluación objetiva de evidencias en el cumplimiento de procedimientos,

normatividad aplicable y actividades de los diferentes procesos de la Institución por ello se

programaron cinco auditorias de gestión con los siguientes resultados. (ver imagen AUDITORIAS

PROGRAMADAS)

 Seguimiento Implementación del MECI según Decreto 943 de 2014- Se plantearon

acciones de mejoras se espera resultados al final de la vigencia toda vez que el

seguimiento realizado se efectuó con corte al 30 de Octubre de 2017.

 Auditoria al Proceso Misional de Proyección Social - vigencia de 2016 se suscribió plan de

mejoramiento.

 Auditoria al Proceso Misional de Bienestar Universitario- vigencia de 2016 se suscribió

plan de mejoramiento.

 Auditoria al Proceso Misional de Docencia- vigencia de 2016 se suscribió plan de

mejoramiento.

 Auditoria al Proceso Misional de Investigaciones- Vigencia 2016 se encuentra en informe
preliminar.

76

En ese mismo sentido tenemos los seguimientos realizadas durante la vigencia tales como:

 Revisión Código de Buen Gobierno.
 Seguimiento a los reportes de información relacionados con: SIRECI, SNIES, ESPADIES,

CONTRALORIA, CHIP de la Contaduría general de la Nación, EKOGUI,
 Seguimiento al Plan de Compras vigencia 2017.
 Seguimiento al Plan Anticorrupción.
 Seguimiento a la ejecución presupuestal
 Seguimiento al Plan Anual de inversiones.
 Seguimiento mensual de Respuesta a tiempo de las PQRS para la proyección de alertas

tempranas a las Dependencias.
 Seguimiento en el proceso de pago de impuestos.

Fomento de la Cultura de Autocontrol

El fomento de la cultura autocontrol se desarrolló un proyecto descrito en Plan de Desarrollo

institucional cuya - Iniciativa Estratégica se denominó Generación de cultura de autocontrol,

autogestión y autorregulación, y se denominó Implementación de un proyecto orientado a la

generación de cultura del autocontrol, autogestión y autorregulación dentro del cual se tenían

previstas 7 actividades de las cuales se lograron realizar 5, lo que equivale a un de cumplimento

del 71% (ver cuadro y cuadros siguiente), al igual que el plan de trabajo del fomento de la cultura

de autocontrol.

Fuente: Oficina Control Interno

77

Fuente: Oficina Control Interno

Dentro del proceso de implementación de la cultura autocontrol se logró la vinculación de una

trabajadora social mediante la modalidad de prestación de servicios para realizar una campaña

orientada a la promoción del autocontrol. En esta actividad se visitaron las dependencias de la

Universidad presentando de manera verbal y amistosa la campaña del Autocontrol y su logo, a fin

de crear mención de la campaña. Al terminar la intervención se entregó a cada funcionario un

recordatorio (dulce) con mensaje alusivo al Autocontrol. “EL HOMBRE MAS PODEROSO ES AQUEL

QUE ES TOTALMENTE DUEÑO DE SI MISMO”. En el mismo marco se desarrollaron las siguientes

actividades:

 Se diseñó el personaje virtual “Controlito “que sirvió como vehículo transmisor para los

temas de autocontrol y autoevaluación que se utilizó en las diapositivas.

 Se realizó el acto solemne en homenaje al día del “Adulto Mayor”, en la que se efectuó

reconocimiento a los adultos mayores de la entidad.

 Se realizaron actividades en coordinación con el grupo de Trabajo de Biblioteca a fin de

conmemorar del Día Internacional de la Alfabetización.

 Se brindó apoyo bajo la coordinación de los profesionales de Salud Ocupacional para la

realización de pausas activas aprovechando el espacio para llevar el mensaje de

autocontrol a los funcionarios.

 Se visitó la sede Intenalco con un stand con todo lo que se ha realizado como folletos y

plegables en donde condensa información del Autocontrol.

 Se aplicaron encuestas sobre los mecanismos de autocontrol que tiene cada funcionario

en sus labores diarias, teniendo como Objetivo: Evaluar la percepción del fomento de la

cultura del Autocontrol, asociado con todas y cada una de las actividades que contribuyen

al mejoramiento y cumplimiento del proceso y dependencia a la que pertenecen.

78

Con relación a la implementación de un sistema de estímulos y recompensas por desempeño

laboral, no se realizó ningún trámite, sin embargo, en lo que refiere a la gestión normativa se logró

la fase diagnostica.

Valoración del Riesgo

La valoración del riesgo permite a la Entidad fortalecer su proceso de planificación, porque podrá

definir las medidas de tratamiento más efectivas y determinar la forma más adecuada para

controlarlo.

En el primer trimestre del año 2017 frente a la ausencia de un líder de proceso en la oficina

asesora de control interno no se pudo realizar el primer seguimiento que corresponde al periodo

comprendido 01 de enero de 2017 al 30 de abril de 2017, sin embargo a partir del segundo

trimestre se pudo realizar las siguientes actividades:

 Revisión de la Política de riesgo con Código: EV-EV-PO02 Versión: 03 Aprobado:

16/01/2017. Esta política fue evaluada por el grupo de trabajo de control interno,

encontrando que esta obedece a los lineamiento definidos en la guía para la gestión del

riesgo de corrupción pero no se tienen registros de socialización.

 Realización de actividades de seguimiento efectuadas durante los meses de julio y agosto;

donde se evidencio que cinco de los siete líderes de proceso desconocían el mapa de

riesgo y por ende la política de la misma. Esto evidencia que no es suficiente la publicación

de la misma sino que hace falta una socialización de la metodología para que los líderes

puedan implementar los controles para combatir los riesgos.

 Durante el mes de octubre y noviembre se realizó seguimiento a la gestión institucional;

donde se incluyó aspectos relacionados con los riesgos, evidenciando dos aspectos:

o Primero, que solo existe mapa de riesgos de corrupción obviando el mapa de

riesgos institucional que se encuentra asociados a los riesgos que afectan la

gestión institucional

o Segundo, que el nivel de mitigación de riesgos es bajo por lo que se considera que

no se realiza un adecuado seguimiento por parte de los líderes de procesos.

 La oficina Asesora de Control Interno realizo actualización del mapa de riesgos a partir de

la llegada del nuevo jefe de oficina, y ha brindado asesora y acompañamiento a fin de

lograr mitigar los riesgos.

79

Relación con entes externos

Durante la vigencia se logró rendir un total de 97 formatos no solo a los entes de control si no

también a la demás entidades de orden público que requieren información, conforme a ese

ejercicio el grupo de trabajo de control interno genero alertas tempranas con el fin de evitar el

incumplimiento en la elaboración y entrega de estos reportes, además de hacer seguimiento a la

normatividad con el fin de mantener actualizada la herramienta. En términos generales, se ha se

ha sostenido el cumplimiento de la rendición de cuentas en la Universidad del Pacifico.

En el desarrollo de este se atendía visita de la Contraloría General de la república en donde

practico auditoria regular que dio como resultado la suscripción de un plan mejoramiento para

atender las observaciones del ente de control. Así mismo tres profesionales del Área de

Contabilidad y uno de control interno recibieron orientación con relación a los estados financiero

de la nuestra entidad.

Asesoría y Acompañamiento

 Capacitación en temas de Presupuesto Público, realizada con éxito en coordinación de la

dirección administrativa y financiera de la entidad y dirigida a todos los funcionarios que

interactúan en el proceso.

 Capacitación sobre Indicadores de gestión esta fue liderada por la Oficina Asesora de

Planeación a través del Líder de Mejora continua, sin embargo, desde la oficina de control

interno se realizó la fase inicial para la construcción de la batería de indicadores de la

entidad a fin de socializarlo con los líderes de proceso.

 Capacitación acerca de la Supervisión e Interventoría realizada con éxito y dirigida a todo

el personal administrativo y directores de programas.

 Capacitación sobre cómo elaborar de estudios previos, realizada con éxito y dirigida a todo

el personal administrativo y directores de programas.

 Charla sobre el Estatuto Anticorrupción realizada con éxito y dirigida a todo el personal

administrativo y directores de programas.

Además de las Actividades descritas anteriormente el grupo de trabajo de la Oficina Asesora de

Control interno generó los siguientes informes:

 Informe Austeridad en el Gasto Trimestre I, II, III, y IV de 2017.

 Informe de Lanzamiento de la Campaña de Autocontrol.

 Informe de Ejecución Presupuestal a Junio 30 de 2017.

 La Oficina Asesora de Control Interno brindó acompañamiento a la Dirección Académica

en la Vista de PAR académico para la renovación del registro calificado del Programa de

Sistemas.

 Se actualizo la caracterización del proceso de evaluación y seguimiento que lidera la

Oficina Asesora de Control Interno.

80

 Se realizó seguimiento a la implementación del sistema de seguridad y salud en el trabajo.
 Elaboración y Presentación del informe ejecutivo anual de Control Interno Contable

vigencia 2016.
 Se realizó la actualización de la información para el reporte del informe Ejecutivo Anual de

Control Interno vigencia 2016.
 Proyección Resolución Adopción procedimiento de Control Interno Contable como

actividad de solución al Plan de Mejoramiento suscrito con la Contraloría General
resultante de la auditoria vigencia 2016. OBS.: falta aprobación para su difusión y
aplicación.

 Informe de revisión del POAI al 30de octubre de 2017.
 Con la participación de la Oficina Asesora de Planeación se elaboró batería de indicadores

de la Universidad del Pacifico.

81

13 ANEXOS

SECRETARIA GENERAL

TUTELAS

JUZGADO ACCIONANTE RADICADO FECHA

Primero Civil Municipal Mirail Zuñiga Amú 2016 - 226 12/01/2017

Primero Civil Municipal Mirail Zuñiga Amú 2016 - 226 20/01/2017

Segundo Civil Municipal Buga Maria Fernando Lopeda 2017 - 040 3/02/2017

Segundo Penal Circuito Maria Livis Riascos 2017 - 002 8/02/2017

Segundo Penal Circuito Maria Livis Riascos 2017 - 002 20/02/2017

Sexto Civil Circuito Oralidad Cali Lenis Ampudia Unipacifico 2017 - 044 23/02/2017

Primero Penal Circuito Elizabeth Alomia 2017 - 007 8/03/2017

Sexto Civil Circuito Lenis Ampudia Notif. Oficio 2017 - 044 9/03/2017

Primero Civil Municipal Mirail Zuñiga Amú 2016 - 226 16/03/2017

Ejecución Penas y medida seguro Sintraunicol Buenaventura 2017 - 008 21/03/2017

Tribunal Superior de Cali Lenis Gustavo Ampudia 2017 - 044 22/03/2017

Segundo Administrativo Oral

Circuito Lilina Ventes Plallonero 2017 - 002 23/03/2017

Segundo Civil Circuito Libia Mosquera Viveros 2017 - 018 24/03/2017

Segundo Civil Circuito Mirail Zuñiga Amú 2017 - 007 24/03/2017

Primero Penal Circuito Elizabeth Alomia 2017 - 007 29/03/2017

Sexto Civil Oral Cali Lenis Gustavo Ampudia 2017 - 044 30/03/2017

Segundo Civil Circuito Libia Mosquera Viveros 2017 - 018 5/04/2017

Tribunal Superior Buga Flor Anallely Ruiz Garcia 2017 - 007 21/04/2017

Tribunal Superior Buga

Elizabeth Alomia Secretaria

(SINTRAUNCOL B/tura) 2017 - 007 27/04/2017

Tercero Civil del Circuito Hebert Hurtado Marin 2017 - 010 12/05/2017

Sala Plena Consejo de Estado Felix Suarez 2016 - 03529 11/05/2017

Segundo Civil Circuito Libia Mosquera Viveros 2017 - 018 12/05/2017

Tribunal Superior Buga Carlos Alberto Sinisterra 2017 - 129 18/05/2017

Segundo Civil Circuito Libia Mosquera Viveros 2017 - 028 26/05/2017

Segundo Civil Circuito

Mirail Zuñiga Amú y Felix

Suarez 2017 - 007 8/06/2017

Tercer Admisnitrativo Cali

Tercer Administrativo Cali

Carlos Alberto Palacios

Carlos Alberto Palacios

Contestación

2017 - 156

2017 - 156

12-06-2017

20-06-2017

Tercer Admisnitrativo Circuito Luis Alfonso Lopez Lopez 2016 - 120 21/06/2017

Tercer Administrativo Cali Carlos Alberto Palacios 2017 - 156 23/06/2017

Tercer Administrativo Circuito Carlos Alberto Palacios 2017 - 156 29/06/2017

82

Cali

Cuarto Civil Municipal Luz Bravo Delegado 2017 - 120 5/07/2017

Tercer Laboral Circuito

Jerson Viveros Agente

oficioso de 310 niños 2017 - 028 17/07/2017

Cuarto Civil Municipal Luz Bravo Delegado 2017 - 120 18/07/2017

Ejecución Penas Jefferson Correa Sanchez 2017 - 018 19/07/2017

Segundo Civil Circuito Jefferson Correa Sanchez 2017 - 046 21/07/2017

Cuarto Penal Circuito Trinidad Villada Morales 2017 - 022 26/07/2017

Cuarto Civil Municipal Jefferson Correa Sanchez 2017 - 046 28/07/2017

Cuarto Civil Municipal Trinidad Villada Morales 2017 - 022 28/07/2017

Segundo Civil Circuito Luz Bravo Delegado 2017 - 084 1/08/2017

Tercero Civil del Circuito Hernan Ocoro Vallecilla 2017 - 0079 2/08/2017

Noveno Administrativo Oralidad

Circuito

310 Estudiantes de

Unipacifico 2017 - 185 3/08/2017

Tribunal Civil Administrtivo Carlos Alberto Palacios 2017 - 156 3/08/2017

Tribunal Superior Judicial Buga

Carlos Alberto Palacios

Contestación 2017 - 129 8/08/2017

Tercero Penal Circuito Maria Fernando Lopeda 2015 - 037 1/09/2017

Tercero Civil Circuito McPherson Hernandez 1/09/2017

Tercero Penal Circuito

Especialidad Buga Camilo Antonio Muñoz 2017 - 037 12/09/2017

Tercer Administrativo Circuito Felix Suarez 2017 - 157 12/09/2017

Tribunal Contencioso

administrativo

Edwin Andres Carvajal

Galarzo 2017 -185-01 14/09/2017

Tercero Laboral Circuito

Carlos Arturo Diaz Dagua

Juan Carlos Córdoba

Quitero 2017 - 169

 01-12-2017

Todas las tutelas fueron respondidas dentro de los términos legales y falladas.

83

OFICINA ASESORA DE COOPERACIÓN INTERNACIONAL

Indicadores de Gestión 2017

84

Indicadores de Gestión 2014-2017

INDICADORES DE GESTIÓN INTERNACIONALIZACIÓN 2014 a 2017

Denominación
Línea Base

2014

Indicador

2015

Indicador

2016

Indicador

2017

Participantes en Actividades Nacionales e Internacionales 0 27 26 70

Participantes en Intercambios 0 0 9 0

Convenios Firmados 1 2 3 3

Cartas de Intención 0 3 5 6

Movilidad Docentes Instituciones Extranjeras a Colombia 0 0 5 8

Movilidad de Estudiantes Extranjeros a Instituciones

Colombianas 0 0 6 24

SNIES

Denominación

Línea Base

2014

Indicador

2015

Indicador

2016

Indicador

2017

Convenios Firmados 1 2 3 3

Cartas de Intención 0 3 5 6

Participación de Docentes TC en Movilidad al Exterior 0 1 4 1

85

Movilidad de Docentes de Instituciones Colombianas al

Exterior 0 0 4 1

Movilidad Docentes Instituciones Extranjeras a Colombia 0 0 5 8

Movilidad de Estudiantes de Instituciones Colombianas al

Exterior 0 0 11 0

Movilidad de Estudiantes Extranjeros a Instituciones

Colombianas 0 0 6 24

CONTRALORÍA

Denominación

Línea Base

2014

Indicador

2015

Indicador

2016
2017

Marco Normativo - Implementación 40% 70% 100% 50%

Proyectos de Cooperación Técnica Nacional e Internacional

en los Campos de Acción Inherentes a la Misión Institucional 50% 59,38% 59,38% 50%

Internacionalización de los Ejes Misionales de la Universidad

del Pacífico 40% 59,50% 69,50% 50%

Visibilidad Internacional 25% 40% 55% 80%

86

BIENESTAR UNINVERSITARIO

Deporte y Recreación

Fuente: Bienestar Universitario

Fuente: Bienestar Universitario

44

27
20

1

29

2 3 2

PARTICIPACIÓN CAMINATA POR LA SALUD

27

41 41

16

26

16

34

15

PARTICIPACIÓN RUMBA DEPORTIVA

87

Fuente: Bienestar Universitario

Arte y Cultura

Actividades Primer Semestre

NOMBRE DEL EVENTO ARTISTAS Y/O

PARTICIPANTES

Bienvenida de primíparos 63

Concierto Puerto Candelaria 59

Audición musical 81

“La lectura se toma el Boulevard “ en articulación

con Banco de la república, Biblioteca, 43

instituciones y Desarrollo humano

444

“Contar con el Mundo”, asalto a los salones para leer

un libro en voz alta

119

Actividades Segundo Semestre

100

100

100

30

170

90

0 20 40 60 80 100 120 140 160 180

EXPOSICION RITOS FÚNEBRE

FORO CON SABEDORES

PIEZAS ARTÌSTICAS COLCHAS DE TELA PARA
EVITAR EL OLVIDO Y PREVALECER

FORO ”ESTETICA AFRO E IDENTIDAD”

ACOMPAÑAMIENTO A DUELO A VICTIMAS

APOYO MISIÓN ACADEMICA UNIVERSIDAD
DE HOWARD

NÚMERO DE PARTICIPANTES EVENTOS
CULTURALES 2017 -2

88

Área Salud Comunitaria

 FUENTE: BIENESTAR UNIVESITARIO

 FUENTE: BIENESTAR UNIBERSITARIO. TOTAL CURACIONES: 213

FUENTE: BIENESTAR UNIVERSITARIO. TOTAL INYECTOLOGÍAS: 320

FUENTE: BIENESTAR UNIVERSITARIO. TOTAL CONTROLES: 784

6
40

64 60 38
68

42 47

91
110

85

NÚMERO DE VALORACIONES MÉDICAS

5 13
40

16
3

23 17 32
42

22

NÚMERO DE CURACIONES 2017

6 25

39 43

13
31

20
29

35
47

32

NÚMERO DE INYECTOLOGIAS 2017

8 69 71 71 44
104

45 49
117 128

78

NÚMERO DE CONTROLES DE PESO Y PRESIÓN

89

 FUENTE: BIENESTAR UNIVERSITARIO. TOTAL BENEFICIARIOS: 140

 FUENTE: BIENESTAR UNIVERSITARIO. TOTAL DE EXAMENES: 1111.

 FUENTE: BIENESTAR UNIVERSITARIO. NÚMERO DE INCAPACIDADES: 128

FUENTE: BIENESTAR UNIVERSITARIO. TOTAL DE ATENCIONES: 216

3 6
14

19

26

14 12

22

12 12

NÚMERO DE BENEFICIARIOS PROGRAMA PLANIFICACION FAMILIAR

0 100 200 300 400 500 600 700 800

EXAMENES DE INGRESO

EXAMENES DE REINTEGRO

EXAMENES PARA EL GIMNASIO

GLICEMIA

EXAMENES LABORALES

NÚMERO DE EXAMENES PRACTICADOS

4

21

11 8 7

21 21
16

19

NÚMERO DE INCAPACIDADES

2 6
25

18 14 16 15 15

33 35 37

NÚMERO DE ATENCIONES PSICOLOGICAS

90

 FUENTE: BIENESTAR UNIVERSITARIO. TOTAL DE ATENCIONES: 273

FUENTE: BIENESTAR UNIVERSITARIO.

 FUENTE: BIENESTAR UNIVERSITARIO. TOTAL PARTICIPANTES: 635

27
34 30 29

15
28 26

36

14
34

NÚMERO DE ATENCIONES FISIOTERAPEUTICAS

16
34

19 15

40 38 33

JORNADA DE PLANIFICACIÓN FAMILIAR Y DE SALUD
DÍA LÚDICO

79 85 91

24

65

26

14

5
42

26 23

NÚMERO DE PARTICIPANTES POR PROGRAMA EN JORNADAS DESPARASITACIÓN

91

 FUENTE: BIENESTAR UNIVERSITARIO: TOTAL PARTICIPANTES: 241

 FUENTE: BIENESTAR UNIVERSITARIO: TOTAL PARTICIPANTES: 163

 FUENTE: BIENESTAR UNIVERSITARIO: TOTAL PARTICIPANTES: 190

26

15

34

48

2 1 2

57

46

1
8

NÚMERO DE PARTICPANTES EN CHARLA DE VIH-SIDA

13 13
22

39

2
8

1

31 31

3

NÚMERO DE PARTICPANTES EN PRUEBA DE VIH-SIDA

31
27

8

18

26
20

7
10

14

30

1

NÚMERO DE PARTICIPANTES JORNADA DE VACUNACIÓN

92

 FUENTE: BIENESTAR UNIVERSITARIO: TOTAL PARTICIPANTES: 111

FUENTE: BIENESTAR UNIVERSITARIO. PROMEDIO DE PARTICIPANTES: 34.3

28%

66%

6%

JORNADA DE TAMIZAJE DE ENFERMEDADES CRÓNICAS NO
TRANSMISIBLES

DOCENTES ADMINISTRATIVOS OTROS

25

22

33

32

45

78

51

24

9

24

0 10 20 30 40 50 60 70 80 90

CHARLA EDUCATIVA EN SALUD

TALLERES DE PREVENCIÓN SOBRE EL…

PROGRAMA DE PLANIFICACIÓN FAMILIAR

JORNADA DE HIGIENE ORAL

COLOQUIO SOBRE ACCIDENTE OFÍDICO

JORNADA DE CONMEMORACIÓN DEL VIH-…

JORNADA DE TAMIZAJE VISUAL

TALLER SOBRE CÁNCER DE MAMA

TALLER SALUD MENTAL “MOTIVACIÓN

CURSO DE PRIMEROS AUXILIOS

OTRAS ACTIVIDADES DESARROLLADAS
POR EL ÁREA DE SALUD

93

Promoción Socioeconómica

FUENTE: BIENESTAR UNIVERSITARIO.

NÚMERO DE INSCRITOS POR PROGRAMAS AL SERVICIO DE ALIMENTACIÓN2

PROGAMA ACADEMICA CANTIDAD

Acuicultura 39

Administración de Negocios Internacionales 55

Agronomía 59

Arquitectura 33

Ingeniera en Sistemas 45

Sociología 38

Tecnología en Construcción Civiles 15

Tecnología en Gestión Hotelera y Turística 37

Suma total 321

FUENTE: BIENESTAR UNIVERSITARIO

FUENTE: BIENESTAR UNIVERSITARIO

2 El proceso de inscripción se realizó por el AVAS página oficial de la universidad del Pacífico, registrándose así 321 estudiantes, luego se les realizó

el proceso de Entrevista Psicosocial para determinar la necesidad de la alimentación y así poder seleccionar los 200 beneficiarios, una vez

terminado el proceso de entrevista Psicosocial a los estudiantes se pudo constatar que la mayoría de ellos no asiste a clase toda la semana

permitiendo que los 200 almuerzos se pudieran distribuir entre 321 estudiantes.

13
18

8
3
8

15
9

10
76

6
11

0 10 20 30 40 50 60 70 80

CORO
DANZA Y MUSICA FOLCLORICA

DEPORTE BALONPESADO: ENCUENTRO …
DEPORTE : KARATE-DO: JUEGOS …

DEPORTE: BALONCESTO: JUEGOS NACIONALES …
DEPORTE: FUTBOL SALA :

DEPORTE: FUTBOL: ENCUENTRO UNIVERSITARIO …
DEPORTE: BALONCESTO: ENCUENTRO …

INVESTIGACIONES
ORQUESTA

TEATRO

DISTRIBUCIÓN DE INCENTIVOS ACADEMICOS POR GRUPOS

0

50

100

150

AÑO 2015 AÑO 2016 AÑO 2017

ASIGNACIÓN DE CREDITOS NO CONDONABLES POR AÑO

94

Área de Desarrollo Humano

FUENTE: BIENESTAR UNIVERSITARIO

0 200 400 600 800 1000 1200

Proyecto Universidad de Padres

Monitores y Semilleros Padrinos

 Socialización Reglamento estudiantil

Talleres en Competencias Ciudadanas

TALLER GESTOR DE PAZ

Día Internacional de la Mujer

Bienevenida Universitaria

Día de la No Violencia contra la Mujer

Presentación Body Paint "No mas violencia"

Exposición itinerante de Artes Plásticas y…

NÚMERO DE PARTICIPANTES EN ACTIVIDADES REALIZADAS POR
DESARROLLO HUMANO

0 50 100 150 200 250

Noche de los Mejores

Informe Prorama Jóvenes en Acción

Intervenciones en relaciones personales

Visitas domiciliarias

Asesoría y Seguimiento Psicosocial

NÚMERO DE PARTICIPANTES EN ACTIVIDADES-DESARROLLO HUMANO

95

Evaluación de los servicios de Bienestar Universitario

FUENTE: BIENESTAR UNIVERSITARIO

FUENTE: BIENESTAR UNIVERSITARIO

FUENTE: BIENESTAR UNIVERSITARIO

0% 2% 6%

31%

61%

0%

20%

40%

60%

80%

1

ORGANIZACIÓN LOGISTICA

1: Deficiente 2: Regular 3: Aceptable 4: Bueno 5: Excelente

3% 3% 6%

29%

58%

0%

20%

40%

60%

80%

1

ALCANCE DE LOS OBJETIVOS PROPUESTOS

1: Deficiente 2: Regular 3: Aceptable 4: Bueno 5: Excelente

3% 3% 5%
16%

73%

0%

50%

100%

1

LA ACTIVIDAD FUE DE SU AGRADO

1: Deficiente 2: Regular 3: Aceptable 4: Bueno 5: Excelente

96

PROYECCIÓN SOICIAL

Tabla de Actividades de educación continuada

NOMBRE DE LA ACTIVIDAD PROGRAMA O DEPENDENCIA QUE LA REALIZÓ

NÚMERO DE

BENEFICIARI

OS

FECHA

1. PONENCIA DISEÑO Y ANÁLISIS DE EXPERIMENTOS
INGENIERÍA DE SISTEMAS 45 21/11/2017

2. CONFERENCIA NORMATIVIDAD DE LOS SISTEMAS DE
INFORMACIÓN

INGENIERÍA DE SISTEMAS 27 26/04/2017

3. SEMINARIO SOBRE CÁCULO DE INSTALACIONES Y CÁLCULO
DE ESTRUCTURAS Y PRESUPUESTOS CON NSR 10

TECNOLOGÍA EN CONSTRUCCIONES CIVILES 47 14/02/2017

4. CONFERENCIA IMPERMEABILIZACIONES SIKA Y EDIL
TECNOLOGÍA EN CONSTRUCCIONES CIVILES 65 24/11/2017

5. CONFERENCIA IMPERMEABILIZACIONES SIKA Y EDIL
TECNOLOGÍA EN CONSTRUCCIONES CIVILES 44 23/11/2017

6. CHARLA ESTRUCTURA LIVIANA
TECNOLOGÍA EN CONSTRUCCIONES CIVILES 28 23/11/2017

7. CONFERENCIA CEMENTOS SAN MARCOS
TECNOLOGÍA EN CONSTRUCCIONES CIVILES 36 22/11/2017

8. SEGUNDA PARTE DE CAPACITACIÓN CEMENTOS SAN
MARCOS SOBRE TECNOLOGÍA BÁSICA DEL CONCRETO,
MORTEROS DE CEMENTO Y CAL, PISOS DE CONCRETO

TECNOLOGÍA EN CONSTRUCCIONES CIVILES 51 05/07/2017

9. LA ARQUITECTURA COMO ACTIVIDAD INTERDISCIPLINARIA TECNOLOGÍA EN CONSTRUCCIONES CIVILES 40 22/11/2017

10. SEMINARIO INTERNACIONAL DERECHO Y BUEN GOBIERNO OFICINA DE CONTROL INTERNO 248 07/11/2017

11. CONVERSATORIO EL OFICIO DEL ARQUITECTO ARQUITECTURA 43 18/10/2017

12. CONFERENCIA LA ARQUITECTURA COMO UNA ACTIVIDAD
INTERDISCIPLINARIA

ARQUITECTURA 144 22/11/2017

13. TALLER DE PINTURA EN ARQUITECTURA ARQUITECTURA 22 22/11/2017

14. CONFERENCIA TALLER HISTORIA DE BUENAVENTURA CON
ÉNFASIS EN TIERRAS GANADAS AL MAR

ARQUITECTURA 30 23/11/2017

15. SEMINARIO TALLER LA CREATIVIDAD DEL DIBUJO PARA
ARQUITECTOS

ARQUITECTURA 122 14/11/2017

16. CAPACITACIÓN EN DERECHOS E IDENTIDAD ÉTNICA A LAS
DIFERENTES COMUNIDADES DE LA REGIÓN

PROYECCIÓN SOCIAL 35 25/07/2017

17. CAPACITACIÓN CULTURA EMPRESARIAL PROYECCIÓN SOCIAL 144 14 AL

28/07/2017

18. TALLER CONCEPTOS BÁSICOS DE CONTABILIDAD PROYECCIÓN SOCIAL 60 14, 21, 22,

28,

29/07/2017

19. CONFERENCIA LA GESTIÓN DEL RIESGO EN LA ZONA URBANA
DEL DISTRITO ESPECIAL DE BUENAVENTURA

PROYECCIÓN SOCIAL 90 27/11/2017

20. CONVERSATORIO CON EMPRENDEDORES DE NEGOCIOS
INTERNACIONALES DE LA CIUDAD

ADMINISTRACIÓN DE NEGOCIOS

INTERNACIONALES

55 28/11/2017

21. CONVERSATORIO RECONSTRUYENDO NUESTRA HISTORIA
(IDENTIDAD)

DELIN 74 23/11/2017

22. COMPARTIR DE SABÉRES UNIPACÍFICO/UNIVERSIDAD
AMAZONÍA

TECNOLOGÍA EN ACUICULTURA 189 21/11/2017

97

Egresado por programa académico 2017

Actividades varias a egresados 2017

FECHA TIPO NOMBRE
EGRESADOS

ASISTENTES

Del 14 al 28 de

julio de 2017
Capacitación Cultura Empresarial. 11

14, 21, 22,29 y 29

de julio de 2017
Capacitación Taller conceptos Básicos de Contabilidad 5

25/07/2017 Capacitación
Capacitación en derechos e identidad étnica a las

diferentes comunidades de la Región.
7

01/09/2017 Evento Reencuentro de Egresados 163

09-10 /10/2017
Socialización de

información

Socialización de Reglamentación de la Política de

Egresados
64

6/10/2017 Debate
Debate de los candidatos aspirantes al concejo

superior
43

15/10/2017 Evento
 II encuentro de egresados del programa de

tecnología en acuicultura
21

6/12/2017 Capacitación Taller de capacitación Laboral 28

 Deportivos Utilización del gimnasio 6

 20 de octubre de

2017
 Capacitación

 Charla “Implicaciones Disciplinaria en el ejercicio de

la ingeniería en el ámbito laboral”
38

 27/11/2017 Capacitación
Gestión de riesgo en la zona urbana en el distrito

especial de Buenaventura
12

TOTAL 398

PROGRAMA ACADEMICO Egresados Grados Egresados Grados Egresados % Graduados %

ARQUITECTURA 38 30 25 531 19,4% 480 20,5%

AGRONOMIA 15 4 18 207 7,6% 148 6,3%

INGENIERIA DE SISTEMAS 21 24 40 145 5,3% 91 3,9%

SOCIOLOGIA 9 9 14 607 22,2% 494 21,1%

TEC.EN ACUICULTURA 7 1 1 186 6,8% 144 6,1%

TEC.EN AGRONOMIA T.H. 1 1 1 115 4,2% 79 3,4%

TEC.EN INFORMATICA - BV 44 58 63 911 33,3% 880 37,5%

TEC.EN INFORMATICA - GP 37 1,4% 29 1,2%

T O T A L E S 135 127 0 162 2739 2.345

289

TOTALES POR PROGRAMAPERIODO 2017-1 PERIODO 2017-2

98

Actividades Proyección Social 2017

N0 TIPO DE ACTIVIDAD POBLACION COMUNIDAD BENEFICIARIOS

1 Socialización puntos de vista

quebrada el venado

Líderes

comunitarios

Verdad santa Elena 18

2 Recorrido estudiantes Yurumanguí Estudiantes Yurumanguí 30

3 Dialogo interactivo con

estudiantes de zona rural

Estudiantes Naya, Yurumanguí, córdoba,

Zacarías, bajo calima, López de

micay

10

4 Planificación turismo comunitario Estudiantes Vía Alejandro cabal Pombo 6

5 Descuento a estudiantes por

grupos étnicos

Grupo

representativo

étnico

Unidad regional 1140

6 Caracterización verada santa Elena Población en

general

Vereda santa Elena

7 Socialización de oferta

institucional

Líderes

indígenas

Asociación de Cabildos Indígenas

del Valle del Cauca ACIVA.R.P

4

8 Articulación de trabajo

comunitario

Representante

lega

Consejo Comunitario el Esfuerzo 4

9 Acercamiento colectiva Líder

comunitario

Consejo comunitario de la cuenta

de Yurumanguí

1

10 Capacitación a comunidad de

cacaotero

Agricultores Bajo calima 13

11 Planificación oferta educativa Representante

legal y líderes

comunitarios

Consejo Comunitario del Rio

Naya

4

12 Barra Resiliente Familias Consejo Comunitario de la barra 33

13 Dialogo inicia para convenio Dirigente local Consejo Comunitario la Plata

bahía Málaga

1

14 Acercamiento enfocado a

convenio

Representante Palenque Regional el Congal,

Proceso de Comunidades Negras

PCN

1

15 Promoción y divulgación Estudiantes Instrucción educativa José María

córdoba

16

16 Promoción institucional Comunidad

educativa

Antonio José de Sucre, Sabaleta 7

17 Promoción institucional Comunidad

educativa

Atanasio Girardot Dagua,

18 Promoción institucional Comunidad

educativa

Francisco Javier Cisneros 7

19 Fomento organizativo Comunidad

educativa

José María Córdoba, Córdoba 10

20 Socialización institucional Líderes

comunitario

Niño Jesús de Praga, Bajo Calima 5

21 Feria de servicios par población

victima

Público en

general

Coliseo cubierto del cristal 20

22 Jornada informativa de servicios

sociales

Público en

general

Colegio pascual de Andagoya 33

 Total:1363

99

Listado de Instituciones visitadas 2017

ZONA RURAL

N° FECHA NOMBRE LUGAR

1 05 Julio IE Francisco Javier Cisneros Corregimiento de Cisneros

2 04 de julio I E Antonio José de Sucre Corregimiento de sabaletas

3 04 Julio IE Atanasio Girardot Zacarías Rio Dagua

4 05 Julio y 03 diciembre IE José María Córdoba Corregimiento de Córdoba

5 05 Julio IE Niño Jesús de Praga Bajo Calima

6 29 de agosto Esther Etelvina Aramburo Rio Yurumanguí

ZONA URBANA

N° FECHA NOMBRE LUGAR

1
05 diciembre 2017

IE Francisco José de Caldas Cra. 19 No. 4DA-03 B. Jorge

2 IE Educativa San Rafael Calle 6a. No. 6 - 45 Centro

3 06 diciembre 2017 IE República de Venezuela Cra. 11 Calle 2 No. 1-04

4 05 de diciembre 2017 IE pablo Emilio Carvajal
Trasnv. 87 No 3S-40 Barrio Alejandro

Cabal Pombo

5 05 diciembre 2017 IE Pascual de Andagoya B. Pueblo Nuevo

6 03 de diciembre 2017 IE Gerardo Valencia Cano Av. Simón Bolívar km. 9

7 04 de diciembre de 2017 IE José Ramón Bejarano B. El Campín

8 05 de diciembre de 2017 IE las Américas Cr 64 Cll 6ta No 64-52. las Américas

9 03 diciembre de 2017 IE Juan José Rondón Cra. 38 No. 2-24B. Juan 23

10 04 diciembre de 2017 IE San Vicente
Av. Simón Bolívar Km. 9 Barrio los

Laureles

11
03 diciembre 2017

IE TERMARIT B. Transformación

12 Teófilo Roberto potes B. Bellavista. Cra. 47 No 5-17

13

18 septiembre (los estudiantes

fueron dirigido a la Universidad) de

2017 al

Vasco Núñez de Balboa Barrio Kennedy

IE la Anunciación

100

Convenios que han sido suscritos durante el año 2017

CONVENIOS FIRMADOS DURANTE EL 2017

Entidad Tipo de Convenio Objeto

Fundación Social

Agroambiental FUNDAPAV

Convenio de

Asociación

Establecer las bases para una cooperación recíproca para el

Desarrollo de Proyectos de Investigación, colaborativa, permitir

que los estudiantes de los programas académicos de la

Universidad del Pacífico puedan a adelantar Prácticas, visitas

pedagógicas, pasantías académicas, Prácticas empresariales y

proyectos en el marco de las actividades de todos los programas

académicos

Red Académica Hekima
Convenio

interadministrativo

Establecer las bases para una cooperación recíproca orientada a

la promoción conjunta de proyectos y realizar los propósitos que

le sean comunes y de interés en los campos académico, de

investigación, extensión, proyección comunitaria, cultural,

ambiental, científico y tecnológico que coadyuve al

cumplimiento de la misión, visión y principios de ambas

entidades, materializando sus propias potencialidades y

actuando desde lo local hacia lo global.

Instituto Distrital del

Deporte, la Recreación y el

Tiempo Libre de

Buenaventura -

INDERBUENAVENTURA

Convenio

interinstitucional

Aunar esfuerzos entre las partes para impulsar

mancomunadamente el desarrollo cultural y deportivo del

Distrito Especial de Buenaventura en el Departamento del Valle

del Cauca mediante el ofrecimiento por parte de la Universidad

del Pacífico del apoyo al mantenimiento de los escenarios

deportivos, en un aporte mensual estipulado en un millón

trescientos mil pesos

Institución Educativa

Nuevo Latir de Santiago de

Cali

Convenio de

Cooperación

interinstitucional

Establecer una alianza estratégica de cooperación mutua entre la

UNIVERSIDAD Y LA INSTITUCIÓN, a fin de aunar esfuerzos y

recursos académicos, administrativos, físicos, y financieros para

adelantar actividades que conlleven al fortalecimiento,

desarrollo y progreso de los ciudadanos que representan;

Desarrollando actividades en conjunto que contribuyan al

desarrollo de los programas de la Universidad del Pacifico,

prestando entre sí, servicios propios de sus objetivos y funciones

con miras al logro de sus fines y al aprovechamiento racional de

sus recursos en beneficio de la Educación Pública. Igualmente se

pretende propiciar el desarrollo de programas de cooperación

académica, científica, investigativa, cultura y de proyección social

que sean de mutuo interés para las partes

La Loma Projects Canada

Corporation

Convenio Marco

Cooperación

Tecnológica

Internacional

Aunar esfuerzos y recursos para desarrollar acciones de investigación

científica y tecnológica en el área de las NUEVAS TECNOLOGÍAS DE

INFORMACIÓN Y COMUNICACIONES (TI), en el EMPREDIMIENTO DE

BASE TECNOLÓGICA en la formulación de proyectos tendientes al

FORTALECIMIENTO DEL ECOSISTEMA TIC Y LA ECONOMÍA DIGITAL EN EL

PACÍFICO COLOMBIANO y en general en temas que sean de interés

recíproco para cada una de las partes.

101

Alcaldía de Timbiquí
Convenio Marco

Cooperación

El establecimiento de mecanismos para coordinar acciones efectivas de

cooperación recíproca para gestionar y lograr cupos estudiantiles de las

diferentes carreras ofrecidas por la Unipacífico, dictar cursos de

actualización a los empleados públicos del municipio, formación

docente, prueba saber y demás que sean necesarias para el buen

desempeño de la población del Municipio de Timbiquí. Así mismo

proveer contingencias mientras dicha obra se culmina por ejemplo

contratar un inmueble en arriendo para que los alumnos vivan allí. En

los Municipios que existe internet vive digital, la universidad pueda

hacer presencia permanente con las diferentes carreras y programas,

virtuales, semipresenciales, a distancia. Que los alumnos que no han

podido presentar el ICFES, la universidad pueda hacerles el preicfes. Que

unipacífico se comprometa a capacitar a los Docentes de los municipios

mencionados. Además, relacionar acciones relacionadas con:

investigación y aprovechamiento sostenible de los recursos naturales

del ambiente, estudios sociales y ecológicos, desarrollo de tecnologías

agropecuarias, fortalecimiento de los procesos y modelos de producción

con base en los sectores formales de la economía (1,2,3 y 4 sector),

reconocimiento e impulso a los mecanismos de participación y

apropiación social del conocimiento; evaluación, valoración, generación

de valor sobre las alternativas productivas sostenibles en comunidades

(especialmente rurales), valoración y manejo de las especies, paisajes,

ecosistemas y dinámicas sociales; integrando todos sus componentes y

dinámicas; investigación en el diseño y aplicación de metodologías para

la conservación, reproducción de especies microbiológicas y vegetales;

socialización y divulgación de la información necesaria para la toma de

las decisiones por parte de la región beneficiada.

Asociación Escuela

Ciudadana

Convenio de

Colaboración

Aunar esfuerzos para presentarse a la convocatoria realizada por

CODHES para el proyecto que busca "Implementar estrategias

para que las víctimas participen y elaboren propuestas de

manera calificada en el diseño de los programas de desarrollo

con enfoque territorial PDET" en la zona del pacífico medio

(Buenaventura).

Servicio Nacional de

Aprendizaje - SENA

Convenio

Interadministrativo

de Cooperación

Aunar esfuerzos técnicos, administrativos y logísticos para

desarrollar de manera conjunta acciones que permitan fortalecer

las competencias y mejorar las condiciones de empleabilidad con

el que se beneficiará ambas instituciones.

Corporación Universitaria

Libertador Simón Bolivar

Convenio

Cooperación

La adopción de las bases de cooperación mutua entre la

Corporación Universitaria y la Universidad del Pacífico, para

desarrollar procesos o propuestas académicas de formación

técnica laboral con las ofertas académicas de la Unipacifico, en

las comunidades del Pacífico que lo requieran mediante

convenios, alianzas y cartas de intención, a través de la media

por ciclos y por centros de educación regional.

Instituto Técnico

Ocupacional San Francisco

de Asís

Convenio de

Cooperación

La adopción de las bases de cooperación mutua entre Instituto

Técnico y la Universidad del Pacífico, para desarrollar procesos o

propuestas académicas de formación técnica laboral con las

ofertas académicas de la Unipacifico, en las comunidades del

Pacífico que lo requieran mediante convenios, alianzas y cartas

de intención, a través de la media por ciclos y por centros de

102

educación regional.

Centro de Estudios

Técnicos Laborales de

Colombia

Convenio

Cooperación

Institucional

Alianza estratégica para terceiarizar la responsabilidad del

campus virtual de ser necesario en plataforma Moodle y de la

página web institucional para las institucionaes educativas

inmersas en este proceso.

Clud de Leones de

Buenaventura Monarca

Convenio de

Cooperación

Interinstitucional

Contribuir a promover la formación, cualificaci´n y mejoramiento

profesional de jóvenes de escasos recursos de Buenaventura, y

con limitación auditiva entre otros, brindando apoyo financiero,

por parte del CLUB DE LEONES, cuando éste cuente con los

recursos mediante un programa de becas con la Universidad del

Pacífico.

Instito de Educación

Superior Tecnológico

Público Suiza - Pucallpa

Perú; Corporación

Afrocolombiana del

Pacífico - CAR

Convenio Marco

Cooperación

Posibilitarán el desarrollo nacional y de extensión educativa a las

comunidades negras, afrocolombianas, raizales y palenqueras en

territorio colombiano, en las condiciones y ventajas que se

establezcan para cada evento.

Secretariado Diocesano de

Pastoral Social
Convenio Marco

Establecer los lineamientos generales de cooperación mutua

entre las instituciones intervinientes promoviendo un desarrollo

integral sostenible e investigación que correspondan a generar

transformaciones sociales estructurales positivas y reales en la

región.

Fundación Etika Verde Convenio Marco

El objeto del presente convenio consiste en establecer las bases

de cooperación en el campo académico, científico, tecnológico e

investigativo de las partes. Dentro del plan de acción y los

programas de VENTURA GROUP conformado por las compañías:

OPP GRANELES S.A., INATLANTIC S.A., GRUPO PORTUARIO S.A., Y

BGP CONTAINER & LOGISTIC S.A., y el cumplimiento de los

objetivos de la FUNDACIÓN ETIKAVERDE.

Convenio UNIPACIFICO y

la Universidad de Solidary

Center Colombia

Convenio

interinstitucional

Aunar esfuerzos para el desarrollo de "diplomados en el contextos

territoriales, lucha por el trabajo y las gobernanzas locales en

Buenaventura" dirigido a tres líderes sociales, profesionales, asesores,

funcionarios públicos y estudiantes con el fin de difundir y contribuir en

la formación conocimiento y desarrollo de destrezas y habilidades con

líderes sociales de distintos sectores de nuestra región, para fortalecer

nuestra capacidad de lucha, planeación estratégica, acción colectiva y

empoderamiento de los trabajadores colombianos

Alianza para el Desarrollo

Local y Rural de los

Municipios de Mosquera,

la Tola y el Charco, Nariño

Alianza para

desarrollo

Presentar conjuntamente al MINISTERIO de EDUCACIÓN NACIONAL, el

proyecto de formación técnica laboral, primaria y bachillerato por ciclos

integrados y validaciones, deporte cultural y recreación en los

municipios de Mosquera - Nariño, la Tola, el Charco. Las partes se

comprometerán a desarrollar las actividades ofrecidas y en el lugar

señalado en el proyecto presentado.

103

TALENTO HUMANO

Tabla la distribución del personal por tipo de vinculación

TIPO VINCULACION NIVEL NOMBRE CARGO GRADO
CARGOS

PROVISTOS

PLANTA

DIRECTIVO * RECTOR 21 1

DIRECTIVO

* SECRETARIO GENERAL

* DIRECTOR ADMINISTRATIVO Y FINANCIERO

* DIRECTOR ACADEMICO 18 3

DIRECTIVO

* DIRECTORES DE PROGRAMA (5)

* DIRECTORES DE DEPARTAMENTO (3)

* DIRECTOR DE INVESTIGACIONES

* DIRECTOR DE PROYECCION SOCIAL

* DIRECTOR DE BIENESTAR UNIVERSITARIO 17 12

ASESOR

* CONTROL INTERNO

* OFICINA DE PLANEACION

* OFICINA DE COOPERACION INTERNACIONAL 10 3

PROFESIONAL

* CONTABILIDAD

* TESORERIA

* OFICINA DE PERSONAL 19 3

PROFESIONAL

* REGISTRO Y CONTROL ACADEMICO

* MANTENIMIENTO DE EQUIPOS DE COMPUTO 18 2

PROFESIONAL

* COMPRAS Y ALMACEN

* OFICINA DE SISTEMAS

* PROGRAMA DE ARTE Y CULTURA

* DESARROLLO HUMANO

* OFICINA DE COMUNICACIONES 17 5

PROFESIONAL * ARCHIVO Y CORRESPONDENCIA 12 1

TECNICO * PRESUPUESTO* INFORMATICA 18 2

ASISTENCIAL * SECRETARIAS EJECUTIVAS 23 3

ASISTENCIAL * SECRETARIAS 14 8

ASISTENCIAL * SERVICIOS GENERALES 13 5

SUBTOTAL 48

ADMINISTRATIVOS PROFESIONAL 65

104

TIPO VINCULACION NIVEL NOMBRE CARGO GRADO
CARGOS

PROVISTOS

POR CONTRATO TECNICO 7

ASISTENCIAL 36

SUBTOTAL 108

MANTENIMIENTO

POR CONTRATO ASISTENCIAL 43

SUBTOTAL 43

DOCENTES DE

PLANTA

TIEMPO

COMPLETO

17

TIEMPO

PARCIAL

 0

SUBTOTAL 0

DOCENTES

OCASIONALES PROFESIONAL 148

SUBTOTAL 148

DOCENTES HORA

CATEDRA PROFESIONAL 82

SUBTOTAL 82

TOTAL 446

105

TESORERIA
Comportamiento de los ingresos de enero a diciembre de 2017

CONCEPTOS ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

FUNCIONAMI
ENTO

1.116.914.485,0 2.233.828.969,0 1.116.914.485,0 1.116.914.485,0 1.116.914.485,0 2.233.828.969,0 1.116.914.485,0 1.116.914.485,0 1.116.914.485,0 1.116.914.485,0 1.116.914.485,0 2.233.828.969,0

INVERSIÓN –
NACION

 192.793.933,0 263.613.736,0 17.744.678,0 476.442.220,0

CREE -
NACIÓN

 1.807.924.845,0

RENDIMIENT
OS
FINANCIEROS

 14.127.409,1 20.290.245,6 18.239.512,8 21.339.466,4 19.295.503,1 20.974.968,3 19.529.901,0 18.085.717,0 19.591.758,0 17.925.872|

RECURSOS
PROPIOS

376.785.374,4 119.775.098,0 909.600,0 3.149.134,0 638.400,0 368.002.925,0 100.216.650,0 433.773.596,0 16.336.400,0 65.783.309,0 22.202.923,0

TOTAL
INGRESOS
NACIÓN

1.493.699.859,4 2.367.731.476,1 1.330.908.263,6 1.138.303.131,8 1.138.892.351,4 2.884.741.133,1 1.238.106.103,3 1.587.962.660,0 3.435.703.667,0 1.202.289.552,0 1.139.117.408,0 2.233.828.969,0

TOTAL PERIODO 2017= $ 21.191.284.574,70=

NOTA: Los rendimientos financieros corresponde a intereses en las cuentas CREE y CONTINGENCIAS según Gestiones realizado con el Banco para que estas

cuentas generaran intereses

106

Comportamiento de los pagos de seguridad social de enero a diciembre de 2017

ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

301.001.827 169.244.024 303.750.547 328.169.600 327.437.000 339.293.400 459.637.300 386.508.800 399.873.800 401.318.00 402.815.700

Comportamiento de los pagos de nómina de enero a octubre de 2017

TIPO DE NOMINA ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV TOTAL

ADMINISTRATIVOS

CONTRATO A TERMINO FIJO
127.625.079,00

185.685.167 185.522.223 181.160.750 196.315.572 294.002.122 228.098.307 226.211.741 225.238.838 221.160.456 220.428.750 2.291.449.005,00

ADMINISTRATIVOS PLANTA 139.775.853,00 141.511.123 148.373.149 137.483.323 143.027.586 190.651.883 177.714.806 170.747.723 148.723.323 150.322.737 150.723.758 1.699.055.264,00

DOCENTES HORA CATEDRA - 24.280.273 45.244.760 53.556.724 53.725.834 60.017.078 27.247.381 10.540.497 60.557.185 67.775.913 68.034.263 470.979.908,00

DOCENTES OCASIONALES 37.602.335 241.058.331 263.879.444 260.105.442 254.902.388 351.901.859 274.018.685 278.737.719 329.465.996 322.602.868 324.249.696 2.938.524.763,00

DOCENTES PLANTA 19.295.206 42.127.218 46.591.848 51.835.510 58.009.715 74.522.169 84.751.119 23.790.351 53.225.293 44.214.534 43.165.610 541.528.573,00

MANTENIMIENTO

CONTRATO A TERMINO FIJO 33.134.566 33.956.811 33.826.924 31.849.163 32.337.816 48.006.998 35.863.124 36.630.577 36.566.917 34.951.026 35.600.627 392.724.549,00

TOTALES 357.433.039 668.618.923 723.438.348 715.990.912 738.318.911 1.019.102.109 827.693.422 746.658.608 853.777.552 841.027.534 842.202.704 8.334.262.062

107

BIBLIOTECA

Actividades de funcionamiento básico

 Fuente: Biblioteca Universidad del pacifico SIABUC 9

Relación de proyectos adscritos a biblioteca POAI 2017

RELACIÓN DE PROYECTOS ADSCRITOS A BIBLIOTECA POAI 2017

NOMBRE DEL PROYECTO VALOR

ASIGNADO

VALOR

EJECUTADO

No.920711

Adecuación y fortalecimiento de los medios

educativos.

$65.000.000

En ejecución

$ 31.713.840

No.921028

Dotación de recursos electrónicos para la biblioteca

$55.000.000

$54.000.000

Código de la actividad (921022-01)

Plan estratégico de tecnología y sistema de

Información.

$27.000.000 $25.000.000

Total $ 147.000.000 $ 110.713.840

Fuente: Oficina de Biblioteca, 2017

3 La información registra en esta tabla presenta retroceso o se reporta en cero, pues solo fue posible recuperar

información bibliográfica a corte de noviembre del 2016 después del ataque del virus informático.

Actividad de funcionamiento básico3

Ejemp.

Títulos

Ingreso de Material Bibliográfico --0-- --0--

Ingreso de Materia Hemerográfico --0-- --0--

Donaciones 206 239

Compra --0-- --0--

Nuevas bases de datos --0--

Colección bibliográfica 13.049 9.497

Colección Hemerográfica 2.729 10.120 Analíticas

Novedades Bibliográficas publicadas 1

Material bibliográfico global 16.307 9.721

108

Consultas realizadas por programas según tipo de usuarios año 2017

CONSULTAS REALIZADAS POR PROGRAMAS SEGÚN TIPO DE USUARIOS

 ÍNDICE DE ROTACIÓN TIPO DE USUARIO

PROGRAMAS ALUMNO DOCENTE EGRESADO EMPLEADO USUARIO EXTERNO TOTAL

ACUICULTURA 304 4 308

ADM - NEGOCIOS 361 15 2 378

AGRONOMIA 1116 21 3 4 1144

ARQUITECTURA 474 49 523

DECINE 56 1 57

DELIN 1 1

HOTELERIA 435 14 1 450

INFORMATICA 23 2 4 29

ING - SISTEMAS 500 14 2 516

OBRAS CIVILES 273 3 276

SIN ESCUELA 8 4 44 43 99

SOCIOLOGIA 1267 46 23 4 4 1344

TOTAL 4761 227 28 62 47 5125

Fuente: Oficina de Biblioteca, 2017

109

Número de libros prestados en la biblioteca 2017

NÚMERO DE LIBROS PRESTADOS EN LA BIBLIOTECA 2017

PROGRAMA RESERVA HEMEROTECA REFERENCIA TESIS MULTIMEDIA

FOLLETOS Y

DOCUMENTOS GENERAL LITERATURA TOTAL

ACUICULTURA 2 6 9 24 19 7 241 308

ADM - NEGOCIOS 47 4 10 6 126 6 179 378

AGRONOMIA 13 32 29 68 162 32 808 1144

ARQUITECTURA 10 41 1 71 65 1 334 523

DECINE --0-- --0-- 57 57

DELIN --0-- --0-- 1 1

HOTELERIA 25 2 36 3 170 6 208 450

INFORMATICA 3 4 1 21 29

ING - SISTEMAS 5 2 63 70 0 371 511

OBRAS CIVILES 3 2 37 1 50 0 183 276

OTROS 5 11 1 15 14 0 1 62 109

SOCIOLOGIA 83 15 10 526 136 26 543 1339

SUBTOTAL 193 113 135 780 816 79 2947 62 5125

BASES DE DATOS 8730

INTERNET 15316

TOTAL 29171
 Fuente: Oficina de Biblioteca, 2017

110

Prestamos por tipo de servicio año 2017

Préstamos por tipo de servicios 2017

TIPO DE SERVICIO ARQUITECTURA CENTRAL TOTAL

AUD 61 645 706

CD 2 2

CEP 10 183 193

CIU 4 39 43

DE 6 6

DG 2 2

FOLLETOS 1 70 71

GENERAL 334 2570 2966

HEMEROTECA 42 71 113

REFERENCIA 1 134 135

TESIS 73 707 780

VIDEOTECA 1 107 108

LITERATURA 62 62

BASES DE DATOS 8730

INTERNET 15316

TOTAL 527 4598 29171
 Fuente: Oficina de Biblioteca, 2017

Prestamos por área de conocimiento año 2017

PRESTAMOS POR ÁREA DE CONOCIMIENTO

ÁREAS DEL CONOCIMIENTO CENTRAL ARQUITECTURA TOTAL

Generalidades 125 --0-- 125

Filosofía y Afines 58 3 61

Religión 2 --0-- 2

Ciencias Sociales 560 1 561

Lingüística y Lenguas 248 22 270

Ciencias Puras 997 0 997

Ciencias Aplicadas 522 33 555

Arte y Recreación 10 259 269

Literatura 62 --0-- 62

Geografía e Historia 33 6 39

Otros y Base de datos 1986 198 2184

TOTAL 4.603 522 5125
Fuente: Oficina de Biblioteca, 2017

111

Tendencia de préstamos de biblioteca 2017

TIPO DE SERVICIO
AÑO

2017

LIBROS

Colección General 3088

Colección Reserva 193

PUBLICACIONES SERIADAS

Sala 106

Domicilio 7

LIBROS REFERENCIA

Sala 133

Domicilio 2

TESIS DE GRADO

Sala 780

Domicilio --0--

BASES DE DATOS

 Bases de datos e Internet 24046

DVD, CD Y OTROS 816

 Total 29171
Fuente: Biblioteca Universidad del pacifico SIABUC 9

Usuarios formados por programas de primer semestre 2017

Usuarios formados por programas de primer semestre

2017

ESCUELA Estudiantes Docentes

Adm. De Negocios internacionales 133 --0--

Agronomía 68 --0--

Arquitectura 35 --0--

Ingeniería de Sistemas 71 --0--

sociología 0 --0--

Tec. Acuicultura 55 --0--

Tec. Construcciones Civiles 38 --0--

Tec. Gestión Hotelera y turística 43 --0--

Semestre cero 21 --0--

Decine --0--

Delin --0--

Inducción a estudiantes de primer

semestre

469

Total 933
 Fuente: Biblioteca Universidad del pacifico

112

Recursos bibliográficos por área de conocimiento

RECURSOS BIBLIOGRÁFICOS POR ÁREA DE CONOCIMIENTO4

ÁREA DEL CONOCIMIENTO ANTERIORES A 2000 POSTERIORES A 2000 N° N° N° REVISTAS BASES DE BASES DE BASES DE

VOLÚMENES TÍTULOS VOLÚMENES TÍTULOS VOLUMENES TITULOS ESPECIALIZADA
S

DATOS EN
LÍNEA

DATOS
PROPIAS

DATOS
suscriptas

Generalidades y ciencias de la información 000 257 113 924 462 1181 575 13 7 1 8

Filosofía y psicología 100 115 92 147 104 262 196 4

Humanidades y Ciencias Religiosas 200 20 19 18 16 38 35 0 2

Ciencias sociales y afines 300 863 625 2278 1528 3141 2153 16 3

 Lenguas 400 24 23 314 89 338 112 3

Matemáticas y Ciencias Naturales 500 419 303 1135 691 1554 994 9 2

Ciencias aplicadas, Ingeniería y Afines 600 763 541 1874 1100 2637 1641 15 2

Arquitectura y bellas artes 700 291 230 918 622 1209 852 12 3

Literatura y retórica 800 304 295 432 374 736 669 1

Geografía e historia 900 269 237 861 812 1130 1049 2

Total 3325 2478 8.901 5.798 122265 82766 72 22 1 8

Fuente: Biblioteca Universidad del pacifico

4 Los recursos bibliográficos son los mismo del 2016, pues durante el 2017 no fue posible alimentar la base de datos,
por el virus informático y la migración reciente a KOHA.
5 Este resultado no incluye volúmenes de hemeroteca y trabajos de grado
6 Este resultado no incluye títulos de hemeroteca y trabajos de grado

113

Tendencia de los recursos bibliográficos

AÑO
LIBROS

TITULOS EJEMPLARES

2017 9.721 16.307

 Fuente: Oficina de Biblioteca, 2017

Otros indicadores de recursos bibliográficos año 2017

DESCRIPCIÓN
INDICADOR

2017

Número de conexiones a redes nacionales de

información
17

Número de conexiones a redes internacionales

de información
24

Número de equipos para usuarios en la

biblioteca
22

Número de estudiantes participantes en los

programas de inducción de la biblioteca
469

Fuente: Oficina de Biblioteca, 2017

114

Adquisiciones de biblioteca por área de conocimiento y tipo año 2017

 2017

ÁREAS DEL

CONOCIMIENTO

COMPRA CANJE Y DONACIÓN TOTAL

TÍTULOS EJEMPLARES TÍTULOS

EJEMPLARES TÍTULOS EJEMPLARES

Generalidades --0-- --0-- 2 5 2 5

Filosofía y Afines --0-- --0--

Religión --0-- --0--

Ciencias Sociales --0-- --0-- 81 82 81 82

Lingüística y

Lenguas
--0-- --0--

Ciencias Puras --0-- --0-- 90 107 90 107

Ciencias

Aplicadas
--0-- --0--

10 15 10 15

Arte y

Recreación
--0-- --0--

6 11 6 11

Literatura --0-- --0-- 9 9 9 9

Geografía e

Historia
--0-- --0--

8 10 8 10

TOTAL --0-- --0-- 206 239 206 239

REVISTAS COMPRA CANJE Y DONACIÓN TOTAL

Títulos

Nacionales

 19

Títulos

Internacionales

 8 8

Bases de Datos 8

8

PERIÓDICOS COMPRA CANJE Y DONACIÓN TOTAL

Títulos 2 2
Fuente: Oficina de Biblioteca, 2017

115

Compra de libros solicitados por programas o dependencias año 2017

PROGRAMA ACADÉMICO Y/O

DEPENDENCIA

TÍTULOS EJEMPLARES

GENERAL REFERENCIA GENERAL REFERENCIA

Arquitectura --0-- --0-- --0-- --0--

Agronomía --0-- --0-- --0-- --0--

Sociología --0-- --0-- --0-- --0--

Informática --0-- --0-- --0-- --0--

Acuicultura --0-- --0-- --0-- --0--

Administración de Negocios

Internacionales
--0-- --0-- --0-- --0--

Ingeniería de Sistemas --0-- --0-- --0-- --0--

Tecnología en Ingeniería Civil --0-- --0-- --0-- --0--

Tecnología En Gestión Hotelera y

Turística
--0-- --0-- --0-- --0--

Sin Escuela --0-- --0-- --0-- --0--

CEPA --0-- --0-- --0-- --0--

DECINE --0-- --0-- --0-- --0--

DELIN --0-- --0-- --0-- --0--

Investigación --0-- --0-- --0-- --0--

DVD --0-- --0-- --0-- --0--

Libros electrónicos --0-- --0-- --0-- --0--

Total --0-- --0-- --0-- --0--
 Fuente: Oficina de Biblioteca, 2017

Durante el 2017 no se atendió ninguna solicitud de compra de material bibliográfico, ya que

a la biblioteca no se le asignaron recursos para la compra de libros, por ello, la anterior tabla

se presenta en cero (0)

116

Fortalecimiento de los recursos bibliográficos 2017

MEDIO 2017

Libros --0--

Libros electrónicos --0--

Bases de Datos 8 suscriptas

Publicaciones Seriadas

Nacionales
0

Publicaciones Seriadas
54

ejemplares

Periódicos 2

Pub. Seriadas
6 propias

Online

DVD

TOTAL ADQUISICIONES 70
Fuente: Oficina de Biblioteca, 2017

Compra de materiales bibliográficos por programa

COMPRA DE MATERIALES BIBLIOGRÁFICOS POR PROGRAMA

PROGRAMAS N° Vols INVERSIÓN

ARQUITECTURA --0-- $ 0

AGRONOMÍA --0-- $ 0

ING. EN SISTEMAS --0-- $ 0

SOCIOLOGÍA --0-- $ 0

TECNOLOGÍA EN ACUICULTURA --0-- $ 0

TECNOLOGÍA EN CONSTRU. CIVILES --0-- $ 0

TECN. EN GESTIÓN HOTELERA --0-- $ 0

DELIN --0-- $ 0

DECINE --0-- $ 0

MATERIAL AUDIOVISUAL --0-- $ 0

Sub total --0-- $ 0

RENOVACIONES PUBLICACIONES SERIADAS 54 $ 13.352.045

 RENOVACIONES DE PERIODICOS 2 $ 300.000

RENOVACIÓN BASES DE DATOS 1 $48.683.167

NUEVAS BASE DE DATOS 6 $ 18.000.000

Convenios interbibliotecarios 1 $200.000

TOTAL DE INVERSIÓN

$ 80.625.312
Fuente: Biblioteca Universidad del pacifico SIABUC 9

117

Actividades culturales realizadas en el año 2017

ACTIVIDAD DESCRIPCIÓN EVIDENCIA

De la biblioteca a la oficina

Coordinación: Kelly Yohanna Ortiz

Contribuir con el ejercicio académico e investigativo de los funcionarios de la Universidad, en la

continuidad de su formación.

53 Funcionarios.

Encuentro de bibliotecarios y promotores de

lectura, en el taller El plan lector: “ruta y

compromiso en la formación de lectores”

Coordinación : Sandra Milena Perlaza R

Actividad de actualización, programada desde la Red de biblioteca de Buenaventura, este fue

dictado por la experta Mónica Montoya, de la ciudad de Medellín, la asistencia estuvo encabeza

de la directora Sileni Herrera, Auxiliares Kelly Ortiz y Sandra Milena Perlaza.

3 funcionarios de

la biblioteca.

Como promoción de lectura, se realizó

celebración del día del libro y de la niñez, “La

Lectura Se Toma El Boulevard”.

“La Lectura Se Toma El Boulevard” Fue una gran oportunidad para la promoción de lectura beneficio
a los niños y niñas en la ciudad de Buenaventura de las diferentes instituciones educativas, fundaciones
y entidades oficiales, la universidad montó toda una escenografía, la cual estuvo a cargo de la
biblioteca y bienestar universitario para que los asistentes disfrutaran del espacio.

22 instituciones

educativas y 444

asistentes.

La fiesta de la lectura: “leyendo con tu hijo

desde la u”.

Coordinación : Kelly Yohanna Ortiz

Apoyar a los funcionarios de la Universidad del Pacífico, para fortalecer los hábitos lectores en

sus hijos, conjuntamente avivar el gusto y disfrute por la lectura, contribuyendo a la toma de

conciencia del importante papel que tiene la Biblioteca en el fomento de la lectura.

35 funcionarios.

Formación a usuario estudiantes nuevos

Coordinación : Sandra Milena Perlaza R.

Permitir a los estudiantes conocer los servicios de información que ofrece la biblioteca y como

hacer uso de ellos, con el fin de orientarlos en sus futuras búsquedas académicas.

392 estudiantes

Lanzamiento del libro “Acciones colectivas y

conflicto en Buenaventura 2008-2012”

Este es un espacio académico que permitió la interacción entre estudiantes, docentes y

biblioteca convirtiéndose en una alternativa de reconocimiento a la investigación.

 36 participante

Primer concurso de ajedrez “atrévete a cruzar

fronteras” en el marco de la semana

universitaria

Coordinación : LEYDY JOHANNA RENTERIA

Se propone el concurso de ajedrez como una iniciativa que propende al proceso misional, en el

marco de la semana universitaria. Entre sus mayores características están: ayudar a la resolución

de problemas sociales, habilidades lectoras, de lenguaje, matemáticas y memorísticas de las

personas que practican este juego.

Inscribieron 12

participante y

jugaron 10

118

 Fuente: Informes de comisión e informes de actividades realizadas por áreas, presentados a la dirección de biblioteca, 2017

Semana universitaria / proyección de cine Durante la semana universitaria la biblioteca de la Unipacifico se vinculó a través de diferentes

actividades, entre ellas la proyección de cine. En este orden la comunidad estudiantil y

funcionarios hicieron presencia durante la proyección en 3D de las siguientes películas: KONG la

isla calavera; Juego de honor; La momia; La mujer maravilla.

112 televidentes

Tertulia literaria: el Recital de Poetas

Universitarios de Amor y Amistad “La Noche

Que nos Une”.

Mostrar los diferentes tipos de escritos realizados por estudiantes, docentes y funcionarios de la
Universidad del Pacifico, por medio del fomento de un espacio cultural, donde se entrelazan el
escuchar y el interactuar con el otro, de una manera donde prime el respeto en torno a las
diferentes identidades, culturales, sociales existentes en la Costa del Pacífico.

29 participantes

Trueque del libro Esta actividad consistió en que los estudiantes entregaban un libro de su casa y se podían llevar uno
de su interés. Por lo tanto, se realiza la actividad para optimar la lectura en la comunidad universitaria.

26 participantes

Día internacional de la alfabetización. Una actividad llena de estrategias lectora y juegos que permitió que estudiantes, docentes y

funcionarios recordaran que el arte de alfabetizar es una aprendizaje que no culmina con

aprender a leer y escribir, todo los días las personas se alfabetizan y alfabetizan.

84 participante

119

ACADÉMICO

Informe de Gestión Académico por Direcciones – Departamentos – Coordinaciones)

1. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

NERSA LUISA CABALLERO

 CARGO: DIRECTORA DELIN

En este documento se presente un balance de las actividades desarrolladas en el

Departamento de Lenguas, Lingüística y Literatura (DELIN); iniciando con la presentación o

el origen de esta unidad académica que presta el servicio a todos los programas con las

asignaturas de: Lectura y Composición Interactiva I y II, Taller de Escritura, Taller de

Comunicación Verbal, Taller de Comunicación Escrita, Inglés I, II y III e Introducción al

Contexto Universitario.

Seguidamente se detalla el personal con el cual se cumplen los objetivos del

Departamento; así mismo se establecen los logros alcanzados durante el año 2017 en

docencia y en las actividades administrativas o de dirección del Departamento.

Es necesario resaltar las dificultades que se presentaron en el año que se evalúa, es por

eso que dichos impedimentos se clasificaron en dificultades para desarrollar las

asignaturas y dificultades institucionales.

Finalmente se presentan los retos o recomendaciones que la Alta Dirección debería

acoger para mejorar la calidad del servicio que presta el Departamento de Lenguas,

Lingüística y Literatura, considerando que éste es transversal en todos los programas que

ofrece la Universidad y las actividades de extensión con la comunidad en general.

Presentación7

El DELIN, Departamento de Lenguas, Lingüística y Literatura, fue creado mediante

resolución rectoral número 018 del 19 de octubre del año 2004 y su primer director fue el

magíster, Félix Suárez Reyes, actual rector de la Universidad del Pacífico, lingüista

destacado en estudios respecto a la variante afro pacífica del español. Además de él, en la

7 Tomado del documento PED, DELIN- 2017: http://www.unipacifico.edu.co:8095/web3.0/institucional.jsp?opt=81&opt2=pg

120

dirección del Departamento han estado la Dra., Nersa Luisa Caballero Veloso, la Licenciada

Luz Stella Palacio Salgado, el Licenciado José Vicente Monzón y la magister Jackeline

Micolta Victoria. En los dos últimos periodos la Dra. Caballero Veloso ha dirigido las

actividades del DELIN.

El Departamento de Lenguas, Lingüística y Literatura (DELIN) de la Universidad del

Pacífico, tiene a su cargo la proyección curricular de los procesos de aprendizaje de las

lenguas española e inglesa y otros idiomas así como, el desarrollo de la literatura y sus

distintas expresiones.

El DELIN en la actualidad es la dependencia encargada de potenciar el desarrollo de

competencias en la lengua castellana e inglesa, literatura, a través de las distintas

actividades y los cursos que se desarrollan, al mismo tiempo que proponer una serie de

actividades destinadas a fomentar la calidad de los servicios prestados, así como definir

una nueva estructura a partir de la creación del Centro de Idiomas del Pacífico.

Desde esta dependencia se desarrollan los eventos de este campo disciplinar, se brinda

capacitación permanente y se proveen los docentes que requieren los distintos programas

académicos.

Este Departamento desde el año 2008 ha delineado un programa de formación continua,

destinado a profundizar el proceso de enseñanza- aprendizaje de la lengua castellana e

inglesa, con el cual se avanza en la consolidación de un programa de movilidad de

estudiantes y profesores, en intercambios con universidades extranjeras, ello con el fin de

alcanzar las metas relacionadas con la internacionalización de esta casa de estudios.

El Departamento de Lenguas, Lingüística y Literatura, tiene como actividad principal el

servicio de la enseñanza del español, la segunda lengua inglés e introducción al contexto

universitario.

Las asignaturas que se orientan en el Departamento son:

- Lectura y Composición Interactiva I y II
- Taller de Escritura
- Taller de Comunicación Verbal
- Taller de Comunicación Escrita
- Inglés I,II y III
- Introducción al Contexto Universitario

Personal del Departamento 2017-2

121

La estructura actual del departamento está compuesta por la Dirección, 3 coordinadores

de Área: Inglés, español y Contexto Universitario y la Secretaria.

Así mismo se cuenta con 26 docentes de los cuales 16 son hora cátedra, 9 tiempo

completo y 1 medio tiempo.

Gráfica 1: Personal Docente

Fuente: DELIN

Logros del Departamento

1- Construcción, socialización y publicación del Proyecto Educativo del Departamento de

Lenguas, Lingüística y Literatura - PED

2- Evaluación y seguimiento a los informes de los docentes adscritos al Departamento.

3- Remisión a la Oficina de Planeación de dos proyectos como aportes al Plan de

Desarrollo Institucional: “Proyecto Construcción del Centro de Idiomas y el Proyecto

Centro de Lectura, Aprendizaje y Redacción Académica (CLARA) Estrategia para la

disminución de la deserción estudiantil en la Universidad del Pacífico”

4- Envío de la propuesta a Bienestar Universitario y a la Dirección Académica para

ejecutarla en el marco de la Semana Universitaria.

5- Construcción y posterior institucionalización del Club de Lectura “La ciencia no

muerde”.

6- Construcción y posterior institucionalización del Taller de Lectura “Palabras de Cristal”.

122

7- Organización y posterior institucionalización del Club de Conversación en Inglés. Donde

participaron 12 personas.

8- Presentación de la investigación “La lectura desde un enfoque socio cultural” del grupo

Repensar, adscrito al Departamento, en el programa del canal, Yubarta, “investigando

ando”.

9- Revisión y ajustes a los syllabus y programas de asignatura de español.

10- Diseño y presentación ante el consejo académico de los programas de los cursos

electivos: Taller de redacción científica y trabajos de grado y taller de redacción de textos

académicos.

11- Presentación y justificación de la necesidad de ofertar la asignatura de español hasta 4

semestres, con 25 estudiantes.

12- Acompañamiento al área de desarrollo humano con las sesiones de proyecto de vida

(5 sesiones de trabajo).

13- Realización del evento en conjunto con la Dirección de investigación “Primer

encuentro de familias con pacientes de Células Falciformes”.

14- Capacitación de 308 alumnos en los cursos de suficiencia en español como requisito

de grado.

15- Capacitación de 70 alumnos en los cursos de suficiencia en inglés como requisito de

grado.

16- Realización del conversatorio “Reconstruyendo nuestra Historia” en el marco de la

Semana Universitaria el 23 de noviembre de 2017 con la participación de 75 asistentes y

dos ponentes: Nersa Luisa Caballero y Henry Hincapié.

17- Participación con la ponencia “Competencias, hábitos y prácticas de lectura y escritura

en estudiantes que ingresan a primer semestre de la Universidad del Pacifico periodo

2016-1” en el Coloquio de Ciencia Naturales, Exactas y Aplicadas realizado el 1 de

noviembre de 2017.

18- Realización del Primer encuentro de Argumentación “Patrimonio cultural, material e

inmaterial” para el fomento de los procesos de lectoescritura en el contexto universitario.

Actividades de docencia

Resultados del proceso de docencia en el primer periodo de 2017 (1-2017)

Inglés I, II y III,

123

Gráfica 2: Estudiantes aprobados y no aprobados de Inglés I, II y III (1-2017)

Fuente: DELIN

Español, Lectoescritura, Expresión Oral y Escrita, Taller de Comunicación Verbal, Taller de

Comunicación Escrita, Taller de Escritura I y Taller de Escritura II

Gráfica 3: Estudiantes Aprobados y No aprobados de Español (1-2017)

Fuente: DELIN

124

Introducción al contexto universitario

Gráfica 4: Estudiantes Aprobados y No aprobados de Introducción al Contexto

Universitario (1-2017)

Fuente: DELIN

En este ítem solo se registran las notas del periodo 1-2017 dado que de acuerdo al

calendario académico del semestre 2-2017 las notas solo se registran a partir del 22 de

diciembre.

Actividades administrativas - funciones de la dirección del DELIN

1- La Dirección del DELIN ha participado en todas las sesiones convocadas del Consejo

Académico, donde se han efectuado los siguientes pronunciamientos:

- Restructuración de las actividades de monitorias que se efectúan en la Universidad

125

- Presentación de casos de los docentes del DELIN a quienes no se les ha realizado el pago

de las actividades de docencia por retrasos administrativos.

- Presentación al Consejo Académico del proyecto titulado “Fortalecimiento de

Actividades Comunicativas en Segunda Lengua”.

2- Revisión del Documento Maestro para la formación por ciclos propedéuticos para el

programa de Agronomía y Administración de Negocios Internacionales.

3- Revisión de estilo del texto Estatuto Docente.

4- Orientar las actividades académicas del Departamento con los coordinadores de las

áreas de Introducción al Contexto Universitario, español e inglés.

5- Registro en el Departamento de la asistencia a clases.

6- Dirigir la reunión de inicio de semestre con todos los docentes del área.

7- Presentación y planeación del semestre cero desarrollando tres asignaturas de las cinco

que se ofertaron: inglés, español e Introducción al Contexto Universitario.

8- Participar en el proceso de entrevista de vinculación de los docentes. En el semestre 2-

2017 se vincularon 2 docentes tiempo completo (Inglés I y Español I. Para el DELIN es

primordial promover la vinculación de los docentes tiempos completo para desarrollar

actividades de extensión e investigación.

9- Revisar los planes de trabajo y sílabos para posteriores ajustes.

10- Apoyar, por requerimiento de la Dirección de Investigaciones, actividades de edición

de las revistas institucionales.

126

11- Asesorar en aspectos metodológicos de redacción y edición al equipo editorial de la

Dirección de Investigaciones.

12- Planeación del semestre II-2017: planeación de cursos y asignación de docentes.

 Dificultades:

A continuación, el Departamento ha efectuado una clasificación de los diferentes factores

que han impedido el desarrollo normal de las actividades planeadas, entre las cuales están

las institucionales y las que los docentes evidencian en el desarrollo del proceso de

enseñanza-aprendizaje.

Desarrollo de las asignaturas

1- El bajo nivel académico de los estudiantes.

2- Cruce de horarios.

3- La ampliación recurrente de la matricula financiera y académica para determinar cuáles

son los estudiantes de cada curso.

4- La matrícula errónea de los cursos.

5- Salones con limitación de recursos como escritorios, falta de pupitres o en mal estado,

ventilación, tomas eléctricos dañados, video beams que no sirve etc.

6- Falta de los recursos tecnológicos.

7- Desmotivación de los docentes.

8- Limitaciones en el uso del Laboratorio de Idiomas debido a la cantidad de estudiantes.

9- Grupos de 40 y hasta 50 estudiantes, lo cual dificulta el desarrollo de las asignaturas de

inglés y español, cuya metodología es mediante talleres. Se debe tener en cuenta que el

Ministerio de Educación Nacional orienta en el caso de estas asignaturas un máximo de 25

estudiantes por grupos.

127

 Institucionales

1- Los cambios de rectores

2- Los cambios del personal administrativo que retrasan los procesos ya establecidos.

3- La aplicación de la resolución de asignación académica a los docentes ocasionales.

4- El desmonte institucional del programa “Delinquir no Paga” y la “Capellanía

Universitaria” como componte esencial en la formación del ser, aspecto focal de la misión

de la Universidad del Pacífico.

5- La falta de una planeación estratégica que permitiera la vinculación de docentes de

tiempo completo para fortalecer los dos ejes misionales de docencia e investigación.

6- La falta de una directriz institucional que establezcan la ruta investigativa, con la

participación transversal de cada departamento o unidad académica.

7- La falta de espacio para cumplir de manera adecuada con el desarrollo de las asesorías

de los profesores a los estudiantes, las cuales hacen parte de la asignación académica de

los docentes tiempo completo.

8- La asignación de monitores, sin una ruta especifica de trabajo que aportara a su

formación académica, en temas específicos de proyección o investigación.

9- Deficiencia en la articulación institucional que origina muchas reuniones en la semana

desde diferentes oficinas, así como la entrega de información con plazos muy limitados

para su análisis y redacción.

10- No se efectúo actividades de formación u actualización a los docentes para el

desarrollo de su labor.

11- El gran número de docentes hora cátedra en el Departamento impide realizar las

proyecciones que se tienen plasmadas en la misión y visión, dado a que éstos se dedican a

efectuar sólo clases.

Por lo anterior, es necesario mejorar la vinculación de docentes tiempo completo para

poder consolidar una estructura que además de prestar el servicio de docencia al interior

de la institución, también fortalezca las actividades de investigación, lo cual de cuanta de

los procesos pedagógicos del Departamento y la extensión y educación continuada con la

comunidad en general y con la Secretaria de Educación Distrital para alcanzar los logros

que se propone el Ministerio de Educación Nacional en el componente inglés y español.

Retos para mejorar el departamento

128

1- Desarrollar una ruta de actividades de formación complementarias para los estudiantes

entre las cuales están: Club de conversación en inglés, Concurso de cuento y ensayos,

entre otras.

2- Realizar actividades para la cualificación docente en la enseñanza de español e inglés

3- Motivar la participación institucional de los docentes en redes Internacionales de

maestros de lengua extranjera.

4- Motivar la enseñanza de otro idioma diferente al inglés a través de un club de

conversación.

5- Ofrecer curso permanente de inglés para toda la comunidad.

6- Crear semilleros para fortalecer el departamento.

7- Potencializar la formación docente.

8- Aprobar la ampliación, tanto en Español como en Inglés de los cursos ofertados por el

Departamento hasta el IV nivel.

9- Crear espacios extracurriculares para el fomento de la lectura y la escritura.

10- Estandarizar a 4 horas la intensidad horaria para todos los programas en el área de

español.

11- Incluir en todos los programas la enseñanza de inglés.

12- Institucionalizar los cursos preparatorios para la presentación de la prueba Saber Pro

con matrícula en la plataforma y durante todo el semestre.

13- Realizar las convocatorias de los docentes de tiempo completo con un cronograma

amplio.

14- Establecer una Electiva de Redacción de Texto Académicos y Desarrollo de las

Habilidades a modo de contribuir al fortalecimiento de los estudiantes que se encuentran

en la preparación de sus trabajos de grado.

15- Nombrar a la secretaria del DELIN como secretaria Académica del Departamento, en

respuesta a que ha venido realizando el trabajo propio de este cargo y a la ampliación de

las actividades docentes y atención a los estudiantes.

16- Fortalecer la articulación de las 3 áreas del DELIN a través de actividades de

proyección social interna y con la comunidad.

17- Promover los intercambios de internacionalización para fortalecer el aprendizaje de

otros idiomas.

129

18- Ampliar la infraestructura (física y tecnológica) del laboratorio de inglés.

19- Actualización y ampliación de los recursos bibliográficos de las áreas

20- Hacer una propuesta a mediano y largo plazo para la cualificación de los docentes de

las áreas, incluyendo intercambios con otras universidades nacionales y extranjeras.

21- Proporcionar las herramientas necesarias para cumplir con los proyectos de

investigación formulados por los docentes del Departamento y aprobados por la Dirección

de Investigaciones.

22- Aportar los recursos necesarios para la realización de los eventos de integración de las

áreas y proyección social.

130

2. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

ALBERTO CONGO BORJA

 CARGO: DIRECTOR DECINE

El departamento de Ciencias Naturales y Exactas tiene como misión contribuir con el

mejoramiento de la calidad de vida de la población del Pacifico colombiano mediante el

robustecimiento de los procesos de enseñanza-aprendizaje en los diferentes cursos de los

programas de la Universidad; a través de la construcción y desarrollo de líneas, programas

y proyectos de investigación en ciencias básicas y aplicadas, direccionando los ejes

misionales de la Universidad (docencia, investigación y proyección social).

El departamento tiene como objetivo, organizar y ejecutar el trabajo de planeación,

elaboración de programas de asignaturas y actividades de carácter metodológico, en

estrecha coordinación con la dirección de los programas académicos, en lo relacionado

con las ciencias naturales y exactas.

Así mismo, orientar los procesos de enseñanza-aprendizaje de las disciplinas de las

ciencias naturales y exactas en los programas académicos de pregrado y postgrado de la

Universidad del Pacífico de acuerdo con los lineamientos del PEI.

GESTIÓN ACADÉMICA

Sílabos de asignaturas

Revisión y perfeccionamiento de los correspondientes a las asignaturas de las disciplinas

de Biología, Química, Física, Estadística y Matemáticas que se ofrecen en los diferentes

programas académicos.

Prestación de servicios de docencia.

131

Para prestar el servicio de docencia a los diferentes programas, los docentes adscritos al

departamento al igual que las asignaturas que orientan, están divididas en dos áreas: Área

biología- química y área de Matemáticas-Física y Estadística. Los docentes conocen sus

roles.

Situación estructural.

Como se puede observar en la Ilustración No. 1, en el primer semestre del 2017, el

Departamento contó con 14 docentes de Tiempo Completo, dos de los cuales se

encuentran en carrera, y uno de ellos está desarrollando las funciones de Dirección de la

Unidad Académica. Por otro lado, hay 13 docentes vinculados en modalidad hora cátedra.

Para el segundo semestre del 2017, el Departamento contó con 13 docentes de Tiempo

Completo, tres de los cuales se encuentran en carrera, Por otro lado, hay 13 docentes

vinculados en modalidad hora cátedra y 3 docentes hora catedra para el semestre cero.

Ilustración 1. Porcentajes de docentes por modalidad de contratación

 Comparación Porcentajes de Aprobación de Todas Las Sub-áreas

Uno de los objetivos del Departamento, es orientar las asignaturas correspondientes a las

disciplinas de Biología, Química, Estadística, Física y Matemáticas en los diferentes

programas académicos. En el primer semestre académico, se orientaron todas las

asignaturas pertenecientes a las diferentes disciplinas de las Ciencias Naturales y Exactas,

correspondientes al Ciclo básico de los programas académicos. En el Departamento, en

total se orientaron 82 grupos correspondientes a 43 asignaturas, se atendieron en total

1734 estudiantes, con un porcentaje de aprobación del 67% del total de los estudiantes

matriculados en las asignaturas orientadas por docentes del Departamento.

132

Durante el primer corte del periodo 2017-2 el DECINE ofertó un total de 42 asignaturas

repartidos en 78 grupos, en esas 42 asignaturas se matricularon el total 1878 estudiantes,

con un porcentaje de aprobación del 56% sobre un porcentaje de evaluación reportado a

la fecha del 41%.

En la siguiente tabla e ilustración, se presentan los porcentajes de aprobación de todas las

sub-áreas, es decir de las diferentes disciplinas que conforman las ciencias naturales y

exactas, para el primer corte del periodo 2017-2.

ÁREA ASIGNATURAS
ESTUDIANTES

MATRICULADOS
EVALUADOS APROBADOS

APROBADOS vs
MATRICULADOS

BIOLOGÍA 5 182 137 97 53

ESTADÍSTICA 9 304 98 59 19

FÍSICA 6 190

MATEMÁTICA 17 998 400 194 19

QUÍMICA 5 204 140 83 41

TOTALES 42 1878 775 433 23

Ilustración 2. Estudiantes aprobados por área

En la siguiente tabla e ilustración se presentan los porcentajes de aprobación por

programa académico. Como se puede observar los mayores porcentajes de aprobación se

presentan en los programas de Sociología y Tecnología en Hotelería y Turismo. Mientras

que en la Tecnología en Acuicultura se obtuvo el menor porcentaje de aprobación.

PROGRAMA ACADÉMICO
ESTUDIANTES

MATRICULADOS
ESTUDIANTES
APROBADOS

% DE APROBADOS vs
MATRICULADOS

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES 263 51 19
AGRONOMÍA 317 127 40
ARQUITECTURA 117 14 12
INGENIERÍA DE SISTEMAS 421 42 10
SOCIOLOGÍA 61 32 52
TECNOLOGÍA AN ACUICULTURA 110 12 11
TECNOLOGÍA EN CONSTRUCCIONES CIVILES 141 11 8
TECNOLOGÍA EN GESTIÓN HOTELERA Y TURÍSTICA 73 49 67
REPITENTES 375 95 25

TOTALES 1878 433 23
Ilustración 3. Consolidado de resultados por programa académico

133

De acuerdo a los comportamientos estadísticos registrados anteriormente, podemos

manifestar que las cifras del segundo y tercer corte nos proporcionaran una variación

positiva, es decir, las cifras de aprobados y su correspondiente porcentaje se

incrementaran sustancialmente, lo anterior motivado por las acciones correctivas

aplicadas por los docentes a los problemas presentados por los estudiantes, podemos

afirmar, sin temor a equivocarnos que estarán por encima o cerca a las cifras del año

anterior, ya que se ha implementado un sistema de alertas tempranas para corregir las

cifras que se van presentando.

Aprobación

Cómo se puede observar en las tablas y orientaciones previas, el mayor porcentaje de

aprobación fue en las asignaturas de Estadística, mientras que el menor porcentaje de

aprobación fue en las asignaturas de las disciplinas de Física y Química. Es preocupante el

bajo porcentaje de estudiantes aprobados en las Asignaturas de dichas disciplinas, el cual

se puede entender desde las siguientes perspectivas:

- Debilidades en la formación de los jóvenes en la etapa secundaria, particularmente
en ciencias naturales, matemáticas y lectoescritura.

- Particularmente, en el Pacífico colombiano (zona de influencia principal de la
Universidad) no se presta demasiada atención en educación básica y media a la
enseñanza y al aprendizaje de la física y la química de hecho, se ha notado que los
estudiantes nos llegan sin conocimientos previos de las mismas y algunos que si los
poseen en ocasiones los tienen equivocados o confusos.

- El estudiante debe además aprender a observar, a cuestionar su entorno, pero de
nuevo, sin un buen entrenamiento previo esa labor se puede hacer sumamente
difícil y llegar a ser tediosa.

- La física y la química hacen uso intensivo de las competencias que el estudiante
trae en materia de lectoescritura y de matemáticas, si la formación es débil o nula
en estos campos el aprendizaje de la física y la química se hace difícil y surgen los
bajos índices de aprobación.

- Estas disciplinas, hacen uso intensivo de lo que el estudiante trae en materia de
lectoescritura y de matemáticas, si la formación es débil o nula en estos campos el
aprendizaje de la química se hace difícil y surgen los altos índices de repitencia.

- Finalmente, las carreras Agronomía y Tecnología en Acuicultura históricamente no
presentan una gran demanda, es más, exploraciones previas han demostrado que

134

más del 70% de estudiantes que llegan a estos programas de formación en primer
semestre en realidad lo hacen porque no encontraron cupos en otras carreras.
Cabe recordar que el aprendizaje es un proceso personal. En este aspecto, un tema
muy importante es el de la motivación para llevar a cabo este trabajoso proceso.

Dirección de trabajos de grado

En el primer Semestre Académico, docentes del Departamento están dirigiendo trabajos

de grado a estudiantes de los Programas de Agronomía y Tecnología en Acuicultura. Tal y

como se relaciona en la siguiente tabla.

DOCENTE ESTUDIANTE/PROGRAMA TÍTULO TRABAJO

Francisco José
Sánchez Marín

Johan Zamora Vivas/Agronomía
Efecto del nitrógeno y la radiación lumínica en el
desarrollo de Centella asiática

Francisco José
Sánchez Marín

Víctor Alfonso Hurtado
Mancilla/Agronomía

Identificación y cuantificación en vivero de insectos
y arvenses asociadas a plántulas de Theobroma
cacao

Juan Carlos
Córdoba
Quintero

Karen Ramos Olave / T. Acuicultura

Montaje y Evaluación de un Sistema Acuapónico
para la Producción de Tilapia nilotica - Oreochromis
niloticus L., con Ají – Capsicum annum y lechuga –
Lactuca sativa.

Ilustración 4. Trabajo des grados dirigidos por docentes del DECINE 1 semestre 2017.

DOCENTE ESTUDIANTE/PROGRAMA TÍTULO TRABAJO

Francisco José
Sánchez Marín

Harbin Eduardo
Parra García / Agronomía

Estudio de técnica de parcela en Papachina
(Colocasia esculenta)

Juan Carlos
Córdoba
Quintero

Karen Ramos Olave/ T. Acuicultura

Montaje y Evaluación de un Sistema Acuapónico
para la Producción de Tilapia nilotica - Oreochromis
niloticus L., con Ají – Capsicum annum y lechuga –
Lactuca sativa.

Ilustración 5. Trabajo des grados dirigidos por docentes del DECINE 2 semestre 2017.

135

3. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

RUBEN DARIO CASTILLO

 CARGO: DIRECTOR CENTRO DE ESTUDIOS PEDAGOGICOS

INTRODUCCIÓN

El Centro de estudios pedagógicos avanzados CEPA tiene como objetivos planificar, dirigir

y controlar el quehacer pedagógico de la universidad; conceptualizando éste como el

sistema de acciones dirigidas al perfeccionamiento del proceso educativo y los de

enseñanza aprendizaje, tanto en el plano de la institución, como en los diferentes niveles

de enseñanza básica; para ello gestionará las investigaciones pedagógicas, los planes y

programas de cualificación docentes y la formación académica del claustro y establecerá

los vínculos necesarios con los directivos de educación de la región para realizar las

labores de proyección social pedagógica.

Así mismo busca generar conocimientos pedagógicos mediante la investigación de los

principales problemas científicos que afectan el buen desarrollo de la praxis educativa en

la Universidad y en la Comunidad Educativa Regional, como vía fundamental para el

perfeccionamiento de los procesos educativos y de enseñanza aprendizaje en las

asignaturas, las disciplinas y los planes de estudio de las instituciones educativas.

Este documento corresponde al informe de gestión enero-diciembre de 2017 y da cuenta

del trabajo realizado por el Centro de estudios pedagógicos avanzados CEPA durante este

periodo.

136

El contenido está organizado en áreas que corresponden a las funciones misionales de la

universidad (Formación, investigación y proyección social) y para cada una de ellas se

exponen las actividades realizadas, especificando los logros alcanzados y las tareas que se

encuentran pendientes para el año 2018.

DESARROLLO

GESTIÓN ACADÉMICA

LOGROS

A continuación, se describen los logros y las actividades más importantes realizados por el

CEPA en materia de gestión académica durante la vigencia 2017.

 COMITÉ CENTRAL DE CURRÍCULO.

Se realizaron Reuniones de comité central de currículo y se organizaron los comités curriculares

de las diferentes unidades académicas.

Se definieron las funciones del comité curricular, de conformidad con el acuerdo 007, entre las

cuales sobresalen:

 Proponer al Consejo Académico políticas de desarrollo curricular de conformidad con
la propuesta formativa vigente en el Proyecto Educativo Institucional (PEI), con la
normatividad vigente y las transformaciones de los contextos externos (Políticos,
económicos, sociales, comunitarios, científicos, etc.).

 Estudiar y conceptuar acerca de la viabilidad y pertinencia de la creación de nuevos
programas, con fundamento en la normatividad vigente.

 Recomendar al Consejo Académico, con base en la Política Académica Curricular y el
Plan de Desarrollo de la Universidad, la creación, reforma, reestructuración o
supresión de los Programas de Pregrado y Posgrado con base en criterios de
factibilidad y pertinencia académica para el entorno, así como la creación de
departamentos y/o facultades.

 Planear, organizar y programar los procesos de autoevaluación de las unidades
académicas, definir estrategias para su mejoramiento y la promoción hacia la
acreditación.

De acuerdo con estas funciones, las actividades que se realizaron fueron las siguientes:

137

Revisión de los syllabus.

Estos fueron creados en el mes de enero de 2015 por los docentes de todas las unidades

académicas, y aparte de la planificación y el diseño micro curricular, tenían por fin unificar

y estandarizar un formato de programación micro curricular para todos los Programas de

la Universidad.

Observaciones: Se explicó en Sesión de Comité Curricular Central celebrada en Agosto 10

de 2017 que La función del CEPA consiste en proporcionar las orientaciones generales

para la confección de los Syllabus. Sin embargo, Los diferentes programas a través de su

comité Curricular interno deben revisar y hacer los ajustes pertinentes a cada uno de los

syllabus que pertenecen a las asignaturas que entre sí configuran el plan de estudios.

Organización de las salidas pedagógicas: Se revisó cuales asignaturas deberían tener

salidas pedagógicas de acuerdo al contenido de los Syllabus y se planeó el calendario de

las salidas.

CREACIÓN POLÍTICA DE EQUIDAD Y DE INCLUSIÓN.

Se diseñó la política de inclusión y se establecieron los principios, objetivos y metas.

El objetivo de la política es garantizar la equidad, aportando a la inclusión de grupos y

personas excluidas a través de políticas educativas integrales, bajo los principios del

respeto y el pluralismo.

 Objetivos específicos

 Garantizar la igualdad de oportunidades en cuanto a ingreso, avance y finalización

para todos los estudiantes de acuerdo a sus necesidades específicas.

 Garantizar los derechos y la inclusión de las personas con discapacidad.

 Garantizar al interior de la universidad espacios libres de discriminación, violencia y

cualquier tipo de práctica que impida el buen desarrollo de las potencialidades de los

estudiantes.

 Velar por el mejoramiento continuo de los distintos espacios de equidad e inclusión

que existan en la Universidad, fomentando la participación de toda la comunidad

universitaria.

138

PROPUESTA DE CREACION DEL DEPARTAMENTO DE FORMACION INTEGRAL

SOCIOHUMANISTICA.

Se realizó la propuesta para la creación del Departamento de formación integral socio

humanística para la Universidad del Pacifico.

La Universidad del Pacifico, desde su creación con la Ley 65 de 1988, adquiere una gran

importancia como ente dinamizador del desarrollo y la promoción del Pacifico

colombiano, el cual exige una educación que considere las condiciones socioculturales de

la región y sea capaz de dialogar e interactuar con las comunidades que determinan su

desarrollo. De ahí que la promoción del diálogo de saberes y la preservación de la

biodiversidad a partir de la interacción entre docencia, investigación y proyección social,

sea transversal a todos los escenarios formativos adelantados por la Universidad.

Los objetivos del Departamento son los siguientes:

 Propiciar un ambiente adecuado para la formación social y humanística, tendiente a la

formación ciudadana.

 Dotar a los estudiantes de los conocimientos necesarios sobre sus procesos culturales,

su historia y su entorno, así como favorecer en ellos una actitud crítica y propositiva

frente a los problemas de la región y el país.

 Implementar el componente curricular transversal a todos los programas académicos

que ofrece la Institución, sobre la formación integral socio humanística, con base en la

propuesta desarrollada por el Departamento de Formación integral socio humanística

DEFSH, bajo la supervisión del CEPA.

PROPUESTA DE CREACION DEL CENTRO DE POSTGRADOS

Se elaboró un primer borrador de la propuesta de creación del Centro de posgrados de la

Universidad del Pacifico.

La propuesta incluye:

 Introducción.

 Justificación.

 Marco legal

139

 Objetivos.

 Estructura

El objetivo de la propuesta es crear el Centro de Postgrados de la Universidad del Pacífico,

con miras a fortalecer las bases de la capacidad Institucional para la generación,

transferencia, apropiación y aplicación del conocimiento en articulación con los saberes

ancestrales culturales en la renovación, ajuste y actualización metodológica, científica y

tecnológica tanto de las comunidades científicas y académicas en sus peculiares

condiciones de desarrollo, como las necesidades de desarrollo comunitario y bienestar

integral.

OBJETIVOS ESPECÍFICOS

 Analizar las condiciones de calidad exigidas para la creación del centro de postgrados
de la Universidad del Pacifico.

 Diseñar la propuesta de creación del centro de postgrados.
 Diseñar la estructura administrativa del centro de postgrados.
 Presentar la propuesta de creación del Centro de postgrados de la universidad del

Pacifico al Consejo académico y al Consejo Superior para su aprobación.

RETOS:

 Lograr aprobar y poner en marcha el centro de posgrados en el primer semestre del
2018.

 Contar con el apoyo institucional académico y administrativo para el funcionamiento
del Centro.

INVESTIGACIÓN.

GESTIÓN METAS LOGROS DIFICULTADES

140

Conformación grupo de investigación Diseño y

ejecución de 2

proyectos de

investigación

Definición de los

objetivos y las

líneas de

investigación.

Apertura del GRUP

Lac en Colciencias.

No existen espacios

para reuniones de

grupo ni la

planificación de los

proyectos de

investigación.

PROYECTO: análisis de la

implementación e impacto de la

política de etnoeducación y de la

cátedra de estudios

afrocolombianos en los colegios

públicos del Distrito de

Buenaventura

Aprobación y

ejecución del

proyecto.

Formulación del

proyecto.

GESTIÓN METAS LOGROS DIFICULTADES

Proyecto: Educación y prácticas

pedagógicas en el pacifico

colombiano un estudio sobre las

propuestas pedagógicas

implementadas por docentes y

pedagogos encaminadas a

fomentar el diálogo y la

complementariedad cultural.

Aprobación y

ejecución del

proyecto.

Formulación del

proyecto.

PROYECCIÓN SOCIAL

Gestión Meta Logros Dificultades

Capacitación de servidores

públicos en fundamentos de

Administración

Cualificar 120 servidores

públicos en fundamentos

de Administración.

120 servidores

públicos cualificados

en fundamentos de

Administración.

Acceso.

Participación en la creación

de la CORPORACION

NACIONAL RED DE

Registrar nueve (09) SAS

para la producción y

Comercialización Nacional

Cuarenta y siete (47)

Etnoemprendedores

participando en la

Falta de apoyo

institucional.

141

EMPRENDEDORES E

INNOVACION Y

DESARROLLO TECNOLOGICO

UNIPACIFICO.Nit.890399034

Del 05 de Octubre de 2017

e Internacional de

alimentos y bebidas con

tecnología artesanal y

semi-industrial.

rueda de negocios

organizada por la

Corporación

“Reconciliación” para

obtener ayuda

financiera.

Seminario de

Nanotecnología

“Nanotecnología y

Etnoemprendimiento

global con enfoque

territorial” para la

cualificación de los

estudiantes

Etnoemprendedores

auspiciada por el

científico Jaime

Ramírez el 11 de

Diciembre de 2017,

salón 203 bloque 7

del Campus

Universitario.

Relacionamiento

Interinstitucional y Regional

Articular y fortalecer la

relación entre la

Universidad del Pacífico y

los municipios del Pacífico

Sur y Norte (Mosquera, El

Charco, La Tola. Iscuandé.

Roberto Payan, Francisco

Pizarro, Nuquí, Istmina,

Pizarro, Rio Yurumanguí

entre otros con el fin de

permitir la inscripción e

ingreso de 140 estudiantes

provenientes de esta zona

del país y dar respuestas a

los compromisos en

términos de formación

académica contemplados

Inscripción e ingreso

de 140 estudiantes

zona rural

Sostenibilidad

142

en la visión y misión

institucional.

Acercamiento a las

Instituciones Educativas

Públicas de la Media.

Articular oferta educativa

Universidad-Instituciones

de Bachillerato de acuerdo

con las tendencias del

mercado, las necesidades

del sector productivo, el

perfil vocacional de los

estudiantes y la vocación

productiva contextual.

Dos instituciones

educativas

informadas y

motivadas.

Falta de

presupuesto.

PROYECTOS EN EJECUCIÓN

Nombre del proyecto: Proyecto de fortalecimiento de la normatividad institucional y

seguimiento estadístico

Contratista: Jacinto Azcarate

Tiempo de ejecución: Septiembre-octubre de 2017.

Valor: 45.000.000. Cuarenta y cinco millones

Estado del proyecto: Terminado

 OBJETIVOS DEL PROYECTO

 OBJETIVO GENERAL

143

Fortalecer la normatividad institucional y seguimiento estadístico a partir del estudio de

las causas de deserción estudiantil en la universidad del Pacifico y la creación de la política

de retención y graduación.

 OBJETIVOS ESPECÍFICOS

OE1. Realizar un diagnóstico sobre las causas de la deserción en la universidad del Pacifico

teniendo en cuenta los aspectos contemplados por el SPADIES para medir la deserción en

Colombia.

OE2. Realizar un informe sobre los resultados arrojados por el diagnóstico.

OE3. Crear la política de retención y graduación estudiantil con base en los resultados

arrojados por el diagnóstico realizado, así como en los datos del Ministerio de Educación

Nacional, mediante el Sistema para la Prevención de la Deserción en las Instituciones de

Educación Superior SPADIES.

 RESULTADOS ESPERADOS

1. Resultados sobre el diagnóstico de las causas de deserción en la Universidad del

Pacifico. (OE1).

2. Informe con los resultados del diagnóstico (OE2).

3. Documento con la política de retención y graduación estudiantil (OE 3).

Resultados obtenidos.

A continuación se muestran algunos de los resultados de la encuesta arrojados por el

programa. El informe completo con el análisis de los resultados aparece en el Anexo N° 2.

(Informe de causas de deserción estudiantil Universidad del Pacifico)

Tabla 1. Razones de elección de la carrera

144

Tabla 2. Satisfacción por la carrera de estudio.

1,3

0,3

1,3

14,7

2,3

21

3,7

4,3

13

22,1

0,3

0,3

1,3

0,3

11,3

2

0 5 10 15 20 25

Aprendizaje Agrícola

Beneficios de la carrera. Desarrollos prácticos e…

Carrera pertinente para la región

Crear empresa. Ingresos económicos.…

Es negociante. Le gusta administrar. Le gusta el…

Le gusta la carrera

Le gusta la carrera por el énfasis comercial

Le gusta la carrera. Superación personal

Mejorar su educación. Proyecto de vida. Ayudar…

No sabe No responde

Por amor a la naturaleza

Por su metodología

Preferencia por la carrera. Amor a la Biología. Le…

Realizo un curso sobre acuicultura y oceanografía

Segunda Opción

Situación económica

145

Tabla 3. Razones por la que escogió otra carrera.

Tabla 4. Razones por las que estudia en la universidad del Pacifico.

37,5

0,3

62,2

0

10

20

30

40

50

60

70

No No sabe No responde Si

0

10

20

30

40

50

60

70

19,1

1 2,3

61,2

1,7
7 3,7 3,7 0,3

146

Tabla 5. Interrupción de los estudios

14,4

1

3

0,3

0,3

20,4

1

10,4

0,3

32,1

2,7

0,3

0,3

5,4

0,7

0,7

0,3

3

2,7

0,3

0 5 10 15 20 25 30 35

LA ÚNICA UNIVERSIDAD CON EL PROGRAMA DE …

LE GUSTA

LE GUSTAN LAS INSTALACIONES Y EL CONTEXTO …

NINGUNA

NO ADMITIDO EN OTRAS UNIVERSIDADES

NO SABE NO RESPONDE

POR BECAS

POR CERCANÍA

POR COMODIDAD EN LA UNIVERSIDAD

POR ECONOMÍA

POR EL PROGRAMA

POR FAMILIARIDAD

POR LA FACILIDAD EDUCATIVA

POR LA OPORTUNIDAD DE ESTUDIO

POR LOS BENEFICIOS QUE BRINDA

POR NO QUEDARSE EN LA CASA SIN HACER NADA

POR QUÉ ES UNA BUENA UNIVERSIDAD

POR RECOMENDACIÓN

POR SUPERACIÓN PERSONAL

ÚNICA CARRERA CON INSCRIPCIONES ABIERTAS

147

Tabla 6. Motivos por los que interrumpió los estudios

85%

15%

No Si

10 0,3 3,3 0,3

85,3

0,7

Dificultad
económica

Dificultad
familiar

Dificultad
Familiar

Dificultad
Laboral

No los ha
interrumpido

No sabe No
responde

148

Situación de la deserción en la Universidad del Pacifico de acuerdo a las tasas de

deserción registradas en el ESPADIES en los últimos 7 años.

De acuerdo con los datos arrojados por el Sistema para la prevención y el Análisis de la

Deserción en las Instituciones de Educación Superior SPADIES, a partir del indicador de la

deserción por cohorte en pregrado, periodo 2010-2016, la deserción estudiantil disminuyó

en un punto porcentual desde el 2014 al 2016, pasando de 14,62% a 13,29%, pero

aumentó en 1 punto porcentual respecto al 2012, pasando de 12,08% a 13,29%. La tabla 1

muestra la evolución de la tasa de deserción por cohorte en dicho periodo.

Tabla 1. Tasa de deserción por periodo

Fuente: MEN-SPADIES

Se anexan como resultados del Proyecto:

 Informe final del proyecto.
 Diagnostico deserción universidad del Pacifico.
 Política de deserción.

Proyecto 2

Nombre del proyecto: Proyecto de nivelación académica para el mejoramiento de

competencias de los estudiantes en etapa inicial de formación de la Universidad del

Pacifico.

Contratista: Sandra Milena Garcés.

Tiempo de ejecución: Noviembre-diciembre de 2017.

Valor: 100.000.000. Cien millones de pesos M/CTE.

Estado del proyecto: en ejecución

149

OBJETIVOS PLANTEADOS

Objetivo general

Desarrollar programas de nivelación académica y desarrollo de competencias para el

desempeño académico tendientes al mejoramiento de las competencias de los

estudiantes en etapa inicial de formación de la Universidad del Pacifico.

Objetivos específicos

 Apoyar a los estudiantes en etapa inicial de formación en la nivelación y desarrollo de
competencias en lenguaje, matemáticos e inglés, para el desempeño académico.

 Ejecutar un sistema de seguimiento y monitoreo de resultados de aprendizaje por
competencias de los estudiantes de primeros semestres de la Universidad del Pacifico,
que incluye la caracterización de estos estudiantes considerando sus trayectorias
educativas previas.

 Prestar acompañamiento y tutorías a los estudiantes de primeros semestres que
hagan parte del proyecto de nivelación en competencias, que incluya un taller sobre
metodología y prácticas de estudio.

 Realizar evaluación permanente sobre los avances del proyecto con el fin de proyectar
dinámicas de trabajo y acompañamiento a los estudiantes.

RESULTADOS ESPERADOS

 Programas de nivelación en competencias realizados a cargo de un equipo
multidisciplinario de educadores (OE1).

 Resultados de la prueba diagnóstica aplicada a los estudiantes de primer semestre.
(OE2).

 Programas de acompañamiento realizados a los estudiantes en relación a los
resultados de la prueba diagnóstica efectuada, reforzados con el taller sobre
metodología y prácticas de estudio. (OE 3).

 Ejecución de la evaluación del proyecto y diseño por parte del grupo de trabajo de
estrategias didácticas y pedagógicas a implementar con los estudiantes. (OE 4).

150

Proyecto 3

Nombre del proyecto: Desarrollo de las competencias pedagógicas y actualizar

metodología en articulación con las instituciones de educación media.

Contratista: Elsa María Grueso

Tiempo de ejecución: diciembre de 2017.

Valor: 50.000.000. Cincuenta millones de pesos M/CTE.

Estado del proyecto: En ejecución

OBJETIVO GENERAL

Tomando como referente el importante avance realizado al respecto en los últimos años

por el sistema de educación superior colombiano, en particular entre los años 2012 y

2014, esta propuesta tiene como objetivo diseñar e implementar estrategias para el

desarrollo de las competencias pedagógicas y actualizar metodología en articulación con

las Instituciones de Educación Media.

 OBJETIVOS ESPECIFICOS

OE1. Asesorar a docentes de Educación media sobre el desarrollo de competencias

pedagógicas.

OE2. Fortalecer la educación superior y media, mediante la consolidación de una

metodología pedagógica y didáctica actualizada y diversa.

OE3. Asesorar en la construcción de proyectos institucionales y planes de mejoramiento

en los colegios dirigidos al mejoramiento de la calidad de la educación básica y media.

OE4. Contribuir a la revisión y transformación de los currículos para los grados décimos y

once de las Instituciones de Educación media.

PRODUCTOS

Los productos relacionados en este proyecto serían los siguientes:

Elaboración de tres talleres de implementación de la metodología en trabajo por

competencias pedagógicas, cuyo contenido lleve a acciones estratégicas puntuales.

151

 Características: En el marco de las estrategias de mejoramiento en competencias
pedagógicas para docentes, se hace evidente la proyección de tres talleres de
formación por cada institución educativa, que responden a los desafíos presentados
por el MEN. Los talleres tienen dos objetivos. Primero, se trata de socializar los
lineamientos en competencias pedagógicas ya existentes para generar discusión en
torno a su contenido y recibir aportes para la versión final. Segundo, se busca formar a
los participantes en metodologías y los temas relacionados con competencias
pedagógicas. La idea a largo plazo sería que los docentes formados pudieran a su vez
capacitar a otros docentes, implementando nuevos talleres dos veces al año como
parte de un trabajo de formación en la materia.

 Implicaciones de orden académico: Apoyo de un relator seleccionado por cada IEM para

cada taller con el fin de tener mayor precisión a la hora de recoger la información.

 Implicaciones de orden logístico: Equipos y manejo de los tiempos por parte de la IEM

para hacer los talleres presenciales.

Acompañamiento para la actualización de los Proyectos Educativos Institucionales de las

Instituciones de educación Media.

 Características: Se trata de acompañar la actualización de los PEI teniendo en cuenta el
contexto de cada IES y su énfasis, y proponer un plan de implementación en todos los
niveles a manera de cátedra abierta donde no sólo participen estudiantes y/o
docentes sino también personal administrativo y demás empleados.

Implicaciones de orden académico: Construcción conjunta con la vicerrectoría de

docencia.

 Implicaciones de orden logístico: Ninguna.

Asesoría permanente a la Universidad del Pacifico y a las IEMS en temas relacionados

con el objeto del contrato.

 Características: Cualquier requerimiento sobre el tema será atendido con brevedad
(máximo tres días hábiles). La forma para esta asesoría se haría a manera de
“conceptos” en un formato sencillo que permita una orientación rápida.

Implicaciones de orden académico: Ninguna.

Implicaciones de orden logístico: Ninguna.

Presentación de informe final de actividades.

152

 Características: Se trata de un informe sencillo que recoja los principales aspectos
trabajados durante el contrato y presente a manera de sugerencia una continuidad a
futuro. Esta continuidad estaría establecida a corto, mediano y largo plazo.

Implicaciones de orden académico: Ninguna.

Implicaciones de orden logístico: Ninguna.

Impactos esperados a partir de los resultados:

Desde este punto de vista de su “impacto”, el proyecto permitirá el desarrollo de mejores

técnicas y capacidades institucionales para atender las necesidades de acompañamiento

de los docentes y estudiantes en el proceso de formación en la educación media y

universitaria. A su vez permitirá el Mejoramiento en competencias pedagógicas aplicadas

en las Instituciones de Educación Media en articulación con la Universidad del Pacifico.

153

4. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

NIXON ARBOLEDA MONTAÑO

 CARGO:
COORDINADOR PROGRAMA TECNOLOGÍA EN

GESTIÓN HOTELERA Y TURÍSTICA

INTRODUCCIÓN

Teniendo en cuenta que el objetivo general del Programa es brindar a la región y al país

Tecnólogos en Gestión Hotelera y Turística con una alta formación humanística y

profesional, capaces de generar, mediante la aplicación de sus conocimientos, desarrollo

económico y social para su entorno; el presente informe destaca los principales logros,

dificultades y retos del Programa sobresalientes del trabajo realizado programa en el año

2017.

De acuerdo con lo anterior, es importante destacar que pese a las dificultades de orden

público que se presentaron el distrito de Buenaventura y la inestabilidad administrativa,

se pudieron culminar los dos semestres académicos y se pudieron realizar la mayoría de

las salidas y prácticas académicas planeadas; sin embargo, se tiene como desafío

aumentar continuamente la calidad de los procesos académicos del programa.

DESARROLLO

Logros del Programa Tecnología en Gestión Hotelera y Turística

Los principales logros del Programa Tecnología en Gestión Hotelera y Turística en el año

2017 son los siguientes:

- Terminación adecuada de los dos semestres académicos del año 2017

- Realización de la mayoría de las salidas académicas planeadas en los dos semestres del

año 2017.

154

Teniendo en cuenta que el PTGHT es nuevo, para el primer semestre del año 2017, los

estudiantes más avanzados estaban en cuarto semestre y para el segundo semestre del

año en el quinto semestre.

- Realización de clases prácticas fuera del campus Universitario. Entre estos se destacan

las clases realizadas en los hoteles Cosmos, Balcones de la Bahía, Gran Hotel, Tequendama

Estación, salón de eventos dulces fiestas, aeropuerto de Buenaventura, Consejos

comunitarios de Cisneros, Palmeras, Zacarías, entre otros.

- Actualización de los Syllabus correspondientes a las asignaturas de primero, segundo,

tercer, cuarto y quinto semestre del programa.

- Adquisición de software SABRE para las asignaturas de administración de agencias de

viajes, recepción y habitaciones y sistemas informáticos aplicados.

- Avance en la elaboración del documento maestro para la solicitud de un programa

profesional en turismo

- Participación de dos semilleros del Programa en el encuentro interno de semilleros de

investigación. El semillero de investigación Pacífico turístico participó con la investigación

en curso "Caracterización de los turistas que visitan la reserva forestal de los Ríos

Escalerete y San Cipriano". El semillero de investigación ANADARA participó con dos

investigaciones en curso las cuales fueron "análisis del potencial agroecoturístico del

consejo comunitario de la comunidad de Zacaría Río Dagua" y "cartilla educativa de

cultura turística".

- Creación y/o actualización del CVLAC de todos los docentes del Programa Tecnología en

Gestión Hotelera y Turística.

155

- Aprobación de artículo “lineamientos estratégicos para la gestión del turismo en el

distrito de Buenaventura”, para ser publicado en la revista Indexada Turismo y Sociedad

de la Universidad de Externado, en el primer semestre del año 2018-1.

- Actualización del grupo investigación "Turismo y Gestión" del Programa Tecnología en

Gestión Hotelera y Turística en la plataforma de Colciencias.

- Actualización de las líneas de investigación del Programa Tecnología en Gestión Hotelera

y Turística de la Universidad del Pacífico

- Aceptación de artículo para ser publicado en el primer semestre del año 2018-1 en la

revista Indexada Turismo y Gestión de la Universidad de Externado.

Realización de 4 productos académicos publicables. Los documentos son los siguientes:

- Avance de una guía de turismo para el Distrito de Buenaventura

- Diagnóstico en la prestación del servicio turístico en el Distrito de Buenaventura.

- Diagnóstico del sector hotelero del Distrito de Buenaventura

- Guía práctica de contabilidad

Formulación de 5 diplomados, 2 talleres y 1 curso para ser ofertados al público en el año

2018. Estas capacitaciones son los siguientes:

Diplomado en planificación y gestión de turismo de naturaleza

Diplomado en emprendimiento e innovación

Diplomado en servicio al cliente

Diplomado en fundamentos de hotelería y turismo

Diplomado en servicios de alimentos y bebidas

Curso de prestación del servicio de habitación

Taller de Buenas Prácticas de Manipulación

Taller de elaboración de bebidas del pacífico

156

Elaboración y presentación del proyecto titulado "Capacitación en turismo a los habitantes

del consejo comunitario de la comunidad negra de La Barra" en convocatoria Ministerio

de Comercio, Industria y Turismo. Este proyecto fue aprobado para el consejo comunitario

y será ejecutado en el año 2018.

Gestión de prácticas para estudiantes del programa con entidades públicas y privadas.

Entre estas se destacan las siguientes:

Fundación San Cipriano

Hotel Cosmos Pacífico

Hotel Maguipi

Hotel Torremar

Hotel Capilla del Sol

Hotel Gran Hotel

Hotel Balcones de la Bahía

Hotel los Delfines

Hotel Yubarta

Agencia de viajes Astravel

Agencia de Viajes y Turismo BTN

Agencia de Viajes On Vacation

Consejo Comunitario de la Comunidad Negra de la Barra

Consejo Comunitario de la Comunidad Negra de la Plata

Consejo Comunitario de la Comunidad Negra de Bazán Bocana

Consejo Comunitario de la Comunidad Negra de Agua Clara

Aeropuerto de Buenaventura, etc.

Dificultades del Programa Tecnología en Gestión Hotelera y Turística

157

Las dificultades que se presentaron para el Programa Tecnología en Gestión Hotelera y

Turística en el año 2017 fueron las siguientes:

- No se pudieron realizar todas las salidas académicas planeadas debido a que los recursos

económicos aportados por la institución fueron insuficientes.

- En el segundo semestre del año, no se pudieron realizar las prácticas de la asignatura

enología, mesa y bar porque no se tiene el laboratorio y no había recursos para contratar

un espacio adecuado para las mismas.

- Hubo dificultades para la realización de las clases prácticas Electiva II (Elaboración de

Productos Autóctonos). Estas dificultades se subsanaron prestando espacios a

particulares; sin embargo, se requiere de forma urgente un laboratorio de enología, mesa

y bar.

- Al inicio del semestre se estaban generado dificultades con otros programas académicos

por la simultaneidad en el uso de salones de clases, las cuales posteriormente se

subsanaron.

- Los semilleros y el grupo de investigación del Programa no cuentan con recursos para

realizar investigaciones, por lo que se están padeciendo de mucha dificultad en las

investigaciones que se están realizando.

Retos del Programa Tecnología en Gestión Hotelera y Turística

 Contar con un laboratorio de enología, mesa y bar.

 Consolidar la realización de un evento académico (anual o bianual) sobre "Turismo
Comunitario"

158

 Lograr la aprobación de una carrera profesional en hotelería y turismo

 Lograr el reconocimiento y categorización por Colciencias del grupo de
investigación "Turismo y Gestión" del Programa Tecnología en Gestión Hotelera y
turística

 Realizar investigaciones que aporten al desarrollo del turismo en Buenaventura

 Crear un observatorio de turismo para la región pacífica

 Crear una facultad de hotelería y turismo en el mediano plazo

 Lograr que el máximo números de estudiantes del último semestre realicen
practica académica

 Adquirir los nuevos softwares tecnológicos que se requieran para el proceso de
formación de los estudiantes

CONCLUSIÓN

El trabajo realizado en el año 2017 en el Programa Tecnología en Gestión Hotelera y

turística permitió avanzar en los ejes académico, de investigación y proyección social; sin

embargo, en la medida en que se cuenten con los recursos humanos, tecnológicos y

financieros que se soliciten y/o requieran, se van a lograr mayores resultados que mejoren

los indicadores de la Universidad en el ámbito racional, nacional e internacional.

ANEXOS (registros fotográficos)

Figura 1. Investigación en la Reserva de San Cipriano con el Semillero Pacífico Turistico.

159

Figura 2. Investigación en la Reserva de San Cipriano con el Semillero Pacífico Turistico.

Figura 3. Visita al hotel Cosmos Pacífico por estudiantes de 4 semestre.

160

Figura 4. Visita al hotel Cosmos Pacífico por estudiantes de 4 semestre.

Figura 5. Visita de estudiantes de primer semestre al Centro Cultural del Banco de la República

161

Figura 6. Salida de campo al eje cafetero: Parque Nacional del Café.

Figura 7. Salida por el Valle del Cauca: Parque Nacional de la Uva (Unión, Valle).

162

Figura 8. Salida a la Bahía Málaga: Consejo comunitario de La Barra

Figura 9. Salida academica al Consejo comunitario de Bazán Bocana.

163

Figura 10. Práctica de enología, mesa y bar en el salón de eventos Caramelo

Figura 11. Visita al Hotel Tequendama Estación.

164

 Figura 12. Recorrido en la ciudad de Popayán.

165

Figura 13. Jornada de educación superior inclusiva

166

5. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

JORGE AUGUSTO ANGULO

 CARGO: DIRECTOR DE PROGRAMA ACUICULTURA

INTRODUCCIÓN

El programa de Tecnología en Acuicultura tiene como objetivo principal, capacitar recurso

humano de manera integral, racional y equilibrada; contribuyendo al crecimiento y desarrollo

de la Acuícola Regional y Nacional, mediante la investigación en Ciencia y Tecnología,

generando los conocimientos necesarios que le permitan desarrollar y transferir nuevos

paquetes tecnológicos apropiados en todos los campos de la actividad acuícola teniendo en

cuenta la actitud emprendedora y apoyando el desarrollo de nuestras comunidades en

equilibrio con el entorno.

A través de la proyección Social como uno de los tres ejes misionales de la Universidad del

Pacifico, el programa no solo busca interactuar con las comunidades sino hacer un aporte

sustancial en los procesos de desarrollo, apoyados en la investigación, la formación y el

acompañamiento; para que sean ellas y desde su propia visión de futuro que se forjen nuevos

objetivos, que se logre conceptualizar y entender el porqué de las nuevas propuestas de

desarrollo, el de incidir en los cambios de actitud y de aptitud de las personas, que finalmente

redunda en mejorar la calidad de vida de los pobladores del Pacifico colombiano.

A través de la investigación, el programa imprime una de sus mayores fortalezas: generar nuevo

conocimiento en el cultivo de las especies nativas usando las nuevas tecnologías que se

implementan en el mundo, simultáneamente los estudiantes aprenden en esencia como realizar

investigación en acuicultura a través de grupos de semilleros y formación individual, presentan sus

resultados con grandes logros a nivel nacional.

Pero el mayor propósito del programa es la formación integral de nuestros estudiantes y para ello

se coloca todo el empeño considerando las necesidades del contexto, las fortalezas de la región

para el desarrollo del subsector. Al cumplir con su formación académica el estudiante pueda

vincularse de forma inmediata al sector productivo principalmente a la generación de su propia

empresa considerando el importante auge que va cobrando la acuicultura a nivel mundial por lo

167

que actualmente es considerado, el sector productivo de mayor crecimiento en el mundo:

http://www.aquahoy.com/noticias/general/30655-la-acuacultura-el-sector-productivo-de-mayor-

crecimiento-en-el-mundo-fao FAO (2017).

A continuación, se presentan los resultados de las actividades académicas (Investigación, docencia

y proyección social), obtenidos en el presente año (2017), el informe se describen las principales

actividades desarrolladas en el programa en concordancia con los indicadores y los objetivos

institucionales descritos en el PDI. El informe se constituye en el principal medido de difusión de

los logros obtenidos por el programa de Tecnología en Acuicultura de la Universidad del Pacifico

durante el año, se incluye igualmente las actividades en el Centro de Investigación y Producción

Acuícola - CIPA, el documento servirá al rector para dar un balance en la presentación social de los

resultados de la institución.

DESARROLLO

Relación docente y Asignaturas a su cargo

DOCENTE ASIGNATURAS A CARGO TIPO DE VINCULACIÓN

OLGA LUCIA ROSERO

Electiva I (Nutrición)

Docente nombrado

Electiva II (Sanidad)

Metodología de la Investigación

FRANCISCO PAREDES
Estadística y Control de Calidad

Desarrollo empresarial

LURY NOHEMY GARCÍA
Reproducción Peces

Desarrollo sostenible

INDIRA BANGUERO MORENO

Hidrología

Ocasional tiempo completo

Microbiología

Manipulación alimentos (T. Gestión
Hotelera)

GIOVANNY GÓMEZ

Legislación Proyectos acuícolas

Producción Alimento vivo

Cultivo de peces

LUIGI CÓRDOBA
Introducción al Contexto Regional

Producción animal (Agronomía)

PEDRO TABARES
Introducción a la acuicultura

Diseño y construcción de estanques

FERNEY HINESTROZA
Ecología Acuática

Medio tiempo
Administración de Granjas

HERNANDO GAMBOA Cultivo de Crustáceos y moluscos Hora cátedra

JORGE AUGUSTO ANGULO Biología Especies Comerciales Acuáticas

EJE MISIONAL DE DOCENCIA

Planificar y Organizar de comités

Meta: Socializar planificación y Organización de comités Distribución de horarios y espacios

http://www.aquahoy.com/noticias/general/30655-la-acuacultura-el-sector-productivo-de-mayor-crecimiento-en-el-mundo-fao
http://www.aquahoy.com/noticias/general/30655-la-acuacultura-el-sector-productivo-de-mayor-crecimiento-en-el-mundo-fao

168

Logros: Las actividades del programa se distribuyeron a través de la agrupación de docentes en

términos de comisiones o comités de trabajo de la siguiente manera:

 Establecimiento del comité del Programa en 2017

Comité de Investigación Comité curricular Comité Académico ampliado*

Lury García Coordinadora
Coord. Grupo ACUICULTURA TROPICAL

Luigi Córdoba, Secretario de
Programa

Todos los docentes

Olga Rosero Coordinadora
Coord. Grupo AQUAECO

Juan Carlos Córdoba, Delegado del
DECINE

Jorge Augusto Angulo. Delegado del DELIN

Giovanny Gómez. Docente de enlace con
el CIPA HvP

Lury Nohemy García, Docente del
Programa Delegado Investigación

 Olga Rosero, Docente del Programa
Delegada Autoevaluación

 Jorge Augusto Angulo, Director de
Programa

 Delegado estudiantes

Al inicio de cada corte se socializó la planificación del programa generada por los comités

académico, curricular de proyección social investigación. 100%

Indicadores: Comités establecidos y funcionando

Distribución de horarios y espacios

Meta: Distribución de espacios y salones establecidos acordes con las necesidades del

programa.

Logros: Recursos Físicos Empleados para la Docencia

 Salones asignados 12-203 y 12 -303

 Laboratorios: Laboratorio de física 11-102, Laboratorio de química 11-202,
laboratorio de microbiología 11-105 y Laboratorio especializado de acuicultura
(Hatchery) 11-104

Comité Salidas de campo y Practicas
Académicas.

Comité de Autoevaluación Comité de Proyección Social

Giovanny Gómez. Olga Rosero Luigi Córdoba

Pedro Tabares. Pedro Tabares. Indira Banguero

 Jorge Augusto Angulo Director de
Programa

Geovanny Gómez

 Ferney Hinestroza

 Jorge Augusto Angulo

169

 Sala de sistemas: 16-101 y 16-301

 Centro de Investigación y Producción Acuícola HvP (Sabaletas) aula 1, laboratorio y
estanques destinados para actividad docente e investigación

Observaciones: Los salones asignados en el campus son insuficientes para las necesidades de

formación del programa, La mayor permanencia de los estudiantes en granja de sabaletas, y la

terminación del laboratorio de la unidad experimental proporcionaran áreas de clases que

solucionarían este impase de escasez de salones en el programa y repercutirá en beneficio de

los otros programas.

Reestructuración programática de la malla curricular, semestres 2° y 3°, para validar el

proceso de transición de 91 a 96 créditos del nuevo pensum, Reformulación de sílabos

por competencias.

Logros: Se realizaron discusiones de La Malla curricular, empezando por los perfiles de

formación, los sílabos fueron revisados por los docentes. Se continuó con el ejercicio de

transición de créditos para el semestre correspondiente (3 semestres), de esta manera el

programa se adapta paulatinamente al nuevo pensum académico. 90%

Indicadores: Malla curricular Reestructurada programáticamente en los semestres 1 - 3,

Sílabos de las asignaturas del programa, revisados y socializados.

Observaciones: Falta una revisión de los sílabos por un experto académico. (Se expresa la

inquietud al director académico). Programar Ingles 3 y 4 para la vigencia 2018. Falta revisión de

los Syllabus de los cursos que brindan las Dependencias del Delín, Decine.

Matrículas académicas Estadísticas Académicas

El Programa de acuicultura actualmente tiene en vigencia el Pensum por Créditos con Registro

calificado 2009 – 2 Vigente y el Pensum con Renovación de Registro Calificado Res 15278 de

2016.

 Total, cursos pensum por Créditos con Registro calificado 2009 – 2 Vigente: 31

 Total, cursos pensum con Renovación de Registro Calificado Res 15278 de 2016: 32

 De acuerdo a la oferta académica el programa conto con 114 estudiantes matriculados
en el Periodo I – 2017, y con 108 el segundo semestre

Los Estudiantes matriculados en el primer semestre de acuerdo al género 51 son hombres lo

que representa el 45%, y 62% mujeres que representa un porcentaje del 55%. En el segundo

semestre los porcentajes son iguales (50% y 50%).

170

Para ambos semestres, los cursos con mayor número de estudiantes fueron Introducción a la

acuicultura de primer semestre y Microbiología Acuática de tercero y Ecología Acuática de

segundo semestre. En promedio el 83% y el 91% de los estudiantes evaluados aprobaron sus

cursos respectivamente en los semestres I y II (ver tabla de evaluación general primer y

segundo semestre de 2017).

Consolidado de matriculados

Matriculados por género

Hombre 54 Mujeres 54

Matriculados por edades

Edad Cant. Porcent

Entre 15 y 16 años 0 0%

Entre 17 y 18 años 19 17.59%

Entre 18 y 20 años 36 33.33%

Entre 21 y 22 años 24 22.22%

Entre 23 y 24 años 18 16.67%

Mayor o igual a 25 11 10.19%

Matriculados por periodo académico

Periodo Cantidad

1 Periodo 1 2017 112

2 Periodo 2 2018 108

Evaluación general de los cursos en el primer semestre 2017 (Según informes docentes del

programa)

 Matriculados Asistencia
regular

Retirados Evaluados Aprobaron % Aprobados
vs.
Matriculados

%
Aprobados
vs.
Evaluados

Hidrolog 15 15 0 15 11 73,33 73,33

Matriculados por procedencia
Dpto. Cant.
Porcent
Amazonas 1
1%
Cauca 5
5%
Chocó 2
2%
Nariño 19
18%
Valle del Cauca 81
75%
TOTAL 108
100%

Retirados por periodo académico
Periodo Cantidad
1 Periodo 1 2017 3
2 Periodo 2 2018 3

171

Microb.
Acuat

14 14 0 14 10 71,42 71,42

Nutrición 4 3 1 3 3 75 100

Sanidad 12 12 0 12 12 100 100
Biología Es
Co.

14 14 0 14 14 100 100

Desarrol
Em

5 5 0 5 4 80 80

Esta. Y C.
Calid

9 9 0 9 7 78 78

Cult. Peces 7 7 0 7 6 86 86

Legis. Proy 17 17 0 17 13 76 76

Prod.
Alimento
Vivo

8 8 0 8 8 100 100

Sist. Prod.
Desr

15 15 0 15 15 100 100

Int. A La
Acuicul

42 85,7 6 36 23 54,76 63,8

 Matriculados Asistencia
regular

Retirados Evaluados Aprobaron % Aprobados
vs.
Matriculados

%
Aprobados
vs.
Evaluados

Diseñ.
Const. Esta

7 7 0 7 6 85,71 85,71

Prod. Peces
Marin.

13 13 0 13 11 85 85

Ecología 21 95 2 19 14 66,6 37,7

Admin. Gra.
Acuic

15 95 0 15 12 80 80

Cult. Crus Y
Molusc

4 4 0 4 4 100 100

Evaluación general de los cursos en el segundo semestre 2017 (Según informes docentes del

programa)

Asignaturas Matricula Asistencia
regular

 Retirados Evaluados Aprobaron % Aprobados
vs.
Matriculados

 %
Aprobados
vs.
Evaluados

Hidrología 8 8 8 8 100 100

Microb. Acuat 22 22 0 22 15 68,18 68,18

Nutrición 20 20 0 20 18 90 90

Sanidad 3 2 1 2 2 67 100

Biología Es Co. 15 14 4 14 14 93 100

Desarrollo Em 8 7 0 7 7 87,5 87,5

Esta. Y C. Calid 17 17 0 17 17 100 100

172

Cult. Peces 7 7 0 7 5 71 71

Legis. Proy 9 9 0 9 9 100 100

Sist. Prod. Desr 7 7 0 7 6 100 86

Cult. Peces Orn. 7 7 0 7 7 100 100

Int. a la Acuicul 37 31 5 86,5 86,5 86,5 100

Sistemas de
Cultivo

16 16 0 100 100 100 100

Cul crust y
Moluscos

6 6 0 6 6 100 100

Reprod de
peces

10 10 0 10 10 100 100

Ecología
Acuatica

16 14 2 14 8 50 57,2

Administración
de Granjas

12 11 1 11 10 83 90

Salidas y prácticas académicas

Meta: Realizar salidas de campo y prácticas académicas

Logros: Se establece una Comisión de salidas de campo establecida, agenda de salida de

campo y prácticas académicas programadas, Cronograma elaborado, número de salidas

establecidas. Se realiza un mayor número de salidas de prácticas a la granja en Sabaletas

Durante el primer semestre se realizaron prácticas académicas 90% de las prácticas

programadas incluyendo las de la granja (C.I.P.A), en el segundo semestre las salidas

disminuyeron a 80%. Con relación a las programadas.

Observaciones: Faltaron mayor cantidad de prácticas académicas salidas de campo en el

segundo semestre debido a la disminución de los recursos, Se deben codificar formatos para

entrega de informes de prácticas académicas y salidas de campo. Es importante hacer

adecuaciones a instalaciones en la granja de manera que los estudiantes puedan pernoctar en

el sitio con mayor comodidad.

Documento de profesionalización

Meta: Actualizar Documento de profesionalización.

Logros: El documento está siendo revisado y actualizado por el profesor Luigi Córdoba. 80%.

Indicador: Solicitud de Asesor realizada, continuar con la revisión del documento

Observaciones: La falta de un asesor que guie el proceso, ha detenido las actividades de este

documento. Esta debe ser una meta primordial para el próximo semestre.

173

Documento maestría en Recursos hidrobiológicos

 Meta: Apoyo a las actividades para Implementar maestría en Recursos Hidrobiológicos en

convenio con la Universidad del Cauca.

Logros: Una vez realizada la revisión del documento de maestría en Recursos Hidrobiológicos

que se pretende implementar en la universidad en convenio con la Universidad del Cauca, fue

enviado a la Dirección Académica, Se aprovecha la gestión de convenio de posgrado que se

realiza con la Unicauca para que la propuesta siga su curso. 80%.

Indicador: Documento de maestría en recursos hidrobiológicos de la Universidad del Cauca

revisado

Observaciones: La dirección académica debe ratificar el interés de los programas de Tecnología

en Acuicultura y Agronomía por implementar esta maestría.

Socialización Modelos pedagógico, PEI y PEP

Meta Planificar un cronograma de capacitación para la socialización de los documentos PDI,

PEI, Modelo Pedagógico.

Logros: Después de la planificación, el programa inició de la socialización y la actualización de

estos importantes documentos a través de reuniones de comité ampliado posteriormente se

Planifica un cronograma de capacitación, Establecer discusiones en torno al Modelo

Pedagógico. 40%

Indicador: Gestión para la socialización del modelo pedagógico, PEI y PEP

Observaciones: Se espera que el nuevo director del CEPA retome los talleres de socialización

del nuevo Modelo Pedagógico de la Universidad Clases programadas.

Propuesta de cualificación docente

Meta: Elaborar Propuesta de cualificación docente y ejecutarla

Logro: Se realiza la propuesta de cualificación docentes, los profesores, acceden a las

oportunidades de capacitación que adelanta la universidad 70%

 Curso de Auditor Interno, 3 docentes

 Curso de señas para sordomudos, 1 docente

 Curso de redacción científica, 1 docente

 A través del programa se gestionaron la participación a cursos de

o Curso de Reproducción y larvicultura (Ponencia de Dr. Víctor Atencio)
Patrocinado por la Empresa de Energía del pacifico

174

o Cultivo de camarones en sistema biofloc, realizados por la Autoridad Nacional
de Acuicultura y Pesca. 4 docentes

 Igualmente se otorgan permisos para asistencia al congreso cursos s de acuerdo a las
necesidades del programa y solicitudes de los docentes, dos docentes acceden a esta
oportunidad

Indicador: Propuesta de cualificación docente realizada y ejecutada

Observaciones: Algunas actividades que no se pudieron realizar, se reprogramaran para la

próxima vigencia

Renovación del documento PEP del Programa de Tecnología en Acuicultura

Meta: Continuar con la elaboración del documento PEP, ajustarlo de acuerdo al nuevo PEI Se

construye el nuevo PEP del programa de Tecnología en Acuicultura.

Indicador: Documento PEP del programa de Tecnología en Acuicultura terminado

Logro: Se ajusta y se hace entrega del documento PEP del programa con base en el documento

PEI. 100%.

Gestión para construcción de la Unidad experimental

Meta: Procurar continuación de la construcción de Infraestructuras y Equipamiento de la

Unidad Experimental en la Antigua Cafetería.

Logros: Se realizaron dos solicitudes de continuidad de la unidad experimental, ante la DAF e

Investigación. Ahora los recursos para la continuidad serán tenidos en cuenta a través del eje

de investigaciones. Igualmente se envían documentos técnicos para la continuidad de la obra,

al arquitecto de planeación 100%

Indicador: Gestión de solicitudes ante los entes respectivos realizadas.

Observaciones: La continuidad de la obra se posterga para inicio del próximo año, para

permitir un tempo prudente para su construcción.

Laboratorio de docencia en el C.I.P.A.

Meta: Gestión de Solicitud de recursos que garanticen el buen funcionamiento de laboratorio

de docencia.

Logros: Se realizaron y entregaron a dirección académica. Estudio de conveniencia y cdp

Docentes del programa realizaron la adecuación de tanques en el laboratorio para embarcarse

en la meta de producir peces a través del “Biofloc” se realizaron dos ensayos en este

laboratorio.

175

Se reactiva un aire acondicionado viejo lo que hará que se puedan solicitar microscopios y

vidriería para el funcionamiento de laboratorio de manera que se puedan realizar prácticas de

reproducción.

Una propuesta de adquisición de paneles solares podría permitir que los proyectos de biofloc

continuaran.

 100%

Indicador: Gestión para dotación de laboratorio de docencia realizada

Observaciones: No hubo recursos para adecuación de laboratorio de docencia donados por la

EPSA, sin embargo, se realizaron solicitudes de materiales básicos de laboratorio a Director de

Laboratorios (Javier Celis), lo que ha permitido de forma gradual dotar el laboratorio con

mínimos equipos y equipos, esperamos que en 2018 realizar la dotación de este laboratorio a

través de un convenio con la gobernación del Valle.

Gestión al Sistema de Autoevaluación en el programa

Meta: Programar diseño organización instrumental para diseñar una propuesta estratégica que

permita realizar Autoevaluación.

Logros: Validación de la programación del proceso de autoevaluación La comisión de

autoevaluación. 50%

Indicador: Gestión interna para dotación de laboratorio realizada

EJE MISIONAL DE INVESTIGACION

Descripción de Actividades:

Definición ruta de investigación, desde el Comité de Investigaciones del Programa

Meta:

Viabilizar el plan de trabajo de Investigaciones del programa 2017. Realizar el Plan de

Acción de Investigación 2018-2019.

Logros: Se revisó, ajustó el plan 2017 y se implementó en la medida de lo posible, se

estructuro el plan 2018-2019.

Indicador: Plan de acción de investigaciones, ajustado, revisado y ejecutado. Se

ejecutaron la mayoría de las actividades que no requirieron presupuesto en efectivo, sino

en horas asignadas a los docentes en investigación.

Desarrollo de proyectos de las convocatorias internas de investigación año 2014 y 2015.

Metas:

176

 Ejecutar 6 proyectos presentados, aprobados y con presupuesto en la convocatoria 2015.

Terminar la ejecución de 4 proyectos de la convocatoria de 2014. Escribir artículos como

resultados de la ejecución de los proyectos.

Logros: En el transcurso del segundo semestre se hizo el desembolso de los recursos para

los proyectos: “Evaluación de hábitos alimenticios, reproductivos y algunos parámetros

poblacionales de la corvina (Cynoscion sp) en el Golfo de Tortugas, Pacifico Valle

Caucano”, y “Evaluación de un sistema de levante y engorde de camarón munchillá

Macrobrachium americanum en cautiverio, Buenaventura” La oficina de compras de la

Universidad del Pacifico ya empezó el proceso de compra de los insumos solicitados. El

proyecto “Respuesta de adultos de Anadara tuberculosa (piangüa) a choques térmicos y

cambios físico químicos con fines de reproducción”, se hicieron ensayos preliminares,

teniendo como resultado el “Desove inducido de piangüa Anadara tuberculosa con

Peróxido de Hidrógeno”, que sirvió como trabajo del semillero de investigación de peces

ornamentales y nativos, trabajo de grado, y con apoyo de la Universidad fue presentado

en Latin American & Caribbean Aquaculture 17. Lacqua 2017. Además, se escribió un

artículo científico que en este momento está en proceso de publicación en la revista

Orinoquía de la Universidad de los Llanos. Para el caso del proyecto “Evaluación de

crecimiento de mero guasa Epinephelus itajara con concentrado “. Los dos proyectos

finales no están siendo financiados.

Indicadores: Dos artículos escritos, uno casi listo para publicar en revista indexada y de

alta categoría en Colciencias.

Observaciones: Retrasos administrativos en cuanto a ejecución de recursos. Aún no se

realiza el desembolso de los recursos para la ejecución de los otros proyectos.

Aplicación nuevas convocatorias internas

Metas: Aplicar con nuevos proyectos a convocatorias internas.

Logros: Los docentes elaboraron 5 proyectos de investigación para ser tenidos en cuenta

en la nueva convocatoria interna

Indicadores: Al menos cinco proyectos escritos y entregados a planeación.

 Aplicación convocatorias externas (Regalías, Colciencias etc)

Meta: Formulación de proyectos para convocatoria de Colciencias, Ministerio de medio

Ambiente, Regalías. Revisar convocatorias externas, seleccionar convocatorias a aplicar,

elaborar proyectos o fichas.

Logros: Para el primer semestre formuló, construyó documento técnico, MGA, planos,

cartas de aval, y sustento ante regalías en la Gobernación del Valle, el proyecto

“Implementación de tecnologías acuícolas para manejo de Epinephelus quinquefasciatus

177

y Cynoscion phoxocephalus en el Pacífico, Buenaventura. En segundo semestre se

presentó el proyecto de camarón Para fomento de Acuicultura a través del cultivo de

camarón langostino Littopenaeus vannameii e investigación en camarón Munchilla

Macrobrachimum americanum

Indicadores: Dos (2) proyectos formulados, Uno sustentado.

Observaciones: La situación de inestabilidad de la rectoría, hace que en la Gobernación

del departamento no quieran aprobar el desembolso de los recursos para el primer

proyecto.

Legalización ante la Autoridad Nacional de Pesca y Acuicultura permiso para trabajos de

investigación con peces, moluscos y crustáceos.

Meta: Enviar documentación solicitando permiso, diligenciar correcciones de proyectos

para obtener los permisos de investigación con especies acuáticas

Logro: Se envió la solicitud se realizaron las correcciones de proyectos para obtener los

permisos de investigación con especies acuáticas. Para algunas especies se obtuvieron los

permisos de investigación.

Gestionar ante comité convenio Epsa y Unipacifico la participación de la Universidad en

el proyecto de reproducción de especies nativas con fines de repoblación

Logros: Se platearon investigaciones a realizar, con el tema de evaluación de crecimiento

del barbudo en diferentes sistemas de producción. Se atendieron a los alumnos en el

programa en visitas del laboratorio.

Dificultades: No se tiene garantía del transporte para los alumnos que viajan a la granja.

 Elaborar proyecto de sistema RAS y Biofloc en Tanques para cultivo de peces y

crustáceos en la granja CIPA HvP

Meta: Elaborar proyecto de sistema RAS y Biofloc en Tanques para cultivo de peces y

crustáceos en la granja CIPA HVP

Logros: En el I semestre se realizan montaje de biofloc continua con este ejercicio en el

CIPA, se reparan proyecto para investigación y fomento de cultivos en tanques de

geomembrana.

Dificultades: Los cortes de energía hacen que se haga una pausa en las investigaciones de

biofloc, los blower están viejos y presentan daños.

178

Garantizar existencias de plantel de reproductores y semilla para las actividades

misionales del programa de tecnología en acuicultura.

Meta: Plan de Reproducción de peces ornamentales y Tilapia para obtención de semilla

con fines académicos y de investigación.

Logros: En cuanto a la producción de tilapias, se seleccionaron reproductores y se dio

inicio de producción de semilla.

En cuanto a los ornamentales, junto con la tecnóloga del centro, se hizo recorrido para

mirar posibles sitios de producción de semilla y se hicieron contactos para compra de

reproductores en Santa Marta, y Villavicencio.

Dificultades: No se hizo desembolso para la compra de reproductores.

Garantizar alimento para los peces de cultivo para procesos de docencia e investigación.

Meta: Realizar un proyecto estableciendo la necesidad. Se compraron bultos de alimento

Logro: Se hizo toda la gestión necesaria ante el departamento financiero.

Dificultades: No se compró la cantidad necesaria de alimento, y los peces producidos

tilapia, no pudieron seguir siendo alimentados.

Asesorar estudiantes en proceso de trabajo de grado

Meta: Gestionar la parte logística, así como de asesoría, para la realización de los trabajos

de grado.

Logros: Se estableció el cronograma relacionado con el trabajo de grado para finales de

2017 y todo el 2018, donde se establecieron las fechas de entrega de ficha de inscripción,

perfiles y documento terminado, así como fecha máxima de evaluación de los mismos. -Se

revisaron y corrigieron las fichas de inscripción. -Se asignaron tutores y evaluadores de

trabajo de grado. -Se entregaron perfiles de grado. Se entregaron trabajos de grado

terminados para evaluación. Realización del cronograma para trabajos de grado para todo

el 2018.

Indicadores: 18 trabajo de grado gestionados.

Dificultades: Algunos docentes realizan la actividad de asesoría y evaluación sin tiempo

asignado para ello, porque en algunos casos los alumnos se matricularon cuando ya

estaba establecida la asignación académica.

Coordinación Comité de investigación y Gestión grupo de investigación

Meta: Acompañamiento en los procesos investigativos del programa Gestionar los

procesos tendientes a fortalecer los grupos de investigación del programa: Acuicultura

Tropical y Aqueco, con el fin de tener una alta categoría en Colciencias.

179

Logros: Se participó en la Convocatoria nacional para el reconocimiento y medición de

grupos de Investigación, Desarrollo Tecnológico o de Innovación y para el reconocimiento

de Investigadores del Sistema Nacional de Ciencia, Tecnología e Innovación – SNCTeI

2017.

El grupo Acuicultura Tropical reivindico su categoría en C. Como líderes de grupo se

hicieron solicitud a los integrantes del grupo en enviar, los documentos exigidos por

Dirección Académica, como eran CvLAC actualizado, Presentación docente o investigador,

breve descripción de experiencia, líneas de actuación, proyectos relevantes, otros y

Reseña de las actividades realizadas actualmente, así como también de las realizadas en

los últimos cinco (5) años. Se participó en el diagnóstico de grupo con fines de

fortalecimiento.

Gestión ante la dirección de Investigaciones y DAF, para desembolso de los recursos de

convocatoria interna. Apoyo en actualización de CVLAC Y GRUPLAC, para participación en

la convocatoria de Colciencias para medición de grupos. Realización del Plan de Acción de

Investigación para los años 2018 – 2019.

Observaciones: El fortalecimiento de los grupos depende de los proyectos e

investigaciones realizadas y los artículos producto de las investigaciones, sin se hace el

desembolso de los recursos para la realización del proyecto no se podrá cumplir la meta.

Acompañamiento a Semilleros de investigación.

Metas: Apoyar en la ejecución de proyectos que se estén realizando.

Apoyo en la participación al encuentro regional, nacional e internacional de semilleros de

Investigación.

Logros: Para el primer semestre de 2017: Fueron aceptadas las 3 propuestas de

investigación y un proyecto terminado para participar en este evento regional Redcolsi:

Semillero Peces Ornamentales y Nativos:

Proyecto terminado: “Desove Inducido de Piangua AnadaraTuberculosa, con Peróxido de

Hidrógeno”. -Semillero Ícticos del Pacífico: Propuestas de investigación: “Evaluación de

cuatro niveles de salinidad para la producción de larvas de camarón Macrobrachium

americanum”, Evaluación de tres tipos de sustrato en la producción de larvas de camarón

Macrobrachium americana” - “Relación entre el factor biométrico y el aporte de biomasa

de la Anadara tuberculosa”. Desde la Dirección de Investigaciones se gestionó el

presupuesto para la participación de alumnos de semilleros.

180

Dos docentes del Programa fueron seleccionados como pares evaluadores de proyectos

de investigación en el encuentro regional de semilleros. En el segundo semestre: La

ponencia de "Desove Inducido de Pingua Anadara tuberculosa, con peróxido de

Hidrógeno", presentada por la alumna Karol Asprilla del Semillero de Peces Ornamentales

y Nativos obtuvo 97,5 sobre 100, ocupando el segundo lugar en el Nodo de Valle en el

Encuentro Nacional de Semilleros de Investigación realizado en Barranquilla.

Indicadores: Participación directa de docentes y estudiantes en el XX Encuentro Nacional y

XIV Internacional Participación en Red Científica LARVA-plus.

Meta: Representar a la Universidad y al Programa en la Red Científica LARVA-plus.

Logros: Se participó en la reunión inaugural de la red en el cual se establecieron contactos

con Universidades; y centros de investigación a nivel de países de Iberoamérica; para

apoyo en el desarrollo de proyectos enmarcados en la producción de larvas de peces de

agua dulce y marina, así como posibilidad de movilidad de docentes y alumnos. Se plateó

realizar un curso de reproducción y Larvicultura de peces marinos para el próximo

semestre.

Participación en eventos científicos

Meta: Dar a conocer los resultados de las investigaciones en el ámbito nacional e

internacional.

Logros: La Universidad y Dirección de investigaciones financia la Participación como

ponente oral en el Latín American & Caribbean Aquaculture 17. LACQUA 2017. En

Mazatlán, México.

Indicadores: Una (1) ponencia expuesta en Evento Internacional. Falta la socialización de

la ponencia de la docente

 Publicaciones.

Meta: Participar en La revista del programa Acuipacifico. Relación de artículos y sus

autores, elaborados desde el programa y publicado en diferentes revistas científicas

nacionales o internacionales.

Logros: Se reciben las revisiones de artículos enviados a SABIA. El Comité de

investigaciones decide continuar con la edición de la revista Acuipacifico para el próximo

semestre. Se escribieron artículos científicos.

181

Indicador: Cinco (5) artículos escritos, uno de ellos en proceso de publicación en la Revista

Orinoquia.

Establecer los espacios adecuados en el campus para realizar la investigación formativa

Meta: Terminar la construcción de la unidad experimental

Logros:

Se entregaron todos los documentos solicitando los recursos, que se imputarían a través

del rubro de investigaciones.

Dificultades: No se hizo desembolso de los recursos.

Legalización ante la Autoridad Nacional de Pesca y Acuicultura de las Convocatorias

internas

Meta Gestión ante la Aunap para solicitud de permiso de investigación con recursos

pesqueros

Logro Se envía a la Aunap los proyectos de convocatoria interna corregidos con el

propósito de obtener los permisos. 100%

Observaciones

En espera de la respuesta de Aunap.

Formalización del Centro de Investigación y producción ante Colciencias Gestionar

procesos para formalizar Centro de Investigación HvP ante Colciencias.

Se revisan los procedimientos para otorgamiento de calidad de centro según Colciencias,

Se realizan reuniones de socialización con docentes, administrativos, directores de

programa, y rector de la intensión del programa 60%

Observaciones

Establecer comité para comité coordinador y diligenciar los formatos de Colciencias

EJE MISIONAL DE PROYECCIÓN SOCIAL

Planeación proyección social

Meta: Consolidar la elaboración del Plan de proyección social del programa y cronograma de

actividades Un Documento diagnostico proyección social

Logros: Se realizó el plan de proyección social del programa y se envía a la DAC. 100%

Indicador: Plan de acción de proyección social, consolidado

Portafolio de Servicios y Folleto de Presentación del Programa

Meta: Un Folleto en físico y digital en ambos idiomas Un Documento de Portafolio de servicio

terminado en físico y digital

182

Logro: Se presentó una propuesta preliminar con los diferentes servicios que desde el

programa se puede brindar como cursos, talleres, seminarios, entre otros servicios. 90% Se

presentó una propuesta preliminar con los diferentes servicios que desde el programa se

puede brindar como cursos, talleres, seminarios, entre otros servicios. 90%

Indicador: Diseño y Presentación de la propuesta preliminar folleto de presentación de la

Tecnología en Acuicultura y enviado a proyección social. 90%

Observaciones: Está pendiente el envío al Delin para apoyo en la traducción al idioma inglés,

esto se podrá hacer una vez Proyección social lo enmarque en el nuevo formato estándar de

portafolios de servicios.

Estudiantes en Pasantías

Meta: Relación de estudiantes en Pasantía, contactos con empresas que requieran pasantes

Logro: Se contacta con la Estación acuícola en Bahía Málaga Aunap, y la Empresa GAIA

(contratista de la Empresa Epsa), para enviar a estudiantes del Programa se envían dos (2) a

cada institución, se trabaja con un grupo de estudiantes en pasantías que se encontraban

rezagados. 80 %.

Indicador: Estudiantes de pasantías en empresas o instituciones acuícolas.

Internacionalización.

Meta: Realizar el plan estratégico de internacionalización. Apoyo a la propuesta de Reglamento de

movilidad académica Contactar con Universidades y redes que tengan programas afines al tema

acuícola.

Logro: Se realizó contacto con la Universidad La Molina, para Convenio. Pendiente el próximo año de

una capacitación a docentes: e intercambio de conocimiento a través de curso teórico práctico a

Montaje y funcionamiento de un Sistema de cultivo intensivo de camarón y tilapia. Profesora del

Programa asiste al congreso desarrollado por LARVAPLUS con sede en Costa Rica Realizar el plan

estratégico de internacionalización. Apoyo a la propuesta de Reglamento de movilidad académica .80%

Indicador: Actividades de internacionalización realizadas (Activación del Convenio Universidad de la

Molina, Gestión de Actividades en la Red Internacional de entidades productores de Larvas de peces

nativos LarvaPlus.

Convenios y Relacionamiento con Actores Estratégicos

Meta Planificación de la Jornada de Acuicultura, Asesorías a ASMAR, AUNAP, Unimag etc.

Viabilizar el convenio Unipacifico - Epsa en cuanto a contratación de egresados para trabajar en el

proyecto "Reproducción de especies nativas" Promover la contratación de egresados de la

Universidad al proyecto Reproducción de especies nativas.

183

Logro: Se establece convenio con instituciones de educación en la zona rural se retoma el convenio con

la Convenio con Unimag Buscar el apoyo financiero para el evento Se ha continuado con la activación de

convenios con Universidades Chilenas. El convenio con la AUNAP, Con la Unicauca se realizan las

correcciones del documento con el que pretendemos implementar la Maestría en Recursos

hidrobiológicos.

 Visita de intercambio de conocimientos con la Universidad de la Amazonia

 Visita de la Universidad de Morelos para gestión de proyectos acuícolas

 Organización de Nodos de pesca y acuicultura en el campus universitario

 Cualificación en Larvicultura por el Profesor Víctor Atencio de la Universidad de Córdoba

 Participación en evento “Aniversario de la Universidad del Pacifico”

 Participación en Kitengo y casa abierta

 Legalización ante Aunap de permiso para investigación en cultivo de varias especies
nativas

 Gestión ante la CVC para disminuir trámites burocráticos para permisos de cultivos a
pequeños acuicultores de la región

 Proyecto cultivo de Barbudos como resultado del Convenio Epsa Unipacifico

 Gestión para la consolidación del diplomado en Etnoemprendimiento en convenio con el
SENA dirigido estudiantes varios programas

A través del acuerdo EPSA realiza la contratación de egresados para apoyo de actividades de

investigación en el proyecto de reproducción de especies nativas de la cuenca del rio Anchicaya 100%

Indicador: Relacionamiento estratégico con entidades afines gestionada, gestión de firma de convenio

con la Aunap, unimagdalena realizada.

Proyectos de seguridad alimentaria en proyección social

Meta: Estructuración de un proyecto para de seguridad alimentaria para comunidades de Buenaventura

(San Antonio, Dagua, Sabaletas, etc.)

Logro: Se elaboró documento propuesta para el desarrollo de un proyecto de seguridad alimentaria

basado en Acuicultura de Recirculación de Aguas, para ser llevado a cabo en cualquier comunidad del

distrito 95%

Indicador: Un Proyecto de seguridad alimentaria estructurado

Observaciones Socializar el proyecto con la comunidad y buscar fuentes de financiación

Gestión para Egresados

Meta: Gestión de Actividades con egresados

Logros: • Se realizó Articulación de un medio de comunicación (Facebook y Whatsapp), que promueva

la comunicación frecuente con egresados, realización del evento II encuentro de egresados al cual

asistieron el 20% de los egresados del programa, al proceso de seguimiento. Envío a la rectoría de

propuesta para préstamo de estanques, encuestas sobre autoevaluación egresados, envío de

información a oficina de egresados, participación en eventos organizados por el programa. 85%.

Indicador: Gestión con egresados realizada

184

Oferta Educación Continua

Meta: Propuesta de Diplomados en Cultivo de Tilapia, Cultivo de Camarones

Logros: Se realizaron dos propuestas para implementar Cursos uno de cultivo de Tilapia y otro de

camarones, este curso factible de ser dictados en Guapi, Timbiquí, Pizarro y Tumaco o cualquier otra

localidad que lo solicite.

Indicador: Propuestas de diplomados del programa consolidados

Observaciones: Se espera respuesta de dirección académica y proyección social para empezar a montar

los cursos respectivos

Planes Institucionales y documentos para la buena aplicación del a proyección social del

programa

Meta: Elaboración de Documentos de proyección social de Plan de mejora actualizado, construcción de

documento de lineamientos de política de proyección social del Programa.

Logros: Documento de plan de mejora actualizado. Diferentes documentos elaborados, Los docentes

del programa participaron en la elaboración de documentos conforme al Plan de Desarrollo

Institucional, construcción de documento de lineamientos de política de proyección social del programa.

.90%

Indicadores: Elaboración de Lineamiento de Política de proyección social del Programa.

Actividades Relevantes en el Centro de Investigación y Producción Acuícola Henry von Prahl

 Visita al Centro De Investigación Y Producción Henry Von Prahl de los directivos
administrativos y de las unidades académicas de la Universidad del pacifico de 2017.
Se consideró importante organizar una primera visita de un grupo de directivos de la

Institución para realizar una visita o actividad de reconocimiento de las instalaciones que con

el tiempo le permita establecer actividades en pro del aprovechamiento el centro desde la

óptica de su función y cargo dentro de la institución.

 Plan de negocio para la producción Acuícola en el CIPA

 Producción de semilla de tilapia en el centro de investigación y producción acuícola
Henry Von Prahl con fines de producción con fines fomento acuícola a comunidades.
Este año inicio la producción de semilla de tilapia a un ritmo de 5000 alevinos por mes, en

el Centro de Investigación y producción Acuícola con una tendencia al crecimiento a

progresivo de la producción a medida que se adecuen más estanques y el resto de las

instalaciones.

 La producción de la granja se utiliza en los procesos de docencia e investigación del
programa y la Universidad, una parte de esta se selecciona para apoyar a comunidades de
acuicultores incluyendo asociaciones de egresados del programa y otra en la venta de
semilla la cual fue reinvertida en las necesidades del Centro.

185

 El proyecto adecuación de 38 estanques para la reactivación productiva del CIPA HVP, se
encuentra radicado en el banco de proyectos para la vigencia 2018 – 2019 en la oficina
asesora de planeación, este fue presentado en el mes de agosto de 2017.

 El proyecto Reparación y mantenimiento de la estación de bombeo del centro
investigación y producción acuícola Henry Von Prahl se encuentra radicado en el banco de
proyectos para la vigencia 2018 – 2019 en la oficina asesora de planeación, fue presentado
en el mes de agosto de 2017.

 El proyecto dotación y ampliación del laboratorio de docencia, se encuentra radicado en el
banco de proyectos para la vigencia 2018 – 2019, en la oficina asesora de planeación, fue
presentado en el mes de agosto de 2017, en este aspecto se dieron algunos avances tales
como: la dotación con vidriería básica general, papelería general, 1 estereoscopio, 1
microscopio, 2 termómetros, reactivos varios, 1 balanza semianalítica, 1 balanza analítica 2
pHmetros y otros insumos necesarios para el buen funcionamiento del laboratorio.

 Además, se propusieron los protocolos de seguridad e higiene para el correcto uso del
laboratorio. Se cuenta además con una propuesta para el manejo de los desechos líquidos
y sólidos producto de la actividad productiva del centro.

 La reconstrucción y remodelación de la sala de procesos se encuentra en marcha con al
redor del 60% de ejecución de la obra.

 El proyecto diseño y construcción del muro de cerramiento con el fin de brindar seguridad
al centro investigación y producción acuícola Henry Von Prahl se había solicitado desde
Julio del año 2015, en el momento se encuentra en ejecución con avances del 25% de la
obra.

 En esta perspectiva se reemplazó por completo el techo de la casa finca, así como su
sistema de iluminación. Cabe anotar que la cubierta reemplazada contaba con más de 25
años de uso.

 Se realizó la recuperación total de la tubería de 12” pulgadas de la estación de bombeo.

 Se desarrolló el proyecto en policultivo Tilapia – Barbudo, el cual presenta en el momento

dificultades por la falta de suministro de alimento. Este se ha solicitado en repetidas

ocasiones a la DAF, sin que haya respuesta positiva hasta el momento. Esto se puede

comprobar con el número de registro 2676 del 28/11/17.

 Prácticas pedagógicas

Durante el año además del programa de tecnología en acuicultura se atendió a otros

programas académicos de la alma mater así como a estudiantes de secundaria y SENA.

A continuación, se relaciona el número de visitas realizadas por el cuerpo docente del

programa de tecnología en Acuicultura.

DOCENTE No. DE
VISITAS

Pedro Antonio Tabares 6

Giovanny Gómez Cerón 23

Lury Noemí García 5

Olga Lucia Rosero 5

Jorge Augusto Angulo 7

Francisco Paredes 4

Hernando Gamboa 10

Indira Banguero Moreno 5

186

6. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

DAGOBERTO RIASCOS MICOLTA

 CARGO:
COORDINADOR PROGRAMA ADMINISTRACIÓN DE

NEGOCIOS INTERNACIONALES

El siguiente informe permite socializar los logros alcanzados al 15 de diciembre de 2017,

en el desarrollo de las funciones misionales (Docencia, Investigación y Proyección Social),

mediante la implementación de los procesos de apoyo (Gestión Administrativa) como

Luigi Ariel Córdoba Tello 3

187

Coordinador, con el fin de identificar las actividades y procesos que han llevado al logro de

los objetivos y metas del programa de Administración de Negocios Internacionales e

institucionales de la Universidad del Pacifico.

DESARROLLO

El programa cuenta al 2017-2 con el personal que se relaciona en la siguiente tabla:

Personal Cantidad Modalidad

Coordinador 1 TC

Docentes 16 7 (TC), 2(MT) y 7(HC)

Secretaria 1 TC

TOTAL 18

GRUPOS JORNADA DIURNA Y NOCTURNA 2017-1

Grupos Semestre Jornada

2 1 Diurna

2 2 Diurno y Nocturno

1 3 Diurno

TOTAL 5 Grupos

GRUPOS JORNADA DIURNA Y NOCTURNA 2017-2

188

Grupos Semestre Jornada

3

(2 Diurno y 1 Nocturno)

1 Diurno y Nocturno

2 2 Diurno

2 3 Diurno y Nocturno

1 4 Diurno

TOTAL 8 Grupos

Gestión Administrativa:

Logos:

1. Se gestionó la firma de convenio HEKIMA, propuesta de convenio con sociedad
portuaria, SERVADE S.A.

2. Desarrollo de reuniones de programa, currículo, investigación y proyección social,
comité y concejos donde se definieron lineamientos y estrategias para el
cumplimiento de la misión del programa e institucional.

3. Se gestionó la adecuación de la oficina y salones del programa.

4. Gestión de participación de empresarios, políticos y representantes de
organizaciones nacionales e internacionales en los eventos académicos realizados
por el programa que se describen a continuación: Día del Negociador
Internacional conferencias temas negocios internacionales, Conferencia
actualidad Logística Internacional, Derecho y buen gobierno, Actualización de los
procesos de la DIAN, Foro logístico de transporte, Operaciones en los puertos,
CURSO Protección de buques e instalaciones portuarias (PBIP). Se logró la
asistencia de docentes y estudiantes al evento organizado por la gobernación del
Valle del Cauca de nominado SPEECH VALLE IN (Programa de implementación y
desarrollo de seis centros de emprendimiento e innovación del Valle del Cauca).

189

5. Elaboración de la planeación y operación del programa 2017, entrega de la matriz
planeación académica integral y Presupuesto ANI 2018 – 2019. Organización y
planeación de las actividades académicas (Necesidades de recursos físicos,
tecnológicos y humanos 2018). Se presentó, sustento y aprobó la propuesta de
oferta del programa los fines de semanas (sábados y Domingos) ante los docentes
del programa, consejo académico y superior.

6. Elaboración y presentación del documento condiciones de calidad del programa
por ciclos propedéuticos técnicos en logística portuaria y tecnología en gestión del
comercio exterior por ciclos propedéuticos en articulación con el programa
profesional de Administración de Negocios Internacionales ante los docentes
nuevos y antiguos del programa, el comité curricular institucional, el consejo
académico, las instituciones educativas de educación media y las empresas del
sector del comercio. Se logró la vinculación al comité operativo Unipacifico-Nuevo
Latir como secretario del comité de donde se está realizando todas las funciones y
apoyo al proceso para la oferta de los servicios de docencia, investigación y
extensión. Registro de los resúmenes con los funcionarios de regionalización del
programa por ciclos propedéuticos en la plataforma del MEN.

7. Se logró la participación de estudiantes del programa para trabajar la parte de
logística en el Primer Simposio de Derecho Buenaventura (Un puerto de justicia y
oportunidades).

8. Participación en capacitaciones institucionales: Sistema integrado de gestión de la
calidad, servicio al cliente, archivo, investigaciones, etc.

9. Se presentó la propuesta de elaboración del logo del programa y se hizo la
convocatoria voz a voz y por medios de comunicación virtual para llevar a cabo el
concurso.

10. Se llevaron a cabo el proceso de traslados y homologaciones presentadas al
programa por parte de los estudiantes.

11. Creación de APP (Eventbrite) para programación de eventos (Capacitación),
registro, inscripción de actividades académicas, investigativa y proyección social.

Docencia

Se desarrollaron las siguientes salidas pedagógicas Salidas:

190

2017-1

 Medellín (Unidad Emprendimiento – UNIANTIOQUIA) – (EMPRESA HOLASA)
– (ESCOLME – Institución Universitaria)

 Unión valle – Bolívar - Roldanillo (Casa Grajales – tu flora)

 Yumbo (Zona Franca – APIX - Servicomex)

 Buenaventura (TCBUEN)

 Granja Universidad del Pacifico

2017-2

 Unión Valle (Casa Grajales, Parque temático Grajales)

 Buenaventura (PATIOSCAL), Sociedad Portuaria, TCBUEN, Puerto Agua
Dulce, Granja Universidad del pacifico,

 Lago Calima

 Bogotá (Congreso de la República, Banco de la Republica, Repremundo,
Procolombia)

 Medellín (Bolsa de valores, Grupo Familia, Universidad de Antioquia y
Jardín Botánico)

1. Se realizaron dos ferias empresariales del programa ANI el 19/07/2017 y el
28/11/201, en donde se contó con la participaron los estudiantes exponiendo
sus productos de emprendimientos e ideas de negocio a los compradores. Se
logró contar con la presencia de funcionarios de FITAC –Buenaventura y del
programa VALLEINN.

2. Se socializo e implemento en primera fase el proceso de autoevaluación en el
programa con los estudiantes y docentes en donde se dio a conocer los
componentes del programa / Actualización del PEP del programa en el nuevo
formato institucional/ diligenciamiento del formato de factores.

3. Discusión y elaboración de propuesta de trabajos de grado para el programa
articulado al protocolo de trabajo de grado institucional.

4. Se trabaja en la formulación de los proyectos integradores de semestres.

5. Se asistió al evento local Primer Simposio Construyendo Mercados Verdes desde
la conservación del territorio en un Entorno de Paz.

191

6. Se logró acercamientos con Procolombia en donde se establecieron acuerdos de
trabajo interindiciplinarios en temas de emprendimiento y fortalecimiento en
procesos de comercio exterior.

7. En el marco del fortalecimiento a los procesos de formación se llevaron a cabo
las siguientes capacitaciones a los estudiantes: Día del Negociador Internacional
conferencias temas negocios internacionales, Conferencia actualidad Logística
Internacional, Derecho y buen gobierno, Actualización de los procesos de la
DIAN, Foro logístico de transporte, Operaciones en los puertos, CURSO
Protección de buques e instalaciones portuarias (PBIP). Se logró la asistencia de
docentes y estudiantes al evento organizado por la gobernación del Valle del
Cauca de nominado SPEECH VALLE IN (Programa de implementación y desarrollo
de seis centros de emprendimiento e innovación del Valle del Cauca).

8. Se presentó propuesta de diplomado en Ingles para docentes y estudiantes del
programa.

9. Se asistió por parte de docentes y grupo de estudiantes al 6to SIMPOSIO
BUENAVENTURA SIGLO XXI PAZCIFICO AL MUNDO realizado por FITAC capitulo
Buenaventura.

10. Docentes del programa están asesorando proyectos de grado en los programas
de Acuicultura e Ingeniería en Sistemas.

11. Participación en la semana Universitaria con Stand de feria empresarial del
programa, desarrollo de conversatorio invitados empresarios gerentes y
propietarios con estudiantes denominado experiencia de negocios
internacionales y procesos en agencias de aduanas en Buenaventura.

12. Apoyo en el proceso de alistamiento, logística, convocatoria y desarrollo de las
capacitaciones:

a. Seminario – taller en análisis empresarial, servicio al cliente, liderazgo e
inteligencia emocional (Desde el 18 al 22 de diciembre de 2017)

b. Seminario de logística y cadena de suministro en el marco del proyecto “Centro
de actividades económicas de Buenaventura”- CAEB. (Diciembre 15 de 2017)

Proyección Social

192

1. Elaboración y entrega del portafolio de servicios de formación continua
(Diplomados) a la dirección académica, al profesional de apoyo para la
regionalización y a proyección social. (Diplomados: Emprendimiento Social,
formulación de proyectos, legislación tributaria y aduanera, servicio al cliente,
comercio exterior, Desarrollo de competencias comunicativas en inglés y en el uso
de las TIC como herramientas de aprendizaje, Mercadeo estratégico y venta)

2. Elaboración y presentación de convenio para firma con la Organización amigos de
la UNESCO y Agencias de aduanas. Elaboración y envíos de borradores de
convenios para revisión de la dirección de proyección social y área jurídica.

3. Se asesoró desde el programa a los estudiantes para la formulación y presentación
de los proyectos para aplicar a las becas del Icetex condonables para comunidades
negras. Elaboración de cartas de docentes y apoyo en la formulación de
propuestas presentadas por los estudiantes ganadores de becas INGLES Y
LIDERAZGO, Instituto COLOMBO AMERICANO.

4. Asistencia y participación en la socialización y discusión del plan pacifico
Buenaventura.

5. Presentación de propuesta de la Unidad de Emprendimiento Institucional.

6. Creación de la asociación de estudiantes del programa de Administración de
Negocios Internacionales.

7. Presentación de la propuesta de intervención a la dirección de proyección social;
DESARROLLO DEL PROGRAMA DE CAPACITACIÓN EN COMPETENCIAS LABORALES,
ACOMPAÑAMIENTO Y PROYECCIÓN DE NEGOCIOS PARA LA COMUNIDAD DE LA
CIUDADELA SAN ANTONIO ETAPAS 1 Y 2.

8. Se presentó el folleto (Brochure) del programa en español e inglés para la oferta.

9. Se establecieron acercamientos con FUNDELPA para el desarrollo de acciones de
impacto social e investigativo en convenio, donde se avanzó en la construcción de
la propuesta por parte de una funcionaria de proyección social de la universidad
del pacifico para revisión y firma posterior del convenio.

10. Se trabaja con la oficina de internacionalización en la propuesta de
internacionalización del programa teniendo en cuenta la política de
internacionalización, las estrategias de la oficina de internacionalización y el
programa.

193

Investigación

1. Se formularon y está en proceso de implementación las siguientes investigaciones
del programa:

 Algunas incidencias del cierre de la antigua zona franca de Buenaventura en
la comunidad.

 Las operaciones logísticas internas en el mejoramiento productivo de las
empresas exportadoras de frutas exóticas en pro del TLC con la unión
europea.

 Desarrollo del Centro de Estudios Económicos de Asia Pacifico para el
programa de Administración de Negocios Internacionales de la Universidad
del Pacifico.

 Implementación del Modelo Educativo y de Emprendimiento Investigación
aplicada en negocios, innovación y desarrollo tecnológico de productos en
mercados internacionales.

2. Se crearon los grupos de semilleros de investigación denominados International
Business y Business Desplayment. Se preparó y se participó con los semilleros en
el II Encuentro de semilleros de investigación con los temas de los proyectos de
investigación.

 Algunas incidencias del cierre de la antigua zona franca de Buenaventura en
la comunidad.

 El transporte ferroviario para la aceleración y comercialización de
mercancías en Buenaventura.

3. Docentes del programa participaron del diplomado de redacción científica liderado
por el DELIN.

4. Se registró en la plataforma de Colciencias el grupo de investigación del programa
(International Business). Se llevó a cabo la estrategia de fortalecimiento del grupo
de investigación del programa con la docente Sandra Lamoroux líder del proceso
de capacitación y fortalecimiento de los grupos de investigación de los programas.
Se realizaron las capacitaciones para el proceso de actualización de CVLAC para
posterior adición al grupo de investigación del programa.

5. Se adelantó conversaciones y reuniones con cámara de comercio y FUNDELPA para
adelantar proyectos de investigación conjuntos.

Dificultades:

194

 Falta de presupuesto para la gestión de las actividades anteriormente descritas.

 Los espacios para el desarrollo de las actividades son limitados.

 Se cuenta con poco personal para el desarrollo de las actividades para el logro de
objetivos y metas plasmada.

Respuesta a las Dificultades:

 El equipo del programa financio parte de los costos de gestión e implementación
de las actividades de los eventos anteriormente descritos.

 Algunas actividades se realizaron al interior del salón y otras se tuvo que recurrir a
espacios de instituciones y organizaciones distintas a la universidad.

 El equipo del programa asumió funciones adicionales a las contractuales para el
lograr los objetivos y metas propuestas.

Solicitudes:

Laboratorio (Observatorio) de Negocios Internacionales.

Afiliación a redes, bibliografía, software, simuladores.

Fortalecimiento en procesos investigación

Intercambios académicos de docentes y estudiantes

7. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

ALEXANDER ITURRE CAMPIÑO

 CARGO: DIRECTOR PROGRAMA DE ARQUITECTURA

195

El programa de Arquitectura de la Universidad del Pacífico, desde su inicio académico en

1997, se ha comprometido con la investigación para la proyección y desarrollo de la región

y el territorio, aprovechando las diferentes potencialidades que le ofrece para la

formación integral de los estudiantes. El proceso de formación de los nuevos

profesionales en arquitectura contempla una visión real de la problemática social, con un

espíritu visionario, crítico y de respeto por el desarrollo de las ciudades, integrando los

nuevos proyectos a un contexto global con potencial en los diferentes ámbitos que lo

estructuran, con una visión clara del manejo del medio ambiente y de la participación en

los procesos de desarrollo regional por medio de la práctica profesional y de la proyección

social, y con aplicación real de la investigación en todo el proceso de formación y posterior

proyección disciplinaria.

El presente Informe de Gestión 2017 se pone a disposición de la comunidad los resultados

de la gestión académica y administrativa correspondiente al período 2017. En el informe

se da cuenta de los avances, logros y dificultades que ha tenido el programa de

Arquitectura al servicio de sus tres funciones sustantivas: docencia, investigación y

proyección social, de acuerdo al Plan de Desarrollo para el período 2016-2019.

INTRODUCCIÓN

Teniendo en cuenta los Ejes Misionales, Planes y Programas estratégicos del Plan de

Desarrollo para el periodo 2016 - 2019, a continuación, se presentan los principales logros

alcanzados en la gestión durante la vigencia 2017 en el programa de Arquitectura de la

Universidad del Pacífico

De acuerdo a la gestión académico administrativa en el Programa de Arquitectura SE

presentan las siguientes actividades realizadas en el periodo comprendido entre 09 de

enero, donde inició el proceso de Dirección del Programa hasta 07 de diciembre de 2017.

COMPONENTE ACADÉMICO

LOGROS ALCANZADOS

Planeación del semestre 2017

196

Elaboración del plan de acción para el año 2017

Dificultades

Ninguna

Recomendación

Estos planes de acción deben ser socializados ante las directivas de la Universidad, para así

poder contar con los apoyos necesarios.

Evaluación General

100%

Observaciones

La oficina de planeación brindo un gran apoyo en elaboración de este plan de acción en el

formato realizado para este fin.

Asignaciones académicas

Dificultades

Ninguna

Recomendación

Las asignaciones deben ser elaboradas con anticipación, regidas en los planes de acción de

los ejes misionales. Además, de ser aprobadas en los comités curriculares de cada

programa y posteriormente del Consejo Académico.

Evaluación General

197

100%

Observaciones

La planeación con los directores de Investigación y proyección social debe realizarse con

anticipación, para que las asignaciones sean aprobadas por el Consejo Académico.

Concertación planes de trabajo con los coordinadores de componente

Dificultades

Se presentó retraso en esta actividad para algunas asignaturas, debido a la demora en la

contratación de algunos docentes, para el período I-2017.

Recomendación

Que los programas dispongan de más tiempo para el trabajo de planeación y organización

del semestre en el período de receso académico.

Evaluación General

90%

Observaciones

Se requiere más apoyo desde la administración para acelerar los procesos de contratación

de los docentes nuevos.

Evaluación programas de curso

Dificultades

Ninguna

198

Recomendación

Desde la Coordinación de componente se dan las directrices de las asignaturas, pero cada

docente propone el plan de trabajo, de acuerdo a los contenidos asignados.

Evaluación General

100%

Observaciones

Es necesario

Aprobación de horarios

Dificultades

No se presentó ninguna dificultad, se pudo asignar salones de clase a todas las

asignaturas.

Recomendación

Se debe establecer un horario institucional en todas las unidades académicas, así como en

los departamentos, esto permitirá mejor la gestión de espacios físicos y asignaciones

docentes.

Evaluación General

100%

Observaciones

199

El programa de arquitectura, dicta las clases en horarios extendidos a tres jornadas, de

lunes a sábado. Es necesario poder contar con un horario establecido plenamente lo que

permitirá desarrollar una mejor planeación académica.

Concertación con misionales

Dificultades

Este proceso fue lento. Presentó dificultades para la firma de las asignaciones académicas,

debido a la falta de planeación conjunta.

Recomendación

Poner a funcionar regularmente los comités de investigación y de proyección social, para

poder hacer la planeación de los semestres con anticipación.

Evaluación General

80%

Observaciones

Este suceso se debió a la situación anormal por la que atravesó la universidad.

Seguramente, su frecuencia será poca.

Contratación de docentes

Dificultades

Lentitud en el proceso. Sin embargo, se pudo cumplir a cabalidad con la contratación

requerida.

Recomendación

200

Clarificar desde la oficina de Recursos Humanos la contratación de casos excepcionales.

Evaluación General

90%

Observaciones

Se requiere del poyo de la oficina jurídica a la dependencia de recursos humanos, para

que estos trámites administrativos que afectan lo académico se agilicen.

Solicitud Monitores

Dificultades

La convocatoria de estos por parte de la institución es muy tardía, lo que implica al inicio

de cada semestre no poder contar con la ayuda de estos que es de vital importancia para

el desarrollo de las diferentes actividades programadas dentro de los componentes que

los requieren.

Recomendación

Poder contar con los monitores de curso desde el primer día de clase. Este semestre

ingresa en la semana siete, lo que impidió realizar con ellos la etapa de planeación.

Evaluación General

80%

Observaciones

Para el período I-2015, se aprobaron todos los monitores solicitados. Sin embargo,

iniciaron sus labores hasta el 9 de abril de 2015. Para el período II-2015 de los once

solicitados, solo se aprobaron tres. Sería oportuno poder contar con los monitores una

semana antes de iniciar clases, para poder realizar inducción a estos y que puedan

participar en el proceso de planeación del curso.

201

Matriculas Académicas

Dificultades

La plataforma de Academusoft presento muchos inconvenientes. Desde la dirección del

programa, en apoyo de la secretaria y el secretario académico, se realizaron una a una las

matriculas académicas de los estudiantes, ya que ellos no podían ingresar a la plataforma

institucional.

Recomendación

Revisión de la plataforma.

Evaluación General

90%

Observaciones

La plataforma presenta muchas deficiencias y en momentos que es muy consultada y

colapsa.

Salidas pedagógicas

Dificultades

En el periodo 2017-1, no se efectuaron salidas por parte del programa, a pesar, de haber

obtenido por dirección académica la asignación de $31.000.000, programándose para el

periodo 2017-2 dos salidas de las que solo se realizó una en el mes de octubre a la ciudad

de Medellín por parte de los estudiantes de la asignatura Diseño II, el componente

Ambiental programó una gran salida con todos los estudiantes de este pero no se logró

asistir debido a la cancelación por diferentes motivos: 1. Paro indígena, 2. Cancelación por

parte de la Institución de todas las salidas por falta de recurso económicos.

Recomendación

Realizar una mejor programación por parte de la dirección Académica y la Dirección

administrativa y Financiera.

202

Evaluación General

30%

Observaciones

Se hace imposible hablar de referentes en la arquitectura cuando la ciudad de

Buenaventura no cuenta con estos, es importante que el Arquitecto en formación pueda

INTERNACIONALIZACIÓN

Seminario Internacional: La creatividad en la representación arquitectónica, orientada por

el arquitecto Fernando Saldaña (México), del 13 al 17 de noviembre de 2017, Salón 108.

En este se contó con la presencia de 35 estudiantes del Programa de Arquitectura, 5

Docentes y 6 Egresados, culminando con éxito el seminario dictados, así mismo se planteó

la necesidad de poder entablar los nexos académicos con la Universidad de Sonora en el

tema de intercambios académicos y cualificación docente.

COMPONENTE INVESTIGACIÓN

Este componente está relacionado con las actividades de investigación formativa y las

relacionadas con los proyectos que adelanta el profesorado con la dirección de

investigaciones. Además, posibilita la relación del programa con la Dirección de

Investigaciones.

Investigación formativa

203

Semilleros: es coordinado por la profesora Angélica Marín. Para este semestre se

actualizaron los semilleros se enviaron formatos a Dirección de Investigaciones.

Arquitectura participó en la semana universitaria en el Segundo Encuentro Interno de

Semilleros de investigación los días 22 y 23 de noviembre con 5 grupos y 3 semilleros. A

continuación se presenta el resumen.

Nombre

Semillero

Ponente

Estudiante

Docente asesor

del semillero

Evaluadores

Bio. Arquitectura

Y Construcción

1. Anthony Arroyo
Asprilla

Jemay Parra

Ocampo

Holver

Sanclemente y

Julian Mejía

2. Ricardo Zapata,
Luis Gonzales Da
Costa Y Jhoam
Mejía

3. David Duque
Paredes

Composición y

forma

Arquitectura

4. Leyly Lizeth
Mosquera Perea
(coordinadora)

Angélica Marín

 Jader Ramírez

y Wilmar

Acoró

INVESTIGACIÓN

FORMATIVA

Semilleros

Grupos de
Investigación

Proyectos

Trabajos de
Grado

 Tutorías

Metodología de la
Investigación

Proyectos de
Investigación en

el Aula

Docentes y
estudiantes

204

 Paola Andrea

Pineda

 Angélica Paola

Castro

La vivienda del

Pacífico, para el

Pacífico

5. Edwin Arenas
Tenorio

 Yeiffer Stiven

Carabalí

Holver

Sanclemente

Jemay Parra

Trabajos de grado: se desarrollan desde la parte metodológica en las asignaturas de

Investigación I y II con la orientación de Luz Stella Palacio. Se anexa listado actualizado

de estudiantes matriculados con temas y tutores. El profesorado tiene a su cargo la

tutoría de los trabajos de grado para la orientación desde del desarrollo temático y

metodológico de los trabajos de grado. Algunos trabajos de grado se desarrollan con el

proyecto de grado.

Es importante señalar que el Programa no tiene represados estudiantes por temas de

trabajo de grado porque la mayoría de los estudiantes realizan este proceso de

investigación formativa durante los dos semestres que se tiene previstos para este

ejercicio. Además, el apoyo y compromiso del profesorado para realizar las tutorías, es un

factor importante que contribuye a que el programa este al día en este aspecto.

El nivel de las tesis es bueno, no solo por la pertinencia de los temas, sino porque ha

mejorado trabajo a nivel comunicación y presentación.

 Resumen de trabajos de grado:

Asignatura N° estudiantes

matriculados

N° de trabajos

Investigación I noveno

semestre

28 15

Investigación II Decimo

semestre

27 17

 55 32

Docentes que realizan tutorías de trabajo de grado:

Profesores número de trabajos

de grado

1. Guido Andrés
Buyape

2

2. Henry Díaz 2

205

3. Carlos German
Pasquel

1

4. Edwin Segura 1

5. Alexandre Iturre 1

6. Roceli Rosero 3

7. Belkys Palacios 1

8. Hernán Ordoñez 3

9. Jemay Parra 2

10. Holver Sanclemente 3

11. Edgar Julián Herrera 4

12. Laura Peña 3

13. Lina Marcela Virgen 2

14. Marco Preciado 1

15. Edison Angulo 1

16. Jorge Salazar 1

El profesor Henry Díaz realiza con los estudiantes un proyecto de investigación en el aula,

y presentará el próximo semestre un manual producto de varios semestres de trabajo.

Los mejores resultados del Programa son en investigación formativa relacionada con la

actividad permanente de los semilleros, los trabajos de grado y la investigación en el aula.

Estos son el resultado del esfuerzo de la dirección del Programa, el profesorado y los

estudiantes.

Proyectos de investigación del profesorado

Los profesores que tienen proyectos avalados por la Dirección de Investigación.

Proyecto Coordinador Proyecto Línea de Investigación

Elaboración de Mapas

Acústicos como Herramienta

Alexander Iturre Campiño

Jemay Parra Ocampo

206

de Gestión del Ruido

Sostenibilidad, Tecnologías

Constructivas y Materiales

Aanálisis del sistema

tradicional de cimentación

profunda en y su impacto en

los bosques de manglar de

buenaventura

Leonardo Rodríguez Murillo

 Henry Díaz Benavides

Transformación tipológica

espacial de la vivienda en

Buenaventura.

Holver Sanclemente

Los proyectos de la tercera convocatoria no se han ejecutado porque la Universidad no ha

aportado el presupuesto para su desarrollo.

 Profesores con otros proyectos de investigación.

No. Proyecto Docente

1 Crecimiento urbano de

Buenaventura. (Propuesta)

Edison Angulo CH.

2 Elaboración proyecto de la

vivienda social en Buenaventura.

(Propuesta)

Leonardo Lerma

4. El agua en Buenaventura

(ejecución)

Hernán Ordoñez

5. Investigación documentación del

proceso constructivo de vivienda

palafitica (ejecución)

Héctor Borrero

Diligenciamiento de Hoja de vida en Colciencias CVLAC

207

La profesora Sandra Lamoroux de la Dirección de Investigación realizó una jornada para

orientar a los docentes en la apertura del CVLAC y actualización el día miércoles 13 de

septiembre.

Los profesores del programa presentaron su hoja de vida del CVLAC.

Comité de investigaciones

Está compuesto por la dirección del CENUR que dirige la profesora Lina Marcela Virgen.

Por la coordinadora de semilleros Angélica Marín, el representante de los egresados

Edison Vanegas, la representante de los estudiantes Tatiana Perea y la coordinadora de

investigación Luz Stella Palacio.

 El comité se ha reunido 3 veces para proponer actividades y dar respuestas a los

estudiantes que solicitan autorización para trabajar en grupos de tres el trabajo de grado.

Se entregó un documento sobre investigación para el PEP del Programa.

Actividades Dirección de Investigaciones

Desde la coordinación se atienden las solicitudes de la Dirección de Investigaciones y este

semestre se reenvió las líneas de investigación del Programa para dar respuesta al

Memorando sobre líneas de investigación y aportar al documento que realiza esta

dependencia.

Además, se participó en la reunión para organizar la actividad de semillero de

investigación interna.

Es importante el apoyo institucional para fortalecer la investigación en el Programa a nivel

del profesorado. Porque después de 2 años sin poder iniciar los procesos los docentes se

encuentran desmotivados para continuar.

También se espera que los planes de desarrollo que se presentan puedan ejecutarse y

avanzar en la investigación.

Es necesario que la universidad ofrezca diplomados y procesos de formación del

profesorado en investigación.

208

COMPONENTE PROYECCIÓN SOCIAL

A continuación, se hace relación de los eventos académicos organizados y realizados

durante el periodo 2017:

EXPOSICIÓN: “PLANCHAS SOBRE LA MESA”

Esta exposición realizada por la Universidad del Valle y expuesta en el Museo la Tertulia en

el año 2016 consiste en un trabajo de curaduría sobre 13 trabajos destacados como

meritorios en la Escuela de arquitectura de la Universidad del Valle entre los años 2010 y

2014. Esta exposición se organizó como acto de bienvenida a los estudiantes y se exhibió

en el antiguo laboratorio de física durante diez días desde el 13 de febrero hasta el 23 de

febrero de 2017. Esta exposición tuvo como acto de clausura un conversatorio sobre la

importancia del proyecto de grado en la culminación de la formación del arquitecto y su

proyección como futuro profesional con la participación de cuatro arquitectos miembros

del comité organizador y curador de los trabajos exhibidos.

CONVERSATORIO: VIVIENDA COLECTIVA Y PROYECTO - 5 de abril de 2017

Este evento se desarrolló con el objetivo de hacer una revisión crítica sobre vivienda social

colectiva y la forma como esta se ha desarrollado como proyecto en Colombia. Para esta

oportunidad contamos como invitado con el Arquitecto Pedro Mejía Gómez, quien a

finales de los años 60 ofició como director de proyectos del Instituto de Crédito Territorial,

ICT, quien con su experiencia tanto en el oficio como en la docencia frente a este tema se

generaron aportes importantes que permitieron establecer puntos de reflexión

direccionados a entender el papel que juega la academia frente a este tema.

EXPOSICIÓN: “APROXIMACIÓN A UNA ARQUITECTURA DEL LUGAR” – 10 de mayo de

2017

Este evento consistió en primera instancia en la exhibición de una serie de planos de

proyectos realizados por los arquitectos Jaime Vélez y Rodrigo Tascón cuya obra siempre

significo una reflexión constate de la relación entre la arquitectura y el lugar. Su autor, el

arquitecto Jaime Gutiérrez quien es el Director de la Escuela de Arquitectura de la

Universidad del Valle, compartió con la comunidad académica e invitados externos sus

reflexiones a partir de la experiencia de trabajo tenida con estos arquitectos al igual que

del estudio y conocimiento propio que tiene de estas obras.

209

CONVERSATORIO: “ARQUITECTURA, CIUDAD Y PROYECTO” – 21 de junio de 2017

Este evento tuvo como fin hacer una revisión crítica sobre el papel de la obra

arquitectónica en los procesos de transformación urbana, donde además se hace

referencia al papel del arquitecto y su responsabilidad en el ejercicio consciente y

responsable de su profesión sobre la ciudad. En esta ocasión contamos con la

participación del arquitecto Juan Felipe Cadavid, dueño de la firma Cadavid Arquitectos,

quien a partir de sus proyectos compartió con nuestra comunidad académica experiencias

y puntos de vista sobre el proyecto de arquitectura, la ciudad, el bioclimatismo, entre

otros.

EXPOSICIÓN Y CONVERSARTORIO “CASAS MODERNAS EN CALI”

Invitado: Arq. Pablo Buitrago, Docente e investigador de la Escuela de Arquitectura de la

Universidad del Valle. Fecha de realización: 21 al 31 de agosto de 2017 Como acto de

bienvenida a los estudiantes se instala en los pasillos de la sede del Programa de

Arquitectura la una exposición de 20 casas modernas hechas en Cali entre los años 1936 y

1950 y las cuales representan las distintas exploraciones y experimentos de arquitectura

moderna generados en el país. Esta exposición surge como resultado de un trabajo de

investigación documental e historiográfico desarrollado por el Centro de Investigaciones

de la Universidad del Valle con los arquitectos Pedro Gómez y Pablo Buitrago. La

exposición dura una semana y culmina el día 30 de agosto con una conferencia dictada

por el arquitecto Pablo Buitrago como invitado quien comparte a la comunidad académica

y egresados invitados los resultados y las experiencias de dicho trabajo investigativo.

CONVERSATORIO “SOBRE EL OFICIO DEL ARQUITECTO”

Invitados: Arq. Jaime Cárdenas Matallana y Arq. Jaime Gutiérrez Paz.

Fecha de realización: 18 de octubre de 2017

A propósito del lanzamiento del libro sobre la vida y obra del Arquitecto Jaime Cárdenas,

considerado por la Revista Diners en el año 1999 como uno de los 10 mejores arquitectos

de Colombia, se desarrolla este evento a partir del cual el Arquitecto Jaime Cárdenas hace

una exposición sobre las experiencias de su oficio a partir de su obra y desde la cual

210

propone una mirada reflexiva sobre el papel de la ética y la responsabilidad civil en la

práctica arquitectónica. Dicha reflexión es llevada además al plano de academia como el

escenario de formación de los futuros arquitectos, reflexión que es abordada por el

arquitecto Jaime Gutiérrez y su visión como el Director de la Escuela de Arquitectura de la

Universidad del Valle.

EXPOSICIÓN “LA OBRA DE UN ARQUITECTO ALBAÑIL

Invitado: Arq. Norbert Aristizabal.

Fecha: 8 de noviembre de 2017

Este evento académico tiene como objetivo generar una reflexión sobre la arquitectura y

el trato sincero de los materiales. Norbert Aristizabal como arquitecto ha recorrido un

camino de exploración de materiales y técnicas constructivas que le han llevado a

consolidar en el tiempo una práctica arquitectónica que recupera el valor de la técnica y

del arquitecto como artesano que crea y explora formalmente con los materiales. Su

trayectoria ha sido reconocida por su participación en destacados concursos de

arquitectura a nivel regional de los cuales ha salido ganador en varias oportunidades

además del desarrollo de proyectos arquitectónicos en la ciudad de Cali. A partir de esta

exposición se pretende llegar a una reflexión sobre la relación entre la técnica, la forma y

los materiales en el desarrollo de la arquitectura, tema que se relaciona con los

contenidos desarrollados en los talleres de Diseño.

CONVERSATORIO SOBRE “LAS TRANSFORMACIONES DE CIUDAD A PARTIR DEL ESPACIO

PÚBLICO: LA EXPERIENCIA DEL CORREDOR VERDE EN CALI”

Invitada: Arq. María Teresa Alarcón

Fecha: 28 de noviembre de 2017

El Corredor Verde en la ciudad de Cali ha significado una de las operaciones urbanas en

materia de espacio público y ciudad más importantes generadas en los últimos tiempos en

esta ciudad. A partir de las experiencias tenidas en el desarrollo de este proyecto se busca

hacer una reflexión sobre la forma como los proyectos de espacio público pueden

211

significar una oportunidad importante para transformar la ciudad y generar nueva pautas

y órdenes urbanos.

CHARLAS Y TALLERES DEL COMPONENTE DE INSTRUMENTACIÓN TÉCNICA.

En aras de fortalecer los procesos académicos al interior de la institución, el componente

de Instrumentación Técnica en su franja flexible tiene programado 3 charlas en el

transcurso del semestre con diferentes invitados repartidos de la siguiente manera:

Charla: el dibujo de arquitectura y su función proyectual por el Arquitecto ANDRES

QUINTERO (septiembre 27 de 2017. Hora: 3:00 pm, salón 108)

Seminario Taller: Técnicas de representación, por el arquitecto Arley García. (Octubre 25

de 2017. Hora 3:00 pm, salón 108)

Seminario Taller: La creatividad en la representación arquitectónica, por el arquitecto

Fernando Saldaña. (Del 13 al 17 de noviembre de 2017) Salón 108.

COMPONENTE AUTOEVALUACIÓN

CONTINUACIÓN ELABORACIÓN P.E.P

Los coordinadores terminaron de entregar sus aportes por áreas de conocimiento.

La líder institucional entrega corregido la tercera parte del PEP

El PEP es entregado a Wilmar Ocoro como coordinador el cual el día de hoy lo entrega al

coordinador del programa de Arquitectura para posibles observaciones.

Fecha de entrega programada 1 semana de sept 2017.

Pendientes: Socialización del PEP ajustado a comunidad académica, ajustes finales,

presentación PEP los comités del programa y al consejo académico.

212

Estado de avance según programación: 75%.

Ponderación de características

Entrega de ponderaciones a la Líder Institucional

Avance 100%.

 APLICACIÓN DE ENCUESTAS

A la fecha se aplicaron encuestas a estudiantes, docentes, graduados, directivo y el sector

productivo.

Fecha programada 1 semana de julio 2017

Fecha de entrega resultados de encuestas, pendiente por definir.

PLAN DE MEJORAMIENTO

Pendiente.

Fecha programada 3 semanas de noviembre 2017

Fecha de entrega 29 diciembre 2017.

Dificultades

1. P.E.P
Se encuentran cambios importantes en el objeto de estudio del programa y en sus
características.

2. INDICADORES Y EVALUACIÓN DOCUMENTAL

Falta de eficiencia por parte de los comités institucionales, la líder de auto

evaluación y los docentes encargados de la investigación.

Evento de graduandos sin realizar encuesta efectiva.

3. APLICACIÓN DE ENCUESTAS DE PERCEPCIÓN

213

Los graduados tienen poca respuesta a la hora de colaborar con las encuestas.

Solo se aplicó encuesta a un directivo, pendiente rector, directores misionales,

director DAF, director bienestar universitario.

Los comités institucionales y la líder institucional no colaboraron en la elaboración

de las encuestas a directivos ni sector productivo por ejemplo en un comité de

auto evaluación o en un consejo académico.

Recomendación

Establecer un mecanismo institucional que permita obtener de una manera más

rápida la información solicitada a egresados y sector productivo.

Evaluación General

60%

214

8. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

DAGOBERTO RIASCOS MICOLTA

 CARGO:
COORDINADOR PROGRAMA ADMINISTRACIÓN DE

NEGOCIOS INTERNACIONALES

 INTRODUCCIÓN

El siguiente informe permite socializar los logros alcanzados al 15 de diciembre de 2017,

en el desarrollo de las funciones misionales (Docencia, Investigación y Proyección Social),

mediante la implementación de los procesos de apoyo (Gestión Administrativa) como

Coordinador, con el fin de identificar las actividades y procesos que han llevado al logro de

los objetivos y metas del programa de Administración de Negocios Internacionales e

institucionales de la Universidad del Pacifico.

DESARROLLO

El programa cuenta al 2017-2 con el personal que se relaciona en la siguiente tabla:

Personal Cantidad Modalidad

Coordinador 1 TC

Docentes 16 7 (TC), 2(MT) y 7(HC)

Secretaria 1 TC

215

TOTAL 18

GRUPOS JORNADA DIURNA Y NOCTURNA 2017-1

Grupos Semestre Jornada

2 1 Diurna

2 2 Diurno y Nocturno

1 3 Diurno

TOTAL 5 Grupos

GRUPOS JORNADA DIURNA Y NOCTURNA 2017-2

Grupos Semestre Jornada

3

(2 Diurno y 1 Nocturno)

1 Diurno y Nocturno

2 2 Diurno

216

2 3 Diurno y Nocturno

1 4 Diurno

TOTAL 8 Grupos

Gestión Administrativa:

Logros:

- Se gestionó la firma de convenio HEKIMA, propuesta de convenio con sociedad
portuaria, SERVADE S.A.

- Desarrollo de reuniones de programa, currículo, investigación y proyección social,
comité y concejos donde se definieron lineamientos y estrategias para el
cumplimiento de la misión del programa e institucional.

- Se gestionó la adecuación de la oficina y salones del programa.

- Gestión de participación de empresarios, políticos y representantes de
organizaciones nacionales e internacionales en los eventos académicos realizados
por el programa que se describen a continuación: Día del Negociador Internacional
conferencias temas negocios internacionales, Conferencia actualidad Logística
Internacional, Derecho y buen gobierno, Actualización de los procesos de la DIAN,
Foro logístico de transporte, Operaciones en los puertos, CURSO Protección de
buques e instalaciones portuarias (PBIP). Se logró la asistencia de docentes y
estudiantes al evento organizado por la gobernación del Valle del Cauca de
nominado SPEECH VALLE IN (Programa de implementación y desarrollo de seis
centros de emprendimiento e innovación del Valle del Cauca).

- Elaboración de la planeación y operación del programa 2017, entrega de la matriz
planeación académica integral y Presupuesto ANI 2018 – 2019. Organización y
planeación de las actividades académicas (Necesidades de recursos físicos,

217

tecnológicos y humanos 2018). Se presentó, sustento y aprobó la propuesta de
oferta del programa los fines de semanas (sábados y Domingos) ante los docentes
del programa, consejo académico y superior.

- Elaboración y presentación del documento condiciones de calidad del programa
por ciclos propedéuticos técnicos en logística portuaria y tecnología en gestión del
comercio exterior por ciclos propedéuticos en articulación con el programa
profesional de Administración de Negocios Internacionales ante los docentes
nuevos y antiguos del programa, el comité curricular institucional, el consejo
académico, las instituciones educativas de educación media y las empresas del
sector del comercio. Se logró la vinculación al comité operativo Unipacifico-Nuevo
Latir como secretario del comité de donde se está realizando todas las funciones y
apoyo al proceso para la oferta de los servicios de docencia, investigación y
extensión. Registro de los resúmenes con los funcionarios de regionalización del
programa por ciclos propedéuticos en la plataforma del MEN.

- Se logró la participación de estudiantes del programa para trabajar la parte de
logística en el Primer Simposio de Derecho Buenaventura (Un puerto de justicia y
oportunidades).

- Participación en capacitaciones institucionales: Sistema integrado de gestión de la
calidad, servicio al cliente, archivo, investigaciones, etc.

- Se presentó la propuesta de elaboración del logo del programa y se hizo la
convocatoria voz a voz y por medios de comunicación virtual para llevar a cabo el
concurso.

- Se llevaron a cabo el proceso de traslados y homologaciones presentadas al
programa por parte de los estudiantes.

- Creación de APP (Eventbrite) para programación de eventos (Capacitación),
registro, inscripción de actividades académicas, investigativa y proyección social.

Docencia

Se desarrollaron las siguientes salidas pedagógicas Salidas:

2017-1

 Medellín (Unidad Emprendimiento – UNIANTIOQUIA) – (EMPRESA HOLASA)
– (ESCOLME – Institución Universitaria)

 Unión valle – Bolívar - Roldanillo (Casa Grajales – tu flora)

218

 Yumbo (Zona Franca – APIX - Servicomex)

 Buenaventura (TCBUEN)

 Granja Universidad del Pacifico

2017-2

 Unión Valle (Casa Grajales, Parque temático Grajales)

 Buenaventura (PATIOSCAL), Sociedad Portuaria, TCBUEN, Puerto Agua
Dulce, Granja Universidad del pacifico,

 Lago Calima

 Bogotá (Congreso de la República, Banco de la Republica, Repremundo,
Procolombia)

 Medellín (Bolsa de valores, Grupo Familia, Universidad de Antioquia y
Jardín Bonatico)

- Se realizaron dos ferias empresariales del programa ANI el 19/07/2017 y el
28/11/201, en donde se contó con la participaron los estudiantes exponiendo sus
productos de emprendimientos e ideas de negocio a los compradores. Se logró
contar con la presencia de funcionarios de FITAC –Buenaventura y del programa
VALLEINN.

- Se socializo e implemento en primera fase el proceso de autoevaluación en el

programa con los estudiantes y docentes en donde se dio a conocer los componentes

del programa / Actualización del PEP del programa en el nuevo formato institucional/

diligenciamiento del formato de factores.

- Discusión y elaboración de propuesta de trabajos de grado para el programa
articulado al protocolo de trabajo de grado institucional.

- Se trabaja en la formulación de los proyectos integradores de semestres.

- Se asistió al evento local Primer Simposio Construyendo Mercados Verdes desde la
conservación del territorio en un Entorno de Paz.

- Se logró acercamientos con Procolombia en donde se establecieron acuerdos de
trabajo interindiciplinarios en temas de emprendimiento y fortalecimiento en
procesos de comercio exterior.

- En el marco del fortalecimiento a los procesos de formación se llevaron a cabo las
siguientes capacitaciones a los estudiantes: Día del Negociador Internacional

219

conferencias temas negocios internacionales, Conferencia actualidad Logística
Internacional, Derecho y buen gobierno, Actualización de los procesos de la DIAN,
Foro logístico de transporte, Operaciones en los puertos, CURSO Protección de
buques e instalaciones portuarias (PBIP). Se logró la asistencia de docentes y
estudiantes al evento organizado por la gobernación del Valle del Cauca de
nominado SPEECH VALLE IN (Programa de implementación y desarrollo de seis
centros de emprendimiento e innovación del Valle del Cauca).

- Se presentó propuesta de diplomado en Ingles para docentes y estudiantes del
programa.

- Se asistió por parte de docentes y grupo de estudiantes al 6to SIMPOSIO
BUENAVENTURA SIGLO XXI PAZCIFICO AL MUNDO realizado por FITAC capitulo
Buenaventura.

- Docentes del programa están asesorando proyectos de grado en los programas de
Acuicultura e Ingeniería en Sistemas.

- Participación en la semana Universitaria con Stand de feria empresarial del
programa, desarrollo de conversatorio invitados empresarios gerentes y
propietarios con estudiantes denominado experiencia de negocios internacionales
y procesos en agencias de aduanas en Buenaventura.

- Apoyo en el proceso de alistamiento, logística, convocatoria y desarrollo de las
capacitaciones:

 Seminario – taller en análisis empresarial, servicio al cliente, liderazgo e
inteligencia emocional (Desde el 18 al 22 de diciembre de 2017)

 Seminario de logística y cadena de suministro en el marco del proyecto
“Centro de actividades económicas de Buenaventura”- CAEB. (Diciembre 15
de 2017)

Proyección Social

- Elaboración y entrega del portafolio de servicios de formación continua
(Diplomados) a la dirección académica, al profesional de apoyo para la
regionalización y a proyección social. (Diplomados: Emprendimiento Social,
formulación de proyectos, legislación tributaria y aduanera, servicio al cliente,
comercio exterior, Desarrollo de competencias comunicativas en inglés y en el uso
de las TIC como herramientas de aprendizaje, Mercadeo estratégico y venta)

220

- Elaboración y presentación de convenio para firma con la Organización amigos de
la UNESCO y Agencias de aduanas. Elaboración y envíos de borradores de
convenios para revisión de la dirección de proyección social y área jurídica.

- Se asesoró desde el programa a los estudiantes para la formulación y presentación
de los proyectos para aplicar a las becas del Icetex condonables para comunidades
negras. Elaboración de cartas de docentes y apoyo en la formulación de
propuestas presentadas por los estudiantes ganadores de becas INGLES Y
LIDERAZGO, Instituto COLOMBO AMERICANO.

- Asistencia y participación en la socialización y discusión del plan pacifico
Buenaventura.

- Presentación de propuesta de la Unidad de Emprendimiento Institucional.

- Creación de la asociación de estudiantes del programa de Administración de
Negocios Internacionales.

- Presentación de la propuesta de intervención a la dirección de proyección social;
DESARROLLO DEL PROGRAMA DE CAPACITACIÓN EN COMPETENCIAS LABORALES,
ACOMPAÑAMIENTO Y PROYECCIÓN DE NEGOCIOS PARA LA COMUNIDAD DE LA
CIUDADELA SAN ANTONIO ETAPAS 1 Y 2.

- Se presentó el folleto (Brochure) del programa en español e inglés para la oferta.

- Se establecieron acercamientos con FUNDELPA para el desarrollo de acciones de

impacto social e investigativo en convenio, donde se avanzó en la construcción de la

propuesta por parte de una funcionaria de proyección social de la universidad del

pacifico para revisión y firma posterior del convenio.

- Se trabaja con la oficina de internacionalización en la propuesta de
internacionalización del programa teniendo en cuenta la política de
internacionalización, las estrategias de la oficina de internacionalización y el
programa.

Investigación

- Se formularon y está en proceso de implementación las siguientes investigaciones
del programa:

221

 Algunas incidencias del cierre de la antigua zona franca de Buenaventura en
la comunidad.

 Las operaciones logísticas internas en el mejoramiento productivo de las
empresas exportadoras de frutas exóticas en pro del TLC con la unión
europea.

 Desarrollo del Centro de Estudios Económicos de Asia Pacifico para el
programa de Administración de Negocios Internacionales de la Universidad
del Pacifico.

 Implementación del Modelo Educativo y de Emprendimiento Investigación
aplicada en negocios, innovación y desarrollo tecnológico de productos en
mercados internacionales.

- Se crearon los grupos de semilleros de investigación denominados International
Business y Business Desplayment. Se preparó y se participó con los semilleros en
el II Encuentro de semilleros de investigación con los temas de los proyectos de
investigación.

 Algunas incidencias del cierre de la antigua zona franca de Buenaventura en
la comunidad.

 El transporte ferroviario para la aceleración y comercialización de
mercancías en Buenaventura.

- Docentes del programa participaron del diplomado de redacción científica liderado
por el DELIN.

- Se registró en la plataforma de Colciencias el grupo de investigación del programa
(International Business). Se llevó a cabo la estrategia de fortalecimiento del grupo
de investigación del programa con la docente Sandra Lamoroux líder del proceso
de capacitación y fortalecimiento de los grupos de investigación de los programas.
Se realizaron las capacitaciones para el proceso de actualización de CVLAC para
posterior adición al grupo de investigación del programa.

- Se adelantó conversaciones y reuniones con cámara de comercio y FUNDELPA para
adelantar proyectos de investigación conjuntos.

Dificultades:

 Falta de presupuesto para la gestión de las actividades anteriormente descritas.

 Los espacios para el desarrollo de las actividades son limitados.

 Se cuenta con poco personal para el desarrollo de las actividades para el logro de
objetivos y metas plasmada.

222

Respuesta a las Dificultades:

 El equipo del programa financio parte de los costos de gestión e implementación
de las actividades de los eventos anteriormente descritos.

 Algunas actividades se realizaron al interior del salón y otras se tuvo que recurrir a
espacios de instituciones y organizaciones distintas a la universidad.

 El equipo del programa asumió funciones adicionales a las contractuales para el
lograr los objetivos y metas propuestas.

Solicitudes:

 Laboratorio (Observatorio) de Negocios Internacionales.

 Afiliación a redes, bibliografía, software, simuladores.

 Fortalecimiento en procesos investigación

 Intercambios académicos de docentes y estudiantes

9. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

DAGOBERTO TORRES VALENCIA

 CARGO: DIRECTOR DEL PROGRAMA DE AGRONOMIA

INTRODUCCIÓN

El presente relato se confeccionó por petición de la dirección académica de la universidad

del pacífico, en el cual se relacionan una serie de actividades conforme a lo realizado con

las funciones sustantivas del alma mater y que cumple el programa de acuerdo con una

planeación inicial desde la dirección del programa en concordancia con un cuerpo de

docentes conforme a las necesidades de alumnos, docentes, comunidad de productores

agropecuarios, organizaciones no gubernamentales, etc. A nivel local y regional para la

unidad académica de Agronomía año 2017.

Durante la planeación se programan acciones a desarrollar en cada componentes misional

y la gestión académica teniendo en cuenta, las asignaturas y su docente responsable,

horarios de clase y salón y laboratorios, precarga académica, asignación de carga

docencia, actualización de sílabos, salidas de prácticas de campo, salidas pedagógicas

conjuntas y la autoevaluación del programa; comisión de la investigación y la articulación

223

de grupos de investigación y semilleros, avance y ejecución de proyecto de investigación;

y la misión de la proyección social del programa, teniendo en cuenta la actualización e

implementación de convenios para para realización de pasantías del programa de

agronomía.

INFORMACION GENERAL DEL PROGRAMA ACADÉMICO

Tabla No. 1. Información General. Fuente: Resolución 10662 de julio de 2014, MEN.

Denominación Agronomía

No. Registro Calificado RC10871(01-06/2016)

Código 105618

Nivel de Formación Profesional

Título a otorgar Agrónomo

Nivel académico Pregrado

Modalidad de estudio Presencial

Número de créditos académicos Ciento sesenta y ocho

Duración 10 semestres : 168 Créditos

Periodicidad de Admisión Semestral

 INFORMACIÓN ESTADÍSTICA GENERAL DEL PERIODO

Tabla No. 2. Estadística del periodo. Datos de Academusoft

RESULTADOS 2017-2

Estudiantes matriculados periodo anterior 2017-I 267

Estudiantes nuevos matriculados primer semestre 2017-2 40

Total estudiantes matriculados en el periodo 2017 - 2 252

Estudiantes retirados pendiente

Homologaciones realizadas por estudiantes 2

Solicitudes de traslados internos 1

224

Estudiantes con pérdida de cupo pendiente

Docentes vinculados al programa 20

Relación estudiantes/docente 12.6

.

GESTIÓN ACADÉMICA

Planeación Institucional

Dirección académica de la universidad del pacífico programo reuniones de trabajo con los

directores de unidad académica con miras a planear la gestión académica institucional para el

periodo académico 2017, se definen estas actividades fundamentalmente para trabajar en los

dos periodos académicos:

- Estructura operativa de las unidades académicas

- Revisión acuerdo superior 023 de 2016, para asignaciones académicas a los docentes

-proyectar la Pre - Asignación de cargas académicas a los docentes de cada unidad académica

- Avanzar en el (PEP) Proyecto Educativo de programas

- Avanzar en el Plan de Autoevaluación Institucional

- Realizar el Plan de acción del programa para el año 2017

- Programar actividades de la Semana Universitaria: “Feria Patrimonio Cultural y Ambiental”

- Plantear la matriz de planeación para los años 2018 y 2019

Planeación académica del programa

Teniendo en cuenta los dos periodos académicos se efectuaron las siguientes labores, de

acuerdo con lo determinado por la Dirección Académica de la universidad:

- Organización de horarios

- Proyección de grupos de asignaturas

- Plan de salidas pedagógicas y prácticas de campo rutinarias 2017-1 y 2017-2

- Proyección asignación de espacio físico

- Proyección de la precarga académica de docentes

- Convocatoria de nuevos docentes en los casos que se requieran

- Realización de entrevistas para docentes nuevos

225

Ejecución actividades de gestión académica

Elaboración de horarios por asignaturas: Con base en un análisis de las estadísticas de los

estudiantes antiguos y matriculados, se establecieron los itinerarios por semestre, tanto para

el periodo académico 2017-1 al igual que para el periodo académico 2017-2

Se realizó la asignación del espacio físico en la plataforma de academusoft designando

asignaturas, salones con sus respectivos bloques para estudiantes y docentes.

Vinculación de docentes: para este concepto se realizaron pasos en lo referente a nuevos

docentes para el programa; primeramente:

- Se elaboraron los perfiles para cubrir cuatro asignaturas en el programa.

- Se realiza la revisión y preselección de hojas de vida de los candidatos a ocupar las vacantes y
se citan a entrevista

- Se realizan las entrevistas los aspirantes previamente preseleccionados por parte del jefe de
la oficina de talento humano, representante de dirección académica y dirección del programa
de agronomía.

- Elección de participantes de la convocatoria y solicitud de requisitos para realización de
contratos; para el caso de agronomía tres docentes nuevos.

Retribución académica a todos los docentes del programa.

Después de realizar la precarga requerida por la dirección académica y sus respectivos ajustes

a las mismas, se procede a la retribución a todos los docentes del programa de acuerdo con

su denominación tanto para antiguos y nuevos.

Salidas Pedagógicas. Periodos académicos 2017-1 y 2017-2

En el siguiente cuadro se hace la relación de las salidas pedagógicas realizadas en el presente

año es decir incluyendo los dos periodos académicos 2017-1 y 2017 -2.

Aclarando que la mayoría de las salidas pedagógicas no se pudieron realizar en este año por

dificultades financieras.

 Tabla No. 4 Relación de salidas pedagógicas para los periodos académicos 2017- I y 2017 -II

RELACIÓN
DE

ASIGNATU
RAS

NO
DE

ESTU
DIAN
TES

LUGARES
RECORRIDO

SOLICITUD VALOR
ECONÓMICOS
OLICITADO

FECHA # DE
DOCENTES

226

Hidrología-
Agroforest

ería II-

28 Buenaventura
Medellín -
Turbo B/tura

Transporte y
Alojamiento

15.750.000.oo 12 al 16
de
septiem
bre2017

3

Desarrollo
rural

15

Alto potedó Transporte $1.380.000

6 y 7 de
julio/17

1

Antropolog
ía Cultural -
Hidrología

34 Buenaventura
– Consejos
comunitarios
de Zabaletas,
Humanes Mar,
Anchicayá,
Bellavista,
Firme bonito y
del Llano -
Retorno
B/tura

Transporte y
Alojamiento

3.236.000.oo 18 y 19
de julio
2017

2

Cultura
Regional y
Nacional –
Inventario

de rec.

28 Buenaventura
– las Asís,
Campo
Hermoso, la
Meseta y
Guadualito -
Retorno
B/tura

Transporte y
Alojamiento

2.186.000.oo 23 y 24
de junio
2017

2

Desarrollo del currículo

Las actividades realizadas hasta la fecha con relación al desarrollo del currículo, establecidas

en el plan de acción del programa 2017 fueron:

- Inducción estudiantes nuevos: periodo 2017-1 y 2017-2, con un promedio de asistencia por
parte de los primíparos de 30 estudiantes de los 40 admitidos por periodo académico.

- Inducción y reinducción docentes nuevos y antiguos

- Actualización y elaboración de syllabus asignaturas

- Elaboración y socialización con estudiantes: programas de asignatura, acuerdos
pedagógicos, planes de trabajo por docente y asignatura.

- Desarrollo de contenidos de asignaturas ejecutado 100% corresponde a la totalidad de las
asignaturas programadas.

- Evaluación de grupos y cargue de notas en plataforma haciendo la aclaración que falta la
socialización y montaje del último corte del periodo 2017-2, a la plataforma.

227

- Informes de docencia en el programa: se recibió el 100% de los informes de docencia por
cada mes periodo 2017-1. Para el actual periodo académico se han recibido algunos
informes (hasta el corte dos); puntualizando que hay algunos informes pendientes los
cuales se espera que se entreguen antes de culminar el contrato de los docentes.

- Informes de la unidad: Para el presente año se elaboraron tres informes de la unidad
académica: informe de final del periodo 2017-1, informe con corte septiembre 30 de 2017 y
el informe final de gestión 2017.

- Comités de programa: todas las acciones realizadas en el comité del programa reposan en
las respectivas actas en la secretaria del programa académico.

- Comités curriculares: en cuanto a los aspectos curriculares del programa como son los
comités de proyección, investigación y autoevaluación. Los cuales están en función del
crecimiento y fortalecimiento de los procesos formativos, investigativos y de extensión a las
comunidades locales, regionales y nacional se interesan por acciones las cuales igualmente
se reportan en las actas de los comités realizadas durante el transcurso de las dos periodos
académicos las cuales igualmente se consignan en la secretaría del programa.

Gestión de la autoevaluación del programa agronomía.

En el programa se ha avanzado conforme a los requerimientos de la coordinadora general de

autoevaluación de la universidad y consecuentemente se presentan diligenciadas nuestras

acciones en el cuadro adjunto; igualmente se señala que se consignan las actas del comité de

autoevaluación en la secretaria del programa.

Tabla No. 5: Relación de actividades realizadas en el año 2017 de autoevaluación del programa

ACTIVIDAD

ALCANCE

OBSERVACION

AVANCES DEL
PLAN EDUCATIVO
DEL PROGRAMA (

PEP)

Se hizo entrega de tres avances
correspondientes al plan educativo del
programa, en éste, se encuentran
definidos los objetivos, misión, visión, la
estructura pedagógica, organizativa y
demás componentes que identifican al
programa de Agronomía, aquel
documento es la carta de navegación del
programa, pues en él se basa la
planeación a corto, mediano y largo plazo.

Se avanzó en un 90%

PONDERACION DE
CARACTERISTICAS

Se realizó la ponderación de las
características que definen al programa de
Agronomía, esto con el objetivo, de
especificar la relevancia o el peso de cada
característica conforme a las prioridades

100%

228

del mismo.

PROSUPUESTO
PARA

SENCIBILIZACIÓN

Se elaboró el presupuesto conforme a lo
solicitado para realizar campaña de
sensibilización a los estudiantes del
Programa de Agronomía con respecto a
los componentes que conforman el
mismo.

100%

INFORME

CAMPAÑA DE
SENCIBILIZACIÓN

En este documento reposa la información
correspondiente a las actividades
desarrolladas en la sensibilización, la cual
consistió en elaborar unas diapositivas y
socializarlas a través de conversatorio a
los estudiantes del programa

80%

ASPECTOS
DOCUMENTALES

Este documento hace referencia a cada
uno de los aspectos que integran el
Programa de Agronomía y a los soportes
de los mismos, tanto en las generalidades
como en las particularidades.

40%

INSTALACIÓN DEL
COMITE

En una reunión citada por el director del
programa se instala el comité de
autoevaluación del programa.

100%

- Elaboración de la matriz de ponderación de características del programa. Se terminó y
presentó el documento. 100% ejecutado.

- Proyecto Educativo del Programa (PEP). Se realizó un primer documento del PEP y presentó
a la coordinadora de autoevaluación quien realizo observaciones para ajuste. 90%
ejecutado.

- Sensibilización del proceso de autoevaluación a docentes y estudiantes. Hace parte de la
segunda fase del proceso de autoevaluación. 100% ejecutado.

- Presentación informe de autoevaluación: etapa de sensibilización.

- Construcción de matriz de indicadores documentales. Se realizó y presentó a la
coordinadora la autoevaluación institucional. 40% ejecutado.

GESTIÓN DE LA INVESTIGACIÓN

LA INVESTIGACIÓN EN EL PROGRAMA

La investigación en el Programa se enfoca en una primera fase como eminentemente

adaptativa que permite generar una tecnología apropiada, busca desarrollar trabajos de

diagnóstico, caracterización e identificación de métodos y técnicas. La estructura de la

investigación sigue una secuencia que va de lo general a lo particular, donde se tienen

líneas, áreas, sub áreas y proyectos de investigación. Teniendo en cuenta la realidad de los

229

procesos investigativos y las necesidades de la región, el colectivo docente del programa

definió seis líneas de investigación:

 Recursos fitogenéticos. El objetivo de la línea es identificar especies vegetales promisorias

del Pacífico colombiano como mecanismo para desarrollar las comunidades rurales.

Modalidades de producción agrícola (SISTEMAS AGROFORESTALES). El objetivo de la

línea es diseñar, evaluar y/o adaptar metodologías que permitan lograr un manejo

sostenible de los agroecosistemas.

La investigación en el Programa se enfoca en una primera fase como eminentemente

adaptativa que permite generar una tecnología apropiada, busca desarrollar trabajos de

diagnóstico, caracterización e identificación de métodos y técnicas. La estructura de la

investigación sigue una secuencia que va de lo general a lo particular, donde se tienen

líneas, áreas, sub áreas y proyectos de investigación. Teniendo en cuenta la realidad de los

procesos investigativos y las necesidades de la región el colectivo docente del programa

definió seis líneas de investigación:

Recursos fitogenéticos. El objetivo de la línea es identificar especies vegetales promisorias

del Pacífico colombiano como mecanismo para desarrollar las comunidades rurales.

Modalidades de producción agrícola (SISTEMAS AGROFORESTALES). El objetivo de la

línea es diseñar, evaluar y/o adaptar metodologías que permitan lograr un manejo

sostenible de los agroecosistemas.

Conservación de suelos. El objetivo de la línea es desarrollar estrategias que permitan

recuperar los suelos cultivables en la región del Pacífico mediante diferentes metodologías

que involucren su dinámica.

Protección vegetal. El objetivo de la línea es desarrollar el manejo integrado de plagas y

enfermedades en agroecosistemas. Caracterización de sistemas agrícolas compatibles.

Aislar, identificar y evaluar microrganismos fitopatógenos (hongos, bacterias, nematodos,

virus). Aislar, identificar y evaluar microorganismos antagonistas y entomopatógenos

(hongos, bacterias, nematodos, virus).

230

 Desarrollo agrícola. El objetivo de la línea es promover la transferencia de conocimientos

y la innovación en el sector agrícola, la gestión sostenible de los bosques, la organización

de la cadena productiva, la gestión de riesgos en la agricultura y conservar los

agrosistemas.

Ecosistemas ecuatoriales (SERVICIOS ECOSISTÉMICOS). El objetivo de la línea es

caracterizar y valorar los servicios ecosistémicos que brindan los sistemas agroforestales la

región Pacífica colombiana teniendo en cuenta la cosmovisión de los habitantes de los

territorios.

BALANCE DE PRIMER SEMESTRE ACADÉMICO 2017 PARA EL EJE MISIONAL INVESTIGACIÓN

Tabla No. 6: Relación de acciones a ejecutarse en los periodos 2017-I y 2017-II en relación con

el área misional de Investigación.

PROYECTOS

Ejecución

proyectos

vigencia

2017

Valor

Total

Estima

do

OBSERVACIONES

Proyectos a Incluir

PDI. 2016-2019
SI NO

Plan de manejo y

recuperación de la

Granja Agroforestal

Calima

 No
$

10,700,000,000

Para desarrollarse en

4 años; el costo

estimado para 2017

es $ 3.500.000.000

Cursos sobre

agriculturas

alternativas para el

Pacífico Colombiano

$ 20,000,000

Se desarrollarán dos

cursos en el año para

docentes y

estudiantes

Segundo Encuentro

de Investigadores

del Pacífico

Colombiano

No

$ 300,000,000
Evento a realizarse

en Buenaventura.

Caracterización

ecológica y social de
 si $ 400,000,000

Proyecto a

desarrollarse en 4

231

ecosistemas

estratégicos del

Pacífico colombiano

años ($ 100.000.000

por año)

Asistencia a eventos

científicos

nacionales y

extranjeros

si $ 150,000,000
Financiación de

transporte y estadía

Divulgación

científica y

tecnológica

 No $ 200,000,000

Financiación de

publicación de libros,

revistas y artículos

Convenios de

cooperación con

instituciones

científicas y

académicas

nacionales y

extranjeras y con

organizaciones de

producción agrícola

del Pacífico

colombiano

 si $ 5,000,000,000

Propuesta a

desarrollarse en 4

años ($ 125.000.000

por año)

10. NOMBRE DEL FUNCIONARIO

RESPONSABLE DEL PROGRAMA:

 FREDDY ANDREI JIMÉNEZ MONGUÍ

 CARGO:
COORDINADOR DEL PROGRAMA TECNOLOGIA EN

CONSTRUCCIONES CIVILES

INTRODUCCIÓN

En el presente informe se describen las actividades de gestión realizadas durante la

coordinación del programa Tecnología en Construcciones Civiles para el año 2017. Este

informe se elaboró por requerimiento de la Dirección Académica, conforme con las

actividades y objetivos establecidos en el Plan de Acción del periodo y se incluyen además las

acciones de planeación, ejecución y control adelantadas para atender las necesidades de

estudiantes y docentes.

En el cual se proyectaron las acciones a desarrollar en cada uno de los componentes

misionales, como la gestión académica considerando el establecimiento de grupos de

asignaturas, horarios, espacio físico, asignación de carga docencia, desarrollo del currículo,

232

salidas pedagógicas y la autoevaluación del programa; gestión de la investigación

considerando el establecimiento e implementación del protocolo de grado, la conformación

de semilleros y grupos de investigación, avance y ejecución de proyecto de investigación; y la

gestión de la proyección social considerando formalización de convenios para pasantías,

establecimiento del protocolo de pasantías y oferta de educación continua.

INFORMACION GENERAL DEL PROGRAMA ACADÉMICO

Denominación Tecnología en Construcciones Civiles

No. Registro Calificado 10662 julio 9 de 2014

Nivel de Formación Tecnología

Título a otorgar Tecnólogo en Construcciones Civiles

Nivel académico Pregrado

Modalidad de estudio Presencial

Número de créditos académicos Ochenta y Nueve

Duración Seis (6) periodos académicos

Periodicidad de Admisión Semestral

Tabla No. 1. Información General. Fuente: Resolución 10662 de julio de 2014, MEN.

INFORMACIÓN ESTADÍSTICA GENERAL DEL PERIODO

RESULTADOS 2017-2

Estudiantes matriculados periodo

anterior 2017-I

224

Estudiantes nuevos matriculados

primer semestre 2017-2

0

Total estudiantes matriculados en el

periodo

185

Estudiantes retirados 7

Homologaciones realizadas por

estudiantes

3

Solicitudes de traslados internos 2

233

Estudiantes con pérdida de cupo 32

Docentes vinculados al programa 14

Relación estudiantes/docente 13.2

Tabla No. 2. Estadística del periodo. Datos de Academusoft.

GESTIÓN ACADÉMICA

Planeación Institucional

La dirección académica coordino jornadas de planeación de la gestión académica

institucional para el presente periodo académico, se establecieron las siguientes

actividades o productos de planeación:

- Estructura operativa de los programas

- Revisión acuerdo superior 023 de 2016, para proyección de asignaciones académicas

- Pre - Asignación de cargas académicas

- Elaborar Proyecto Educativo de programas (PEP)

- Plan de Autoevaluación Institucional

- Plan de acción del programa vigencia 2017

- Programa de Semana Universitaria: “Feria Patrimonio Cultural y Ambiental”

- Matriz de planeación 2018-2019

Planeación académica del programa

Para el presente periodo académico se realizaron las siguientes tareas de planeación,

conforme lo establecido por la Dirección Académica:

- Proyección de grupos de asignaturas

- Proyección de horarios

- Proyección asignación de espacio físico

- Proyección de la precarga académica de docentes

- Plan de salidas pedagógicas y prácticas formativas 2017-1 y 2017-2

234

Ejecución actividades de gestión académica

Elaboración de horarios por asignaturas: Con base en un análisis de las estadísticas de los

estudiantes antiguos y matriculados, se organizaron y establecieron los horarios por grupo

y por semestre.

Periodo 2017-1: 46 grupos de asignaturas

Periodo 2017-2: 45 grupos de asignaturas

Se realizó la asignación del espacio físico en academusoft para la totalidad de los grupos

de asignatura.

Vinculación de docentes: Vinculación de docentes nuevos:

- Se elaboraron los perfiles para plazas de docencia.

- Se realizó revisión y preselección de hojas de vida de catorce (14) aspirantes

- Se realizaron doce (12) entrevistas a los aspirantes preseleccionados

- Docentes seleccionados y vinculados: seis (6)

Asignación académica a docentes nuevos y antiguos.

Total docentes asignados con carga académica y/o misional: diecinueve (19).

Docentes vinculados directamente al programa: catorce (14)

Docentes vinculados de otras unidades académicas o administrativos: cinco (5)

- Ingeniería sistemas: 1

- DECINE: 1

- Tecnología en Acuicultura: 1

- Arquitectura: 1

- Administrativo: 1

235

Salidas Pedagógicas.

- Se proyectaron para el presente año, diecisiete (17) salidas pedagógicas: Locales (sin

gestión de recursos) y regionales con requerimiento de recursos. De las cuales 11

corresponde al periodo 2017-1 y 6 al periodo 2017 -2.

Hasta la fecha se realizaron las siguientes salidas:

- Locales seis (6) salidas: Asignaturas Geología (2), Introducción a la Construcción (2),

Tecnología III (Acueductos y Alcantarillados) (2).

- Regionales cinco (5) salidas: Asignaturas Tecnología II (Pavimentos) (2), Mecánica II

(Mecánica de fluidos) (1), Electiva II (Gestión del Riesgo) (1) y Geología (1).

Nota: Para el periodo 2017-2 no se realizaron salidas pedagógicas, debido a la suspensión

de las misma por parte de la Dirección Administrativa y Financiera.

Desarrollo del currículo

Las actividades realizadas hasta la fecha con relación al desarrollo del currículo,

establecidas en el plan de acción del programa 2017 son:

- Inducción estudiantes nuevos: periodo 2017-1. Asistencia: 27 de 39 estudiantes.

- Inducción y reinducción docentes: Acta comité de programa febrero 20 de 2017.

Asistencia 8 de 12 docentes.

- Elaboración de syllabus asignaturas nuevas: nueve (9)

- Elaboración de Microcurriculo: nueve (9) asignaturas

- Ajuste de syllabus: dos asignaturas

- Elaboración y socialización con estudiantes: programas de asignatura, acuerdos

pedagógicos, planes de trabajo.

- Desarrollo de contenidos de asignaturas (hasta el segundo corte): ejecutado 100%

corresponde a la totalidad de las asignaturas programadas y verificadas con los reportes

236

de asistencia suscrito por los docentes en el desarrollo de cinco de los seis cortes

programados en el año.

- Evaluación de grupos y cargue de notas en plataforma (hasta el segundo corte): se

realizó evaluación del 83% de los grupos de asignaturas para el periodo 2017.

- Informes de docencia en el programa: se recibió el 100% de los informes de docencia por

cada mes periodo 2017-1. Para el actual periodo académico se han recibido el 66% de los

informes (hasta el corte dos). Faltan 12 informes por entregar entre cortes uno y dos.

- Informes de la unidad: Para el presente año se elaboraron tres informes de la unidad

académica: informe de final del periodo 2017-1, informe con corte septiembre 30 de 2017

y el informe final de gestión 2017.

 Comités de programa: acciones adelantadas conforme con el manual de funciones: 1)

Dirección administrativa y académicamente el Programa. 2) Administración de plan de

estudio y orientación del personal docente y estudiante. 3) Evaluación en primer término

las actividades académicas del personal docente y recomendar las acciones a que hubiere

lugar. 4) Orientación, promoción y articulación de las funciones de docencia, investigación

y proyección social en el programa. 5) Dirección y coordinación del trabajo de los

profesores, estudiantes, personal administrativo y velar por el buen uso de los bienes y

recursos que se le asignen. Comités realizados: siete (7), actas enero 23 de 2017, enero 26

de 2017, febrero 20 de 2017, mayo 8 de 2017, julio 31 de 2017, septiembre 20 de 2017,

octubre 9 de 2017, octubre 19 de 2017 y octubre 25 de 2017.

Comités curriculares: promoción y coordinación de los aspectos curriculares y

extracurriculares en beneficio de la construcción y del crecimiento académico de la

comunidad universitaria en aspectos propios del plan de estudios y sus relaciones.

Comités realizados: uno (1), acta abril 10 de 2017 y julio 31 de 2017.

Gestión de la autoevaluación del programa

Se realizaron las siguientes actividades para el periodo considerado en el presente

informe. Evidencias en actas: junio 15 de 2017, junio 21 de 2017, agosto 30 de 2017,

septiembre 26 de 2017 y septiembre 19 de 2017:

Actividad Responsable Estado

237

1. Ponderación

características TCC

Coordinador del

programa Comité de

Autoevaluación del

programa

Ejecutado

Actividad Responsable Estado

2. Elaboración del plan de

sensibilización:

presentación en power

point, gestión suministro

de cartelera en madera

ante DAF, elaboración de

volantes, envió de correo

electrónicos informativos.

Coordinador del

programa

Ejecutado

3. Implementar plan de

sensibilización:

- Presentación

sensibilización docentes

del programa.

- Presentación

sensibilización

estudiantes, se definió

por semestre

Coordinador del

programa

Semestre 1: Coordinador

TCC

Semestre 2: Docente

Asprilla

Semestre 3: Docente

Obando

Semestre 4: Docente Solís

Ejecutado

4. Avance del PEP

Coordinador del

programa Comité de

autoevaluación del

programa

Ejecutado

5. Elaboración matriz de

indicadores

documentales

Comité de autoevaluación

del programa

Ejecutado

Tabla No. 3. Resumen de las acciones de autoevaluación del programa

- Elaboración de la matriz de ponderación de características del programa. Se terminó y

presentó el documento. 100% ejecutado.

238

- Proyecto Educativo del Programa (PEP). Se realizó un primer documento del PEP y

presentó a la coordinadora de autoevaluación quien realizo observaciones para ajuste.

100% ejecutado.

- Sensibilización del proceso de autoevaluación a docentes y estudiantes. Hace parte de la

segunda fase del proceso de autoevaluación. 100% ejecutado.

- Presentación informe de autoevaluación: etapa de sensibilización.

- Construcción de matriz de indicadores documentales. Se realizó y presentó a la

coordinadora la autoevaluación institucional. 100% ejecutado.

Resultados de la gestión académica

Ejecución y avance del periodo

Ejes Misionales Línea Base % de Ejecución Alcanzado

DOCENCIA

Estudiantes matriculados 0 77.08

Vinculación de docentes

nuevos

0 100

Asignación académica

docentes

0 100

Docentes con formación de

posgrado (9 de 19)

47 0

Evaluación de estudiantes

(hasta 2° corte)

0 83

Salidas pedagógicas 0 65

Formulación del PEP 95 100

239

GESTIÓN DE LA INVESTIGACIÓN

 Planeación Investigación

La propuesta de investigación del programa para el año 2017 se estableció en las

siguientes actividades de planeación:

- Proyectar el reglamento Protocolo de Grado del programa

- Formalizar la creación de grupo de investigación del programa

- Gestionar carga académica para la investigación

- Gestionar los recursos para la investigación

- Proyección de documento con funciones de las coordinaciones de Investigación del

programa.

- Avance en el proyecto Uso Histórico Presente y Futuro de las Casetas Comunales en el

Distrito de Buenaventura.

Ejecución actividades de gestión académica

Actividades realizadas hasta la fecha conforme plan de acción 2017:

Protocolo de grado

Se construyó documento en 100%, este fue socializado a los docentes del programa.

Implementación del protocolo de grado desarrollado, procesos de seguimiento y control,

definición y registro de lecciones aprendidas en busca de mejoras en los procedimientos

realizados con los estudiantes del último semestre de la Tecnología en Construcciones

Civiles.

Formalizar grupo de investigación

240

Se presentó y actualizó ante la dirección de investigación el grupo de investigación GIC

(Grupo de Investigación en Construcciones).

Se realizó actualización de semillero de investigación existente y la creación de un nuevo

semillero.

En la actualidad existen:

SINDUR: Semillero de Investigación de Desarrollo Urbano

SITEC: Semillero de Investigación de Tecnologías en Construcción

Creación y operación comité de investigación del programa.

Formular proyecto de investigación

Se actualizó y presentó proyecto “Uso Histórico, Presente y Futuro de las Casetas

Comunales En La Zona Urbana Del Distrito Especial de Buenaventura” al comité de

investigación para aprobación de recursos en convocatoria.

Se presentó el semillero SINDUR ante la comunidad universitaria en el marco de la semana

universitaria en el 2do encuentro interno de semilleros de la Universidad del Pacífico,

ponencia realizada por las estudiantes María Camila López y Leisy Angulo.

Participación en semana universitaria “Unipacifico Patrimonio Ambiental y Cultural del

Pacífico”.

Se participó en la mesa de trabajo para la estructuración, desarrollo y control de las

actividades desarrolladas dentro del marco de la Semana Universitaria organizada por

Bienestar Universitario.

- Construcción stand TCC: Tecnologías amigables con el Medio Ambiente: exposición de

materiales y equipos para la construcción.

Participación en el Día de la Investigación “Félix Suarez Reyes” presentación ponencia: Paz

Territorial Sostenible “La Educación como Base para una Cultura de Paz”. Ponente:

Ingeniero Freddy Andrei Jiménez.

- Presentación de conferencias: Cubiertas y sistemas de construcciones livianas en seco

(Ferrelectro SAS), Nuevo Sistema de Impermeabilizantes y sellantes SIKA (SIKA y

241

Ferrelectro SAS), Soldadura de Estructuras Metálicas (Arq. Rafael Prado), Erosión costera y

tsunami, Cálculo de Instalaciones (Salubridad de agua, fontanería, alcantarillado, red

evacuación de agua) y Cálculo de Estructuras y Presupuesto con la norma NSR 10, Mezclas

de concreto y cemento (Cementos San Marcos).

- Conversatorio: La arquitectura como una actividad interdisciplinariedad. Invitado Dr.

Edgar Arroyo Castro (Decano facultad de arquitectura Universidad Nacional de Medellín).

- Desarrollo de prácticas en sitio: Diseño y preparación de mezclas, demolición y

reparación de placa en concreto parqueadero de mostos, fundición de losa en concreto

para shut de basuras, impermeabilización instalación de manto edil y soldadura de

estructuras metálicas.

Asesorías en trabajos de grado

El programa TCC se encuentra adelantando dos trabajos de grados dentro de la modalidad

proyecto de desarrollo, ellos son:

TRABAJO DE GRADO ESTUDIANTES

FORMULACIÓN DE UN PROYECTO DE

INVERSIÓN PÚBLICA PARA EL

INCREMENTO DE LAS PRÁCTICAS

DEPORTIVAS DE NIÑOS, ADOLESCENTES

Y COMUNIDAD EN GENERAL DEL

BARRIO SAN FRANCISCO DE ASÍS DE LA

LOCALIDAD 02 DEL DISTRITO DEL

BUENAVENTURA VALLE DEL CAUCA

CARLOS ALBERTO RIASCOS RENTERÍA

ERICELA RIASCOS RENTERÍA

FORMULACIÓN DE UN PROYECTO DE

INVERSIÓN PÚBLICA PARA

PAVIMENTACIÓN EN LA CARRERA 39

CON CALLE 3RA BARRIO EUCARÍSTICO

DEL DISTRITO DE BUENAVENTURA

ANGELA CASTRO CELORIO

HAMLET MINOTTA

Resultados Gestión de la Investigación

242

Ejecución y avance de lo planeado del semestre 2017-I

Ejes Misionales Línea Base % de Ejecución Alcanzado

INVESTIGACIÓN

Elaboración reglamento

protocolo de grado

0 100

Implementación de

protocolo de grado,

seguimiento y control

0 100

Formalizar la creación de

grupos de investigación

0 100

Reestructuración del SINDUR 0 100

Creación de SITEC 0 100

Documento funciones de

coordinadores de

investigación

0 100

Avance proyecto de

investigación

50 50

Coordinación y asesoría

trabajos de grados

0 100%

Programa de participación

SEMANA UNIVERSITARIA

0 100%

GESTIÓN DE LA PROYECCIÓN SOCIAL

Planeación Proyección Social

Para el presente periodo, el programa realizó las siguientes actividades de planeación

dentro del componente misional de la proyección social:

- Extensión social en comunidades: Participación en 5 actividades de extensión social.

- Proyectar el plan de internacionalización del programa.

- Establecer las instituciones para el relacionamiento internacional.

- Proyectar oferta de educación continua. Se proyectaron (4) ciclos de conferencias.

243

- Revisión e implementación del manual de procedimiento e instrumentos para pasantías:

Manual revisado e implementado

- Ejecución de convenios para prácticas y pasantías: Cinco (5) convenios con empresas en

ejecución.

- Documentos para la promoción del programa. Organizar el portafolio de servicios del

programa.

- Formular proyecto de articulación, integración y regionalización por ciclos propedéuticos

Ejecución actividades de Proyección Social

Extensión social en comunidades

Representación del programa y acompañamiento técnico en la Mesa de Territorio,

Vivienda e Infraestructura Comité paro Cívico de Buenaventura “Para vivir con dignidad y

en paz en el territorio”.

Los temas en lo que se realiza acompañamiento y asesoría son:

Plan de movilidad del Distrito de Buenaventura

Revisión, Ajuste y Formulación del POT Moderno para el Distrito de Buenaventura

Acompañamiento técnico veeduría ciudadana para las obras de mantenimiento y

rehabilitación de la avenida Simón Bolívar – Zona Urbana Distrito de Buenaventura.

Proyección social comunitaria:

Acompañamiento Técnico en la definición de alternativas constructivas para las viviendas

del proyecto Barra Resiliente (Juanchaco).

Acompañamiento Técnico a la Junta Acción Comunal del Barrio el Triunfo en el diseño de

caseta comunal y pavimentación de vías.

Proyección de la educación continua:

Se apoyó la formulación del proyecto que tiene por objetivo realizar la consolidación e

institucionalización de la oferta académica de educación continuada como parte de la

244

proyección social remunerada, el cual estará en cabeza de la Dirección de Proyección

Social de la universidad.

Capacitaciones y conferencias:

En el presente periodo se desarrollaron las siguientes conferencias:

1. La gestión del riesgo en la zona urbana del distrito especial de Buenaventura

2. Cubiertas y sistemas de construcciones livianas en seco (Ferrelectro SAS),

3. Nuevo Sistema de Impermeabilizantes y sellantes SIKA (SIKA y Ferrelectro SAS)

4. Soldadura de Estructuras Metálicas (Arq. Rafael Prado),

5. Erosión costera y tsunami

6. Mezclas de concreto y cemento (Cementos San Marcos)

7. Cálculo de Instalaciones (Salubridad de agua, fontanería, alcantarillado, red evacuación

de agua) y Cálculo de Estructuras y Presupuesto con la norma NSR 10.

8. Tecnología básica del concreto (sus materiales y procesos de producción, normativa y

conceptos complementarios).

9. Morteros de cemento y cal (normativa y dosificaciones) y Pisos de concreto.

Cursos y Diplomados:

En el presente periodo se desarrollaron los siguientes cursos o diplomados:

1. Curso avanzado de trabajo en altura: desarrollado en convenio con el SENA Centro

Náutico Pesquero. Participación 20 estudiantes.

Con respecto a los diplomados, se elaboraron dos propuestas a desarrollar:

2. Básico en Estructuras en Concreto: Capacitar y desarrollar competencias a los

trabajadores de la construcción, en temas relacionados con las modernas tecnologías de la

construcción de estructuras en concreto con aspectos teóricos y métodos prácticos para el

desarrollo de toda obra civil y edificaciones, así como velar por la calidad y seguridad en

obra.

3. Supervisión de Obras Civiles: Con este diplomado el alumno aprenderá sobre la

organización de una obra, las tareas de un supervisor de obra y de cómo llevarlas a cabo,

que facilitarán y mejorarán desde el primer momento su desempeño en el control,

245

seguimiento y supervisión de obras. También aprenderá técnicas de organización y control

de tareas, personas y procesos, así como de trámites, permisos, diseño y supervisión de

instalaciones, estimaciones, calendarios, conocimientos previos en presupuestos y costos

de obra.

Implementación protocolo de pasantías:

- Manual de procedimiento e instrumentos.

Se realizó la revisión de formatos diseñados para el procedimiento. Se prestó asesoría y

orientación a estudiantes en desarrollo de esta actividad y el respectivo diligenciamiento

de los formatos diseñados para tal fin. Se solicitó informe de cumplimiento de las labores

de asesoría por parte de los docentes asignados a cada estudiante.

- Convenios para prácticas y pasantías.

En el marco de la ejecución del respectivo convenio, los estudiantes que desarrollan esta

actividad, están vinculadas con las empresas que se indican a continuación:

DIRECCIÓN TÉCNICA DE VIVIENDA – ALCALDÍA DISTRITAL DE BUENAVENTURA

- ING HARI MOSQUERA CHAVEZ

- UT. DICOR

- SIKAMAR LTDA

- ING. ISAAC SEGURA

- ASODISCOB

- DISEÑOS Y CONSTRUCCIONES JAVM S.A.S.

- BUENAVISTA CONSTRUCTORA Y PROMOTORA S.A.S

- HIDROPACIFICO S.A. E.SP.

- ARQ. LUIS AMANCIO ASPRILLA

- ING. NORMAN MOSQUERA RENTERÍA

246

Organización del portafolio de servicios del programa: Teniendo en cuenta la

información más relevante del programa se realizó un esquema de lo que debe llevar el

portafolio de servicios el cual será la carta de presentación.

Resultados Gestión de la Proyección Social

Ejecución y avance de lo planeado del semestre 2017-II

Ejes Misionales Línea Base % de Ejecución Alcanzado

PROYECCIÓN SOCIAL

Participación en actividades

de extensión social.

5 100%

Educación continua:

Desarrollo de ciclos de

conferencia

3 150%

Educación continua:

formulación propuesta de

diplomados

2 50%

Elaboración Portafolio del

programa

40 50%

Revisión e Implementación

manual de procedimiento e

instrumentos para pasantías

1 60%

Implementación de convenios

para prácticas y pasantías

11 100%

Dificultad para el Cumplimiento de Metas

Las gestiones realizadas no han generado respuesta oportuna como desde la

dirección administrativa y financiera: adquisición de cartelera para apoyar la

sensibilización del proceso de autoevaluación, adquisición de equipos de topografía,

adquisición de softwares para apoyo de procesos pedagógicos.

247

Salidas pedagógicas para prácticas de laboratorio fueron suspendidas por carencia de

recursos económicos. Se realizó en el periodo 2017-2 una salida con recurso de los

estudiantes (asignatura Geología).

Semana Universitaria. Se presentó limitaciones por falta de recursos económicos. Se

realizó gestión con proveedores, empresarios locales y regionales de la construcción, estos

aportaron materiales de ferreterías para las prácticas en sitio (mezclas de concreto,

anclajes e impermeabilizaciones) y equipos y herramientas (compresor, buguis, palas,

etc.). Adicionalmente se tuvo contribución de proveedores para la realización de

conferencias. Se logró un acuerdo para aporte económico de los docentes para compra de

materiales y demás para la construcción y adecuación del stand del programa. Los

estudiantes aportaron mano de obra para la construcción del stand.

El espacio físico (oficina) del programa es inadecuado para la producción laboral, el

ruido y el hacinamiento dificulta la atención optima de estudiantes, clientes internos y

externos.

El aprestamiento de la formación básica (área de matemáticas y estadísticas) es

deficiente en estudiantes de los semestres tercero y cuarto, se evidencia en temas como

igualdades, ecuaciones polinómicas y ecuaciones cuadráticas, con mayor incidencia en los

estudiantes de la jornada nocturna.

Las dificultades persisten en la carencia de personal de apoyo, ya que todo lo

concerniente al proceso de Proyección Social está asignado a un solo profesional. Los

demás profesionales que tienen a cargo actividades de proyección social, presentan

similares limitantes.

Falta clarificar el procedimiento interinstitucional mediante el cual debe funcionar la

proyección social comunitaria, toda vez que el programa tiene la posibilidad de vincularse

en muchas actividades de este carácter, y principalmente en aquellas que demandan su

concurrencia en el marco de la implementación y seguimiento a los acuerdos del paro

cívico de Buenaventura realizado entre el 22 de mayo y 6 de junio de 2017.



248

En lo pertinente a las conferencias, se realizó el trámite respectivo en cuanto a

diligenciamiento de formatos, pero a la fecha no se tiene respuesta por parte de la

Dirección de Proyección social frente a la aprobación o no de la actividad propuesta. 



Débil apropiación y manejo del protocolo de pasantías por parte de los profesionales

asignados como asesores para estudiantes en desarrollo de esta actividad. 

Retos y Desafíos

Diseñar e Implementar un eficiente sistema de seguimiento a los egresados del

programa.

Implementar un eficiente sistema de seguimiento a la implementación de los

convenios suscritos para desarrollo de las prácticas profesionales y pasantías.

Fortalecer la formal y efectiva participación del programa en actividades de

proyección social comunitaria.

Lograr alcanzar un mayor compromiso de los profesionales asignados como asesores

para estudiantes en labores de pasantías o prácticas profesionales.

249

11. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

YOWANNA KARINA CAICEDO GUERRERO

 CARGO:
DIRECTORA DEL PROGRAMA INGENIERIA DE

SISTEMAS

INTRODUCCIÓN

El presente informe permite evidenciar las actividades realizadas de los programas

académicos bajo mi dirección (Tecnología en Informática e Ingeniería de Sistemas), donde

se evidencia el normal desarrollo de las actividades, para los tres ejes misionales, permite

dar a conocer los procesos desarrollados en función académica, docencia, proyección,

investigación y organizativa-administrativa.

DESARROLLO

FUNCIÓN ACADEMICA

En lo relacionado a cursos académicos el consolidado de la información según el programa

para el periodo académico 2017 es la siguiente:

 Programa Tecnología en Informática
Para el periodo 2017-1 se matricularon un total de 87 estudiantes y para el periodo 2017-

2 un total de 22 estudiantes, como es una carrera que no se encuentra aprobada, los

estudiantes que están cursado cada vez disminuyen, ya que no existe oferta para la

misma.

A continuación, se presenta en detalle la información:

250

Tabla 1. Relación de estudiantes matriculados por género programa tecnología en

informática en el periodo

2017-1 y 2.

Periodo Hombres Porcentaje Hombres Mujeres Porcentaje Mujeres
2017-1 57 66% 30 34%

2017-2 10 45% 12 55%
Información depurada del sistema académico universitario

De acuerdo a los estudiantes matriculados en el periodo 2017-1, se ofertaron 5 cursos

programados con asignaturas de quinto y sexto semestre y en el periodo 2017-2, se

ofertaron 3 cursos con asignaturas de sexto semestre, con excepción de algunos cursos

que los estudiantes observan en equivalencia en la ingeniería de sistemas con el fin de dar

posibilidad a alumnos que están repitiendo la asignatura.

La información de los 5 grupos del periodo 2017-1 se detalla en el siguiente cuadro:

Tabla 2. Consolidado de asignaturas programa tecnología en informática periodo 2017-

1.

 Materia Grupo Docente Estudiantes

 Matriculados Aprobaron Reprobaron Habilitaron Remediales

CIRCUITOS TI05N1 PEDRO ANTONIO
RIVAS ANTONIO

19 19 0 0 0

ELECTIVA II TI06N1
DHURTADO

DANIEL HURTADO 18 17 1 0 0

LABORATORIO
INTEGRADO IV

TI06N1 - FOSMA FERNEY OSMA 17 14 3 0 0

SEMESTRE DE
APLICACION

TI06N1 -
JMORCILLO

JUAN CARLOS
MORCILLO CARLOS

62 59 3 0 0

SEMINARIO DE
ACTUALIZACION
TECNOLOGICA

TI06N1 -
CRIASCOS

CARLOS ANIBAL
RIASCOS ANIBAL

16 13 3 0 0

Información depurada del sistema académico universitario

La información de los 3 grupos del periodo 2017-2 se detallará en la siguiente tabla, ya

que al no haber finalizado no se puede sacar del sistema el consolidado.

251

Tabla 3. Relación de asignaturas programa tecnología en informática periodo 2017-2.

Materia Grupo Docente Matriculados
SEMINARIO DE
ACTUALIZACIÓN

TI06N1 FERNEY OSMA 6

ELECTIVA II TI06N1 DANIEL HURTADO BUSTO 4

SEMESTRE DE APLICACIÓN TI06N1 JUAN CARLOS MORCILLO 22

 Programa Ingeniería de Sistema

El programa de ingeniería de sistemas presento un comportamiento normal en el

desarrollo del semestre con un total para el periodo 2017-1 se matricularon un total de

559 estudiantes y para el periodo 2017-2 un total de 582 estudiantes, teniendo un

aumento de 23 estudiantes.

A continuación, se presenta en detalle la información:

Tabla 4. Relación de estudiantes matriculados por género programa ingeniería de

sistemas en el periodo 2017-1 y 2.

Periodo Hombres Porcentaje Hombres Mujeres Porcentaje Mujeres
2017-1 371 66% 188 34%

2017-2 400 69% 182 31%
Información depurada del sistema académico universitario

De acuerdo a los estudiantes matriculados en el periodo 2017-1, se ofertaron 124 cursos

programados y en el periodo 2017-2, se ofertaron 89 cursos.

La información de los 124 grupos se detalla en el siguiente cuadro:

Tabla 5. Consolidado de asignaturas programa ingeniería de sistemas periodo 2017-1.

Materia Grupo Docente Estudiantes

Matriculados Aprobaron Reprobaron Habilitaron Remediales

ADMINISTRACION
DE LA
INFORMACION

N_IS04D1 SANDRA
PATRICIA
RIVERA

27 20 7 0 0

252

PATRICIA

ADMINISTRACION
DE LA
INFORMACION

N_IS04N1 SANDRA
PATRICIA
RIVERA
PATRICIA

25 20 5 0 0

ALGEBRA LINEAL IS02N1-
ARANGO

HEBERT
ARANGO

38 28 10 0 0

ALGEBRA LINEAL N_IS02D1-
ARANGO

HEBERT
ARANGO

34 28 6 0 0

ALGEBRA LINEAL N_IS02D2-
CONGO

ALBERTO
CONGO

18 14 4 0 0

ALGEBRA LINEAL N_IS02N2-
GARCIA

LEONEL
GARCIA

10 9 1 0 0

ALGORITMIA Y
PROGRAMACION I

N_IS02D1-
JUAN ARLEY

JUAN ARLEY
CUERO ARLEY

7 4 3 0 0

ALGORITMIA Y
PROGRAMACION I

N_IS02D2-
FHANOR

FANOR
MARTINEZ

29 20 9 0 0

ALGORITMIA Y
PROGRAMACION I

N_IS02N1-
JUAN ARLEY

JUAN ARLEY
CUERO ARLEY

20 15 5 0 0

ALGORITMIA Y
PROGRAMACION I

N_IS02N2-
J.CALIMEÑO

JAIR
HUMBERTO
CALIMEÑO
HUMBERTO

16 12 4 0 0

ALGORITMIA Y
PROGRAMACION
2

N_IS03D1-
HERNAN

HERNAN
HIDELBERG
GOMEZ
HIDELBERG

8 1 7 0 0

ALGORITMIA Y
PROGRAMACION
2

N_IS03D2-
MANUEL

MANUEL
ALBERTO
GONZALEZ
ALBERTO

39 29 10 0 0

ALGORITMIA Y
PROGRAMACION
2

N_IS03N1-
H.GOMEZ

HERNAN
HIDELBERG
GOMEZ
HIDELBERG

9 8 1 0 0

ALGORITMIA Y
PROGRAMACION
2

P_IS06N1-
H.GOMEZ

HERNAN
HIDELBERG
GOMEZ
HIDELBERG

19 13 6 0 0

ARQUITECTURA
DE SOFTWARE Y
HARDWARE

N_IS05N1-
ALBOR

JORGE MARIO
ALBOR MARIO

22 22 0 0 0

CALCULO I N_IS03D1-
VALLECILLA

JOSE
FRANCISCO
VALLECILLA
FRANCISCO

39 27 12 0 0

CALCULO I N_IS03D2-
PAREDES

JAIRO PAREDES 17 14 3 0 0

CALCULO I N_IS03N1-
GARCIA

LEONEL
GARCIA

27 22 5 0 0

CALCULO 2 N_IS04D1-
PAREDES

JAIRO PAREDES 22 18 4 0 0

CALCULO 2 N_IS04N1-
OBANDO

MANUEL JOSE
OBANDO JOSE

21 21 0 0 0

CALCULO 2 N_IS06N1-
LAMBRAÑO

LEONEL
GARCIA

30 26 4 0 0

CALCULO 3 N_IS05D1-
LAMBRAÑO

FRANCISCO
JOSE SANCHEZ
JOSE

19 18 1 0 0

CALCULO 3 N_IS05N1-
OBANDO

MANUEL JOSE
OBANDO JOSE

10 10 0 0 0

CONTABILIDAD N_IS03D1- DARLIN 32 15 17 0 0

253

DARLIN ALFONSO
TORRES
ALFONSO

CONTABILIDAD N_IS03N1-
DARLIN

DARLIN
ALFONSO
TORRES
ALFONSO

39 33 6 0 0

CONTABILIDAD N_IS03N2-
DARLIN

DARLIN
ALFONSO
TORRES
ALFONSO

11 6 5 0 0

DEPORTES I N_IS01D1-
ASPRILLA

GUSTAVO
ASPRILLA

38 35 3 0 0

DEPORTES I N_IS01D2-
CASTRILLON

JACOB
CASTRILLON

33 32 1 0 0

DEPORTES I N_IS01D3-
CUERO

LUIS EDUARDO
CUERO
EDUARDO

36 32 4 0 0

DEPORTES I N_IS01N1-
CASTRILLON

JACOB
CASTRILLON

34 31 3 0 0

DESARROLLO
FORMAL DE
SOFTWARE

N_IS04D1 JORGE
MURILLO

32 24 8 0 0

DESARROLLO
FORMAL DE
SOFTWARE

N_IS04N1 JORGE
MURILLO

13 11 2 0 0

ELECTIVA I N_IS07N1 JAIR
HUMBERTO
CALIMEÑO
HUMBERTO

20 20 0 0 0

ELECTIVA 2 P_IS09N1-
ELECTIVA 2

MANUEL
ALBERTO
GONZALEZ
ALBERTO

21 18 3 0 0

ELECTIVA 3 P_IS10N1-
C.GONZALEZ

CHRISTIAN
ALEXANDER
GONZALEZ
ALEXANDER

25 22 3 0 0

ELECTRONICA
DIGITAL

N_IS04D1 JUAN MANUEL
HURTADO
MANUEL

16 12 4 0 0

ELECTRONICA
DIGITAL

N_IS04N1 JUAN MANUEL
HURTADO
MANUEL

21 18 3 0 0

ETICA
PROFESIONAL

N_IS05D1-
CEFERINO

CEFERINO
MOSQUERA

12 12 0 0 0

ETICA
PROFESIONAL

N_IS05N1-
CEFERINO

CEFERINO
MOSQUERA

8 8 0 0 0

EXPRESION ORAL
Y ESCRITA

N_IS01D1-
GUMERCINDO

GUMERCINDO
MONTOYA

37 32 5 0 0

EXPRESION ORAL
Y ESCRITA

N_IS01D2-
L.CUELLAR

LINDA ISABEL
CUELLAR
ISABEL

33 28 5 0 0

EXPRESION ORAL
Y ESCRITA

N_IS01D3-L.
GUMERCINDO

GUMERCINDO
MONTOYA

37 31 6 0 0

EXPRESION ORAL
Y ESCRITA

N_IS01N1-S.
CAICEDO

SANDRA
CAICEDO

34 30 4 0 0

FISICA I N_IS02D1-
GUERRERO

ONALDO
EMILIO
GUERRERO
EMILIO

41 27 14 0 0

FISICA I N_IS02D2-
MINOTA

NICOLAS
MINOTA

24 10 14 0 0

254

FISICA I N_IS02N1-
TORRES

ERVIN
GERARDO
TORRES
GERARDO

40 16 24 0 0

FISICA I N_IS02N2-
SOLIS

LUIS ALBERTO
SOLIS ALBERTO

10 4 6 0 0

FISICA I P_IS06N1-
TORRES

ERVIN
GERARDO
TORRES
GERARDO

17 10 7 0 0

FISICA 2 N_IS03D1-
GUERRERO

ONALDO
EMILIO
GUERRERO
EMILIO

30 27 3 0 0

FISICA 2 N_IS03D2-
SOLIS

LUIS ALBERTO
SOLIS ALBERTO

16 10 6 0 0

FISICA 2 N_IS03N1-
SANCHEZ

LUIS FREDY
SANCHEZ
FREDY

25 22 3 0 0

FORMULACION DE
PROYECTOS

N_IS07N1 HELADIO
MORENO

22 22 0 0 0

FUNDAMENTOS
DE CONTROL Y
AUTOMATIZACION

N_IS06N1-
PEDRO

PEDRO
ANTONIO
RIVAS
ANTONIO

41 41 0 0 0

FUNDAMENTOS
DE
INVESTIGACION

N_IS02D2 WILLIAM
CASTILLO

35 26 9 0 0

FUNDAMENTOS
DE
INVESTIGACION

N_IS02N1 JOSE WALTER
CAICEDO
WALTER

31 24 7 0 0

FUNDAMENTOS
DE
INVESTIGACION

N_IS02N2 WILLIAM
CASTILLO

16 8 8 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01D1 JUAN CARLOS
MORCILLO
CARLOS

43 33 10 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01D2 JUAN CARLOS
MORCILLO
CARLOS

38 22 16 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01D3 JUAN ARLEY
CUERO ARLEY

37 8 29 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01N1 JUAN CARLOS
MORCILLO
CARLOS

34 22 12 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01N2 JUAN ARLEY
CUERO ARLEY

19 10 9 0 0

FUNDAMENTOS
DE
PROGRAMACION

N_IS01N3R DANIEL
HURTADO

37 28 9 0 0

GESTION DE
CALIDAD

P_IS08N1 WILLIAM
CASTILLO

13 12 1 0 0

GESTION DE
PROYECTOS

P_IS10N1-
GEORGE
GARCES

GEORGE
GARCES

31 28 3 0 0

GESTION DE
TECNOLOGIA

P_IS10N1-
ALBOR

JORGE MARIO
ALBOR MARIO

26 26 0 0 0

INGENIERIA DE
PROCESOS

N_IS06D1 CHRISTIAN
ALEXANDER
GONZALEZ
ALEXANDER

25 16 9 0 0

255

INGENIERIA DE
PROCESOS

P_IS08N1-
CRISTIAN

CHRISTIAN
ALEXANDER
GONZALEZ
ALEXANDER

27 16 11 0 0

INGENIERIA DEL
SOFTWARE

N_IS06N1-
YOWANA

YOWANNA
KARINA
CAICEDO
KARINA

17 17 0 0 0

INGENIERIA
ECONOMICA

N_IS06D1-
WALTER

JOSE WALTER
CAICEDO
WALTER

7 7 0 0 0

INGENIERIA
ECONOMICA

N_IS06N1-
WALTER

JOSE WALTER
CAICEDO
WALTER

18 18 0 0 0

INGENIERIA
LOGISTICA

P_IS09N1-
CRISTIAN

CHRISTIAN
ALEXANDER
GONZALEZ
ALEXANDER

22 20 2 0 0

INTELIGENCIA
ARTIFICIAL

P_IS09N1-
ARTIFICIAL

HERNAN
HIDELBERG
GOMEZ
HIDELBERG

30 28 2 0 0

INTRODUCCION A
LA INGENIERIA DE
SISTEMAS

N_IS01D1-
VLADIMIR

VLADIMIR
SANCHEZ

40 33 7 0 0

INTRODUCCION A
LA INGENIERIA DE
SISTEMAS

N_IS01D2-
SAMMY

SAMMY
MAURICIO
CAICEDO
MAURICIO

33 26 7 0 0

INTRODUCCION A
LA INGENIERIA DE
SISTEMAS

N_IS01D3-
VLADIMIR

VLADIMIR
SANCHEZ

44 33 11 0 0

INTRODUCCION A
LA INGENIERIA DE
SISTEMAS

N_IS01N1-
VLADIMIR

VLADIMIR
SANCHEZ

38 31 7 0 0

INTRODUCCIÓN AL
CONTEXTO
UNIVERSITARIO

N_IS01D1-
DOC

WILSON JAIRO
ARBOLEDA
JAIRO

37 37 0 0 0

INTRODUCCIÓN AL
CONTEXTO
UNIVERSITARIO

N_IS01D2-
DOC

WILSON JAIRO
ARBOLEDA
JAIRO

32 31 1 0 0

INTRODUCCIÓN AL
CONTEXTO
UNIVERSITARIO

N_IS01D3-
DOC

WILSON JAIRO
ARBOLEDA
JAIRO

35 32 3 0 0

INTRODUCCIÓN AL
CONTEXTO
UNIVERSITARIO

N_IS01N1-
DOC

WILSON JAIRO
ARBOLEDA
JAIRO

32 29 3 0 0

INVESTIGACION
DE OPERACIONES

N_IS05D1 ALBERTO RUIZ 24 14 10 0 0

INVESTIGACION
DE OPERACIONES

N_IS05N1-
RUIZ

ALBERTO RUIZ 8 6 2 0 0

INVESTIGACION
DE OPERACIONES

P_IS07N1 ALBERTO RUIZ 21 13 8 0 0

LABORATORIO
TECNOLOGICO I

N_IS07N1 ANDRES
GALINDO

16 16 0 0 0

LABORATORIO
TECNOLOGICO I

P_IS07N1 ANDRES
GALINDO

22 21 1 0 0

LABORATORIO
TECNOLOGICO 2

P_IS08N1 JORGE MARIO
ALBOR MARIO

17 17 0 0 0

LABORATORIO
TECNOLOGICO 3

P_IS09N1-LAB
TEC 3

ANDRES
GALINDO

24 17 7 0 0

LOGICA Y
ARGUMENTACION

N_IS02D1 JESUS
ANTONIO

21 17 4 0 0

256

RIASCOS
ANTONIO

LOGICA Y
ARGUMENTACION

N_IS02D2 JESUS
ANTONIO
RIASCOS
ANTONIO

27 25 2 0 0

LOGICA Y
ARGUMENTACION

N_IS02N1-
DIAZ

NANCY DIAZ 29 24 5 0 0

MATEMATICAS
DISCRETAS

N_IS06D1-
ESTEBAN

ESTEBAN
ANDRES DIAZ
ANDRES

12 12 0 0 0

MATEMATICAS
DISCRETAS

P_IS07N1-
E.DIAZ

ESTEBAN
ANDRES DIAZ
ANDRES

25 18 7 0 0

MATEMATICAS
(IS)

N_IS01D1-
PAREDES

JAIRO PAREDES 45 28 17 0 0

MATEMATICAS
(IS)

N_IS01D2-
ANGULO D

DUBANEY
ANGULO

33 12 21 0 0

MATEMATICAS
(IS)

N_IS01D3-
CONGO

ALBERTO
CONGO

39 24 15 0 0

MATEMATICAS
(IS)

N_IS01N1-
VALLECILLA

JOSE
FRANCISCO
VALLECILLA
FRANCISCO

34 29 5 0 0

MATEMATICAS
(IS)

N_IS01N2-
CONGO

ALBERTO
CONGO

2 1 1 0 0

NEGOCIOS
INTERNACIONALES

P_IS07N1 CHRISTIAN
ALEXANDER
GONZALEZ
ALEXANDER

13 8 5 0 0

ORGANIZACIONES
I

N_IS03D1-
EUCLINIA

EUCLINIA
VALOIS

21 15 6 0 0

ORGANIZACIONES
I

N_IS03D2-
EUCLINIA

EUCLINIA
VALOIS

4 4 0 0 0

ORGANIZACIONES
I

N_IS03N1-
EUCLINIA

EUCLINIA
VALOIS

15 14 1 0 0

ORGANIZACIONES
I

N_IS03N2-
GEORGE

GEORGE
GARCES

14 11 3 0 0

ORGANIZACIONES
2

N_IS04D1-
DARLIN

DARLIN
ALFONSO
TORRES
ALFONSO

8 7 1 0 0

ORGANIZACIONES
2

N_IS04D2-
EUCLINIA

EUCLINIA
VALOIS

35 27 8 0 0

ORGANIZACIONES
2

N_IS04N1-
GEORGE

GEORGE
GARCES

22 21 1 0 0

PENSAMIENTO
SISTEMICO

N_IS05D1-
J.MURILLO

JORGE
MURILLO

14 14 0 0 0

PENSAMIENTO
SISTEMICO

N_IS05N1-
J.MURILLO

JORGE
MURILLO

9 9 0 0 0

PRACTICA
EMPRESARIAL

P_IS10N1-
HELADIO

HELADIO
MORENO

12 7 5 0 0

PROBABILIDAD Y
ESTADISTICA

N_IS04D1-
ARBELAEZ

GERMAN
ARBELAEZ

34 20 14 0 0

PROBABILIDAD Y
ESTADISTICA

N_IS04N1-
ARBELAEZ

GERMAN
ARBELAEZ

26 20 6 0 0

PROBABILIDAD Y
ESTADISTICA

P_IS06N1-
ARBELAEZ

GERMAN
ARBELAEZ

24 19 5 0 0

PROYECTO DE
GRADO

P_IS10N1-
LUCIO

SIN DOCENTE 27 1 26 0 0

REDES (SERVICIOS
TELEMATICOS)

N_IS06D1-
SAMMY

SAMMY
MAURICIO
CAICEDO

4 4 0 0 0

257

MAURICIO

REDES (SERVICIOS
TELEMATICOS)

N_IS06N1 YEISON
BARAHONA

13 13 0 0 0

SEGURIDAD Y
CONTROL
INFORMATICO

P_IS10N1-
GALINDO

ANDRES
GALINDO

40 37 3 0 0

SEMINARIO DE
ACTUALIZACION 2

P_IS09N1-
SEMINARIO 2

SIN DOCENTE 19 19 0 0 0

SIMULACION
COMPUTACIONAL

P_IS08N1 ALBERTO RUIZ 24 22 2 0 0

SISTEMAS DE
INFORMACION
ORGANIZACIONAL

P_IS08N1-
VLADIMIR

VLADIMIR
SANCHEZ

26 23 3 0 0

SISTEMAS
OPERATIVOS

N_IS07N1 FANOR
MARTINEZ

12 12 0 0 0

TELEMATICA
(FUNDAMENTOS Y
DISPOSITIVOS)

N_IS05D1-
YEISON

YEISON
BARAHONA

23 22 1 0 0

TELEMATICA
(FUNDAMENTOS Y
DISPOSITIVOS)

N_IS05N1-
YEISON

YEISON
BARAHONA

6 6 0 0 0

TELEMATICA
(FUNDAMENTOS Y
DISPOSITIVOS)

P_IS06N1-
YEISON

YEISON
BARAHONA

11 10 1 0 0

TEORIA DE LA
INFORMACION

N_IS03D1 DANIEL
HURTADO

31 29 2 0 0

TEORIA DE LA
INFORMACION

N_IS03N1 DANIEL
HURTADO

37 33 4 0 0

 Información depurada del sistema académico universitario

La información de los 89 grupos del periodo 2017-2 no se puede presentar, ya que al no

haber finalizado no se puede sacar del sistema el consolidado, pero se verá reflejado en la

asignación docentes por asignaturas.

De acuerdo a la plataforma academusoft en el programa de ingeniería de sistema se

presentaron estudiantes retirados que no renovaron la matricula en el periodo 2017.

 FUNCIÓN DOCENCIA

SITUACIÓN CONTRACTUAL DOCENTES DEL PROGRAMA IS 2017

El programa de ingeniería de sistema en el periodo 2017-1 tiene adscrito 28 docentes,

entre ellos 21 con modalidad de Tiempo Completo (TC), 2 medio tiempo y 5 horas catedra

y para el periodo 2017-2 se vincularon 29 docentes de los cuales 23 son tiempo completo,

258

6 docentes horas cátedra, distribuidos de la siguiente manera como se observa en la tabla

1.

Actualmente en el programa de ingeniería de sistemas no cuenta con docentes de planta.

Tabla 6. Relación docente programa de ingeniería de sistemas y su modalidad de

contratación periodo 2017.

Cant Nombre Asignación Asignaturas

2017-1 2017-2

1

Alberto Ruiz

TC

TC

Investigación de operaciones

Simulación computacional

Ingeniería Logística

2 Aura Liliana Vásquez TC TC Introducción a la ingeniería de sistemas

Sistema Operativo

3

Daniel Hurtado

TC

TC

Introducción a la Ingeniería

Ingeniería de software

Teoría de la información

4 Darlin Alfonso Torres TC TC Contabilidad

Organizaciones 1

5

Euclinia Valois

TC

TC

Organizaciones 1

Organizaciones 2

Electiva 1

Electiva 3

6 Ferney Osma Mejía TC TC Algoritmia I

Laboratorio IV - Tecnología

7 Gonzalo Andrés Lucio TC Ingeniería de Software

Seminario actualización

8

Heladio Moreno

TC

TC

Organizaciones 2

Formulación de Proyectos

Electiva 2

Negocios Internacionales

9

Hernán Gómez TC TC Algoritmia y programación 2

Inteligencia artificial

10 Jorge Murillo TC TC Desarrollo formal de software

Pensamiento sistémico

 Fundamentos de programación

259

11

Juan Carlos Morcillo TC TC Semestre de Aplicación

Proyecto de Grado

12 Juan Manuel Hurtado TC TC Electrónica digital

Arquitectura de Hardware y Software

13 Luis Alfonso López TC TC Gestión de Proyectos

Práctica Empresarial

14

Manuel González

TC

TC

Algoritmia y programación 2

Seminario de Actualización 1

Electiva 2

15

Pedro Antonio Rivas

TC

TC

Fundamentos de control y automatización

Electrónica Digital

Circuitos

16

Sammy Caicedo

TC

TC

Sistema de Información Organizacional

Redes Y Servicios

Sistemas Operativos

17 Sandra Rivera TC TC Administración de la información

Laboratorio Tecnológico

18 Víctor Valencia Viafara MT TC Ingeniería de procesos

Ingeniería logística

19

Walter Caicedo

TC

TC

Ingeniería económica

Fundamentos de Control y Automatización

Fundamentos de investigación

20

William Castillo

TC

 TC

Fundamentos de investigación

Gestión de calidad

Gestión de proyectos

21 Yeison Barahona TC TC Telemática

Redes y Servicios Telemáticos

22

Andrés Galindo

HC

HC

Laboratorio Tecnológico 2

Laboratorio Tecnológico 3

Seguridad y Control Informático

23

Carlos Aníbal Riascos

HC

HC

Electiva 3

Algoritmia y Programación 2

Seminario de Actualización - Tecnología

24 Edgar Humberto Gómez HC Ética Profesional

Constitución Política

25 Engelberto Solís HC HC Gestión Tecnológica

26 Esteban Andrés Díaz Mina HC HC Matemáticas discretas

27

Jair Calimeño

MT

HC

Algoritmia y programación 1

Algoritmia y Programación 2

Electiva 1

28 Edward Rivera TC TC Informática – Otros Programas

260

29 Aldemar Velasco HC Informática – Otro Programa

30 Yowanna Karina Caicedo TC TC Ingeniería del software

Otros Programas

Los docentes del programa de ingeniería de sistema, también apoyan otros programas

según los requerimientos de los mismos, en la siguiente tabla se observa la relación de

docentes del programa y asignaturas que orienta en otros programas.

Tabla 7. Relación docente programa de ingeniería de sistemas y su relación de

asignaturas de otros programas.

 Nombre Asignatura Programa

T

I

E

M

P

O

C

O

M

P

L

E

T

O

Edward Rivera

INFORMATICA II SOCIOLOGIA

INFORMATICA I AGRONOMIA

INFORMATICA I ANI

INFORMATICA I ANI

INFORMATICA ARQUITECTURA

INFORMATICA ARQUITECTURA

William Castillo

FILOSOFIA DE EMPRENDIMIENTO II OBRAS CIVILES

FILOSOFIA DE EMPRENDIMIENTO II OBRAS CIVILES

INSTALACIONES ELECTRICAS ARQUITECTURA

Sammy Caicedo INFORMATICA I

ACUICULTURA

Pedro Rivas SISTEMAS ELECTRICOS OBRAS CIVILES

Walter Caicedo FILOSOFIA DE EMPRENDIMIENTO I OBRAS CIVILES

Aura Liliana Vásquez INFORMATICA ARQUITECTURA

Darlin Torres

FUNDAMENTOS ADMINISTRATIVOS HOTELERIA

PROCESOS ADMINISTRATIVOS HOTELERIA

Euclinia Valois

FUNDAMENTOS DE ECONOMIA HOTELERIA

FUNDAMENTOS DE ECONOMIA HOTELERIA

Luis Alfonso López LÓGICA Y ARGUMENTACIÓN DELIN

261

HC Aldemar Velasco INFORMATICA ANI

12. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

JESÚS GORKYS MURILLO

 CARGO: DIRECTOR DEL PROGRAMA DE SOCIOLOGIA

Misión

El programa de sociología de la Universidad del Pacífico tiene como misión formar

profesionales éticos, críticos y reflexivos, a través de la apropiación, generación y

aplicación de conocimientos con un enfoque étnico e interdisciplinar, comprometidos con

la transformación de la realidad social; de acuerdo con el contexto local, regional y

nacional en el marco del respeto de la diversidad pluriétnica y multicultural de la región

del Pacífico en diálogo con el mundo globalizado.

Visión

El programa de sociología de la Universidad del Pacífico, privilegiando los principios éticos,

democráticos, el reconocimiento de la diversidad pluriétnica y multicultural de la nación y en

concordancia con la visión de la Universidad, en el 2024 será líder en investigación e intervención

social en la búsqueda de soluciones a los problemas de la región pacífica, basado en la excelencia y

pertinencia académica, con profesionales integrales, críticos y con altos valores sociales

262

DESCRIPCIÓN DE LAS ACTIVIDADES DESARROLLADAS DURANTE EL SEMESTRE

Gestión Académica (Describa cada una de las actividades relacionadas con el eje misional
de docencia)

 Información estadística general

(Relacione los datos estadísticos, producto de su gestión, por su departamento o programa
académico)

Ejecución y avance de lo planeado del semestre 2017-2

Ejes Misionales Línea Base % de Ejecución Alcanzado

DOCENCIA

Vinculación docentes con dedicación
tiempo completo y medio tiempo

100%

30 docentes: 24 Tiempo
completo, 6 Medio Tiempo

Vinculación tutores externos 8 docentes hora cátedra
para tutor externo

Cursos ofertados Hay en oferta un total de
126 grupos

INVESTIGACIÓN Grupos de investigación

 3 Grupos registrados en
Colciencias.

1. Grupo Educación,
Juventud y Región,
categoría C

2. Grupo Identidades

3. Grupo Huellas del
Pacífico

En creación grupo Tonga

263

Semilleros Semilleros de investigación
vigentes:

1. Huellas del Pacífico:

Diego Iglesias, Gloria

Montoya

2. Interseccionalidad y

análisis de realidades:

Natalia Salazar

3. Escenarios de conflicto y

postconflicto: Adriana

Espinosa

4. Plurisaberes Visibles:

Eliana Angulo.

Trabajos de grado 156 estudiantes
matriculados. 112 trabajos
de grado en asesorías. 15
sustentaciones. 7 trabajos
en evaluación

Proyectos de investigación 7 proyectos de investigación
en curso.

Publicaciones Se construye estrategia de
publicaciones.

Propuesta de 1 revista

PROYECCIÓN SOCIAL Educación continua 1 Diplomado ofertado:
“Contextos territoriales,
luchas por el trabajo y
gobernanzas locales en
Buenaventura”, intensidad
horaria de 120 horas
presenciales y 100 horas de
trabajo de Campo certificada

1 Diplomado propuesto: Se
trabaja en propuesta de un
seminario permanente sobre
estudios de África y Diáspora
Africana. Cuyo objetivo es
desarrollar reflexión
permanente sobre las
conexiones de África con el
Pacífico colombiano en
perspectiva histórica,

264

epistemológica y política

Salidas pedagógicas 3 realizadas: Delfina,
Reserva bahía Malaga, San
Cipriano.

Prácticas de formación profesional 53 estudiantes en prácticas

14 espacios para el
desarrollo de prácticas.

Eje Docencia

Gestión Metas Logros Dificultades

TOTAL ESTUDIANTES:

559

TOTAL DOCENTES: 38.

TC: 24 MT: 6

RELACION: 23

ESTUDIANTE POR

DOCENTE TC

80% docentes
dedicación
tiempo completo

Matrícula de estudiantes
sin novedades

24 docentes tiempo
completo

6 docentes medio tiempo

8 docentes hora cátedra
dedicación tutorías
trabajo de grado

Dificultad en la
contratación de
tutores externos
que retraso inicio
de asesoría de los
estudiantes.

TRABAJOS DE GRADO 100% solicitudes
de tutor
cubiertas

En este momento
tenemos un número
aproximado de 112
trabajos con tutor,
equivale al 100%
asignada.

Se presentaron
solicitudes de
cambio de tutor,
por diferentes
motivos. Se
solucionaron

Hay estudiantes
que no solicitaron
tutor y están
matriculados, hay
otros que no
asistieron a las
asesorías.

265

AUTOEVALUACIÓN PONDERACIONES

SOCIALIZACIÓN

ENCUESTAS

10 factores ponderados

146 estudiantes
socializados

90 encuestas

Se logra elaborar el PEP

GRADOS 26

TOTAL AÑO= 35

Se logró graduar a 26
estudiantes de
Sociología, alcanzando en
total 506 graduados, lo
que da una tasa de
graduación del 83%

Ninguna

SUSTENTACIONES 12 En el semestre 2-2017 se
programaron un número
aproximado de 12
sustentaciones de trabajo
de grado, Se espera que
las personas que
sustentaron en este
período y no hayan
alcanzado grado en este
semestre, logren
graduarse en las fechas
que envió, desde la
Oficina de Registro y
Control Académico

ninguna

 Recomendaciones en Docencia

 Revisar de manera crítica el contenido de los silabus de cada asignatura.

 Continuar con los procesos de autoevaluación y socialización de PEP.

 Realizar la evaluación docente para proyectar planes de mejoramiento.

 Revisar el número de estudiantes que a la fecha no se han podido graduar, considerando
tiempos y definir estrategias para su avance y finalización.

 Continuar con la construcción de la propuesta de Maestría, socialización y fortalecimiento
desde el programa, para continuidad con los trámites institucionales.

Eje Investigación

Gestión Metas Logros Dificultades

266

GRUPOS DE
INVESTIGACIÓN

4

4 Grupos registrados en
Colciencia. Uno
categorizado

1. Grupo Educación,
Juventud y Región,
categoría C

2. Grupo Identidades
3. Grupo Huellas del

Pacífico
4. Grupo Tonga

apoyo económico
para la investigación
en el programa

PROYECTOS

Proyecto: Tics y
Saberes Afrolocales

 Proyecto suspendido
por ausencia del
docente líder.

Proyecto: Homicidio
Selectivo: Modalidad
de violencia urbana en
Buenaventura 2000-
2015

Objetivo
General: Analizar la
violencia urbana en
Buenaventura desde la
modalidad del
homicidio selectivo
entre el 2000 – 2015

No se avanzó en

virtud de que no se

hizo el desembolso

de los recursos del

proyecto.

Proyecto:
“Implementación
Programa
multisectorial de
control a la malaria en
el Pacífico colombina.
proyecto financiado
por el Fondo Regalías
del Valle del Cauca”

Se inician las actividades

que dan continuidad al

proyecto. Se vincula una

profesional

administrativa, la cual

actúa como enlace en el

mismo.

Continuación e inicio de

actividades de

intervención en la

comunidad de Punta

Soldado.

Se debe mejorar la

comunicación entre las

entidades participantes

en el proyecto se

propone una reunión

interinstitucional en

donde se tenga claridad,

quiénes son los

funcionarios

involucrados

Por la demora en los

tiempos para el inicio

de actividades por

parte de Cauca Seco,

no fue posible la

vinculación de

estudiantes ni

egresados al proceso.

Se presentan

situaciones de

dificultad en la

comunicación y la

universidad no puede

participar en las

salidas de campo

organizadas por el

instituto Cauca Seco.

267

directamente en el

proyecto.

Se propone a la
funcionaria enlace del
proyecto, la creación de
un grupo de WhatsApp
con todos los integrantes
del proyecto, para
mejorar la comunicación.

Análisis situacional de
la Partería en el
Pacífico colombiano:
el caso de
Buenaventura

Se presentan dificultades

de tipo administrativo

con respecto al proyecto

en la universidad PUJ-

Cali. Eso retrasa las

actividades

programadas, una en el

marco del

fortalecimiento del

Semillero, otra en la

estructuración de la

propuesta.

Un (1) Artículo enviado y

en proceso de segunda

revisión.

*Un (1) artículo

publicado en revista

indexada. Revista Hacia

promoción de la salud-

Universidad de Caldas.

*Este artículo

corresponde a una

investigación realizada

en el 2013 con la

Pontificia universidad

Javeriana de Cali.

Aunque la universidad

del Pacífico realizó la

alianza sugerida por la

PUJ_CALI, en los créditos

de la docente de la

Unipacífico se menciona

268

esta universidad.

Proyecto: Condiciones
Socioeconómicas en
los resultados
académicos, el caso
del grupo de
estudiantes de la
Universidad del
Pacífico

El proyecto no pudo
desarrollarse debido a
que la dirección de
investigaciones no
realizó ningún
desembolso del
presupuesto aprobado
en el año 2015. Por lo
tanto, se decidió
suspender el proyecto.

No se ha realizado
por dificultades de
desembolsos
económicos.

Proyecto:

“Concepciones,

representaciones,

debates y discursos

sobre subjetividades

de género en

contextos de conflicto.

Una herramienta para

la educación

ciudadana para la

paz”.

Entrega de la Matriz

como micro-

investigación al

proyecto Concepciones,

Representaciones,

Debates y Discursos

sobre Subjetividades de

Género en Contextos de

Conflicto. Una

Herramienta para la

Educación Ciudadana

Para la Paz.

Elaboración de reseñas

para el grupo

investigación,

Identidades(Unipacifico)

desarrollo psicológico

en contextos (Univalle):

Revisión Bibliografía y
elaboración de
Reseñas para el
proyecto macro/micro
Reuniones con el grupo

de investigación en Cali

desarrollo psicológico

en contextos y con la

co-investigadora con la

tutora (Eva María

Es necesario que se

promuevan más

cantidad de horas

para la

investigación, es

decir, mayor tiempo

designado, para la

ejecución de las

actividades previstas

para el proyecto de

investigación micro

“subjetividades en

mujeres

empoderadas que

desarrolla la

docente Eva Lucumi

integrante del

grupo Identidades

del programa de

Sociología.

Dificultades en la

entrega de la Matriz

conceptual para la

micro-investigación

al proyecto

Concepciones,

269

Lucumí) de forma

presencial y virtual.

 Elaboración de un plan

de trabajo para el

evento de socialización

del proyecto

Concepciones,

Representaciones,

Debates y Discursos

sobre Subjetividades de

Género en Contextos de

Conflicto. Una

Herramienta para la

Educación Ciudadana

Para la Paz;

Entrega de insumos

para el informe inicial

de COLCIENCIAS 2017

con sus respectivos

soportes de cómo va la

micro investigación.

Realización de reseñas,

lectura e interpretación

de entrevistas, como

insumos para la matriz

que categoriza las

subjetividades a partir

de los conceptos de paz,

liderazgo,

empoderamiento e

interseccionalidad y la

elaboración.

Entrega del informe
parcial del proceso.

Representaciones,

Debates y Discursos

sobre Subjetividades

de Género en

Contextos de

Conflicto. Una

Herramienta para la

Educación

Ciudadana Para la

Paz.

270

Impactos del conflicto
armado y construcción
de escenarios de paz:
una experiencia
interdisciplinaria en el
Bajo Calima –
Buenaventura (Valle).
(Caracterización de los
efectos de la
estigmatización en las
relaciones sociales
enfocadas la
arquitectura, la
producción
agropecuaria y eco
turístico en la
comunidad del Bajo
Calima

No se pudo trabajar en
la cartilla comunitaria,
que era el producto a
entregar. Se cambia el
producto a entregar- la
cartilla por el borrador
del artículo publicable.
Se visita dos veces
semanales la oficina de
investigación con el fin
de mantener el
proyecto vigente. Se
solicita en reiteradas
ocasiones a los
docentes la entrega de
las entrevistas
realizadas en Bajo
Calima sin obtener
resultados positivos. Se
anexa Borrador del
articulo publicable

Dificultades de
apoyo económico
institucional Se
gestionó
innumerables veces
y de diversas
maneras para
obtener los recursos
económicos con la
oficina de
investigación sin
obtener resultados
positivos. No se
pudo realizar la
etapa de trabajo de
campo. Algunos de
los docentes del
grupo no entregaron
el material (las
entrevistas) que
eran el insumo para
el desarrollo del
artículo
programado.

SEMILLEROS DE
INVESTIGACIÓN

4 vigentes 1. Huellas del Pacífico:
Diego Iglesias, Gloria
Montoya

Se ha conseguido la

integración de cuatro

nuevos estudiantes al

semillero; se ha

planteado una serie de

posibilidades de trabajo

y acción para los

estudiantes,

particularmente en

conjunto con el

programa de

Administración de

Negocios

Internacionales.

2. Interseccionalidad y
análisis de
realidades: Natalia

falta de recursos
económicos

271

Salazar
3. Escenarios de

conflicto y
postconflicto:
Adriana Espinosa

4. Plurisaberes Visibles:
Eliana Angulo.

REVISTA DE
SOCIOLOGÍA

Primera edición de
una nueva revista
“Pensamiento, región
y cultura”

Se tienen problemas
con la participación de
los docentes, sin
embargo, se logró 7
artículos: 1 estudiante
(James Tegue), 2
externos, 4 artículos de
5 docentes (Luis, Jesús,
Ruben y Fanny y Jorge).
Los artículos están listos
para revisión de estilo y
diseño

PROPUESTA DE
PROTOCOLO DE
TRABAJOS DE GRADO

 Se construye una nueva
propuesta de protocolo
de trabajos de grado
que permite establecer
parámetros y
procedimientos para la
elaboración, tutorías,
evaluación y
sustentación de las
diferentes opciones de
trabajo de grado.

El documento ha sido
socializado a los
docentes y se han
realizado ajustes acorde
con ello.

Recomendaciones en Investigación

 Objetivar las líneas de investigación al punto de diferenciar y referenciarla como áreas que
componen el programa.

 Estructurar una propuesta de publicación del Programa que permita posicionarse como
departamento de estudios referencia en las temáticas trabajadas al interior del mismo.

 Continuar con el fortalecimiento y aprobación de la propuesta de protocolo de trabajos de
grado.

272

 Dar continuidad a la publicación de la nueva revista del programa y activar la edición de la
anterior.

Proyección Social

Gestión Metas Logros Dificultades

SALIDAS DE CAMPO

3 Se aprueba la

realización de tres

salidas pedagógicas:

1. Con el grupo
de sexto semestre,
integrando las
asignaturas de
Teoría y metodología
de intervención y
Socioantropología de
grupos étnicos I,
propuesta de los
docentes Fabio
Angulo, Nayive
García y Jesús
Carabalí. Lugar
Delfina y Gamboa

2. Con el grupo
de tercer semestre
en la asignatura
Estrategia de
investigación,
propuesta del
docente José Félix
Riascos. Lugar: Bahía
Malaga

3. Con el grupo
de tercer semestre
asignatura Ambiente
y Formas de
desarrollo,
propuesta de la
docente Ana Barajas.
Lugar: San Cipriano.

Por presupuesto el
comité curricular
decide que solo se
realiza una y deja el
resto del recurso
para consolidar una
única propuesta
para el 2017-2, que
se ajuste al recurso
disponible

SEGUIMIENTO A
EGRESADOS

Base de datos de
trabajos de grado
consolidada

Se sigue trabajando en
función de consolidar la
información.

Sigue existiendo vacío
en materia de
información, en lo
referente a periodos
anteriores y graduados
actuales, dado que no

273

se cuenta con las actas
de sustentación que
permitan consolidar la
información de todos
los egresados
graduados del
programa de
sociología durante el
periodo de tiempo
2017- I y 2017-II

El docente no presenta
avances de esta
actividad.

PROPUESTA MAESTRÍA

Programa Maestría en
estudios sociológicos del
Pacífico, con énfasis en
Identidades étnicas
Construcción de
escenarios de paz y
diálogo de saberes.

Elaborar propuesta de
documento

Se elaboró el documento
maestro del programa de
maestría en Estudios

Sociológicos del Pacífico.
Dicha propuesta fue
presentada en reunión
de programa y se espera
seguir implementándola
para el año 2018.

ESPACIO DE
REFLEXIÓN

Sociología, Ciudad y
Región

Consolidar espacios de
foros, talleres, charlas

En el marco de los
espacios de reflexión se
desarrolló el
conversatorio: Presente y
perspectivas del paro
cívico de Buenaventura,
mesa de territorialidad y
víctimas”. El día 28 de
septiembre de 2017

CINE FORO: Uramba

Consolidar espacios de
foros, talleres, charlas

se presentaron dos
películas en el semestre
porque no fue posible
conseguir más espacios
disponible, sin embargo,
la asistencia y las
reflexiones fueron
buenas.

SEMANA
UNIVERSITARIA

 Los estudiantes
realizaron varias
actividades en los días 30
de noviembre y 1 de
diciembre, las actividades
que realizaron fueron:
presentación de los
personajes de los billetes
nuevos y los actuales, los
problemas que trae al

274

cuerpo humano y al
ambiente el consumo de
plásticos, icopor, y
comida transgénica; así
como el uso de las toallas
higiénicas desechable, en
este caso se presentaron
opciones como las toallas
higiénicas lavables y las
copas menstruales.
También se realizó un
conversatorio sobre la
violencia hacia la mujer,
a partir de unas
encuestas realizadas en
el campus universitario.

XIII CONGRESO
NACIONAL DE
SOCIOLOGÍA

 Durante el período se

define la no

continuidad del

proceso

Seminario: Territorio,

Estado y Sociedad

 Se realizó los cuatro

encuentros

programados para el

semestre 2017-2,

bajo la temática

general de

actividades

socioeconómicas de

la región, en alianza

con el Banco de la

República, la Oficina

de Extensión de la

Universidad del Valle

– sede Pacífico y el

Centro de Historia de

Buenaventura. El

último encuentro se

realizó en el nuevo

auditorio del Centro

Cultural del Banco de

la República

PRACTICAS DE
FORMACIÓN

Se logró realizar una

Jornada de Socialización

de los procesos de

Los estudiantes

asumieron el

-Es indispensable que
el trabajo entre la
coordinadora de

275

PROFESIONAL práctica 30 NOVIEMBRE, 07

DICIEMBRE En la que

cada estudiante mostro

como fue su experiencia

como practicante los

logros obtenidos y las

recomendaciones al

proceso futuras.

proceso de PFP a

cabalidad, asistieron a

las actividades

programadas y

cumplieron con las

horas estipuladas.

Estudiantes en

prácticas= 53

Los estudiantes

lograron realizar en

las instituciones sus

prácticas formativas.

Vínculos Instituciones:

1. INETERPO, TEOFILO
ROBERTO POTES (2
estudiantes)

2. Alcaldía Distrital de
Buenaventura -
SECRETARIA DE
SEGURIDAD
CIUDADANA (23
estudiantes)

3. Alcaldía Distrital de
Buenaventura (1
estudiante)

4. BIENESTAR
UNIVERSITARIO (3
estudiantes)

5. Semillero
Plurisaberes Visibles
(1 estudiante)

6. FUNDACIÓN TURA
HIP HOP (2
estudiantes)

proyección social y la
coordinadora de
prácticas no se remita
a la entrega de
informes, más bien se
pueda planear procesos
en conjunto con mayor
articulación e incidencia
en el Programa de
Sociología.

-Importante que esta

figura contribuya en

relación a las practicas

apoyar el proceso

consiguiendo y

remitiendo contacto

con las entidades con

las que se establezca

redes de trabajo para

que los estudiantes

realcen las prácticas.

- Algunos estudiantes

asumen con dificultad

el proceso que exige

comprometerse con las

prácticas formativas

profesionales, no

asisten a los eventos

programados por el

comité de prácticas y

faltan a los escenarios

evidenciando falta de

compromiso con su

formación, además de

proyectar una mala

imagen de la

universidad a partir de

su rol como

practicante.

-Establecer vínculo con

las entidades a partir

de un acuerdo de

voluntades en donde

se pueda precisar más

fácilmente el proceso

de prácticas en el

programa.

276

7. PROYECTO
COLCIENCIA

8. SUGETIVIDAD DE
GENERO DIVERSA
COLCINCIENCIA (3
estudiantes)

9. ITI (4 estudiantes

10. Fundación
Betania (4
estudiantes)

11. FUNDACIÓN
ROSTROS Y HUELLAS
(1 estudiantes)

12. FUNDACIÓN
CRISTIANA NUEVO
AMANECER (3
estudiantes)

13. Juez Primera
Penal Municipal (2
estudiante)

14. Juez Tercera
Penal Municipal (2
estudiantes)

15. CASA JUDICIAL
COMISARIA DE
FAMILIA (1
estudiante)

Recomendaciones en Proyección Social

Insertarse en las dinámicas locales y regionales de las áreas seleccionadas para fortalecer los
tejidos sociales de las comunidades que las habitan (San Antonio, Oriente, Zona Baja Mar-urbana,
Bajo Calima, Sabaletas, La Gloria)

Estructurar el modelo metodológico para trabajar relaciones con el entorno.

Es indispensable que el trabajo entre la coordinadora de proyección social y la
coordinadora de prácticas no se remita a la entrega de informes, más bien se pueda planear
procesos en conjunto con mayor articulación e incidencia en el Programa de Sociología.

Reestructurar las Prácticas Formativas profesionales (PFP).

277

Fortalecer los diferentes ítems (Egresados, educación continua, internacionalización) de la
Proyección Social.

Establecer actividades que fortalezcan el vínculo y seguimiento a los egresados del programa.

ACTIVIDADES ADMINISTRATIVAS DEL DEPARTAMENTO O PROGRAMA ACADÉMICO

 Construcción plan estratégico del Programa

 Definición programación 2018-1: Horarios, asignaciones y nuevas convocatorias

 Continuar realizando actividades en la búsqueda de acreditación, para lo cual se trabajará
en los procesos de autoevaluación, modelo pedagógico, PEP.

 Consolidar la propuesta final de la maestría.

CONCLUSIONES

Respecto a la actividad docente, en el programa de Sociología se llevaron a cabo con total

normalidad. Y las clases correspondientes a las asignaturas del plan de estudios ofertadas.

Se desarrollaron conversatorios, cine foro y seminarios que permitieron actividades

extracurriculares. Se realizaron salidas pedagógicas acorde con el presupuesto asignado.

Se avanza en la construcción de la propuesta de educación continua con la Maestría “Programa

Maestría en Sociología, con énfasis en Identidades étnicas Construcción de escenarios de paz y

diálogo de saberes.” y en la propuesta de proyección social de la Universidad

Se trabaja en nueva propuesta de protocolo de trabajos de grado que permite mejorar los

procedimientos para un mejor desarrollo desde la elaboración de la propuesta de trabajo de grado

hasta la sustentación.

13. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL

JEFFERSON VENTE QUIÑONEZ

278

PROGRAMA:

 CARGO: COORDINADOR SEMESTRE CERO

INTRODUCCIÓN

El presente informe pretende develar las diferentes actividades y acompañamientos

realizados en el curso Semestre Cero, teniendo en cuenta el rol que la Universidad del

Pacifico, implica en la población Bonaverence y en toda la costa Pacífica. Emplea este

mecanismo con el fin de involucrar a los estudiantes mediante una participación de forma

indirecta con la Universidad bajos un mecanismo y compromisos los cuales se definen

bajo la obtención de un promedio académico establecido para ingresar a ser parte de la

comunidad académica.

De igual forma y de manera muy precisa el componente Académico y el contexto

Universitario han sido fundamentales para que los estudiantes de semestre Cero, inicien

su proceso académico, logrando complementar que los acuerdos dados y generados en el

proceso de inducción se han claro para iniciar este proceso.

DESARROLLO

PRESENTACIÓN A LOS DOCENTES Y ESTUDIANTES DEL SEMESTRE.

En el mes de Agosto del 2017 se obtiene la coordinación de este importante curso,

formalizándose la presentación ante los docentes y estudiantes, donde se les reiteró la

importancia y el compromiso del mismo que genera iniciar este proceso académico, que

tiene como duración un semestre. Dadas las condiciones socializadas se inicia este

proceso en cual admite generar unas competencias sanas que permitan cumplir con el

promedio exigido por la Universidad el cual se estableció bajo la resolución, que los

estudiantes que cumplan con el 80% , compiten por 10 cupos directos para ingresar a las

diferentes ofertas académicas presentadas por la universidad.

 NOVEDADES PRESENTADAS EN RELACIÓN A LAS INCONFORMIDADES
MANIFESTADAS POR LOS ESTUDIANTES

279

 La necesidad de recibir sus clases en los espacios de la Universidad del Pacifico.
 Salones no actos para el desarrollo de las clases
 Espacio no agradable para el inicio de las clases
 Sentirse excluidos de parte de la de la Universidad
 Entre otros.

 ACOMPAÑAMIENTO A LAS NOVEDADES PRESENTADAS

 Como primer acompañamiento se presentó un documento escrito por los
estudiantes los cuales unificaron sus necesidades y las presentaron a los
directivos de la Universidad, donde se manifestaron sus inconformidades.

 El rector de la Universidad del Pacifico ordena que se revisen los espacios
de los salones se reubiquen de manera pronta estos estudiantes en los
espacios de la Universidad.

 Se gestionaron carnet estudiantil los cuales los acredita como estudiantes
de la Universidad no Regulares, pero se les garantizo contar con los
servicios que el Alma Mater ofrece.

 Capacitación – sobre la problemática Ambiental y cambio Climático
 Charla motivacional adaptación a la vida Universitaria
 Inducción a la plataforma Academosoutf

280

Estudiantes Semestre Cero (0)

Inducción Plataforma Academusoft

 Universidad del Pacifico

 Buenaventura Valle del Cauca

REUNIÓN DOCENTES SEMESTRE CERO EVALUACIÓN PRIMER CORTE

Se realizó el mes de septiembre la primera reunión de Docentes de semestre Cero con

el fin de evaluar los diferentes rendimientos Académicos de los estudiantes, lo que

permitió conocer la adaptación y compromiso académico de estos actores.

De igual forma se realizó un diagnóstico individual y grupal para la evaluación de este

primer corte.

Los compromisos pactados para este primer corte fueron:

 Apropiación y orientación del curso
 Identificación de las necesidades y quejas presentadas
 Acompañamiento constante en la realización del semestre Cero.

281

SITUACIÓN ACTUAL DEL SEMESTRE CERO

La situación actual del semestre cero, después de superadas algunas falencias

generadas en su inicio se destaca el compromiso y la seriedad en los diferentes

acompañamientos realizados hasta el momento, lo cual ha generado buena

aceptación de parte de docentes y estudiantes lo que ha permitido contar de manera

puntual relacionado con este importante curso.

Es así como hemos venido desarrollando diariamente acompañamientos, noticias

conversatorios, e inducciones, que permiten mantener informado a los estudiante y

docentes, pero en los últimos días se ha generado una serie de comentarios, e

inquietudes generados por los estudiantes sobre el promedio y los cupos que genera

directamente la culminación de este curso, lo que a la fecha faltando días para la

culminación del semestre genera un aspecto negativo en relación al promedio la

confusión y comentarios de pasillos han desvirtuado de manera dañina el proceso que

se ha venido realizando hasta el momento.

Las acciones y reuniones previstas a esta situación se han realizado con el fin de

focalizar a los estudiantes para que no se genere el caos y la desinformación ante el

promedio exigido al momento del inicio del curso.

De igual forma es evidente observar y escuchar los cuestionamientos de los estudiantes,

sus puntos de vista o dudas que se plantean entre estas son:

DUDAS E INQUIETUDES PRESENTADAS POR LOS ESTUDIANTES:

DIURNO # 2

 La mala información que nos dieron al principio de la inducción
 Consideramos que el puntaje es muy alto para la cobertura que brinda la

Universidad
 Los beneficios que los estudiantes requerimos no fue concedido, no tuvimos

derecho a la alimentación Universitario ya que uno de nosotros no tenía recursos
para ir y volver.

282

 Inconformidades porque después de obtener un mismo puntaje entre más de 10
compañeros tenemos que competir con otros criterios como son las ICFES.

DIURNO # 1

 Qué pasará con los estudiantes que optaron por el programa de Ingeniería en
sistemas, teniendo en cuenta que esta carrera no va ser ofertada en este semestre.

 Un funcionario de la Universidad manifestó que todos obtuviéramos el 80 % y se le
creáramos el problema a la Universidad.

 Qué pasa si todos los estudiantes optemos el 80 % propuesto por la Universidad.
 Por qué si ya se pagó una inscripción y matrícula por qué la necesidad de volvernos

a inscribir.

JORNADA NOCTURNA

 Qué pasará con los estudiantes que no cumplimos el promedio.
 Se escucha que la Universidad solo beneficiara a los que tienen su palanca y

padrinos dentro de la Universidad.
 Los cupos están repartidos para los 10 primeros grupos de cada grupo o 10 en

general

De igual forma se concertó con los estudiantes las aspiraciones académicas de los tres

cursos generados dada la distribución que se dio a inicio del semestre permitiendo esto

conocer las aspiraciones y definir el perfil y preferencia académica a la cual aspira a

promediar.

REUNION DOCENTES SEGUNDO CORTE

De acuerdo al calendario de inscripciones y teniendo en cuenta las fechas de cierre de las

mismas, el pasado Jueves 28 de noviembre se reunieron los docentes y el coordinador del

semestre Cero, con el objetivo de evaluar la situación que se viene presentando en los

diferentes grupos lo cual implica la mayor observación del caso y unas medidas que lleven

a mejorar dichas situaciones presentadas por los estudiantes.

De igual forma se escucharon caso puntuales presentado por los docentes lo cual se logra

interpretar las condiciones sociales y el bajo nivel académico trasmitidos en la Básico

283

Secundaria, que presentan algunos estudiantes, casos como son conflictos personales o

grupales, adaptación al espacio Universitario entre otros.

Dado la situación del cierre del calendario de inscripción que esta 11 de diciembre se

planteó una solución pertinentemente consultada con la Oficina de Registro y Control, la

cual fue:

 Para el día 5 de Diciembre del presente mes los docentes se comprometen a
entregar las notas definitivas a los estudiantes.

 Se comprometieron a socializar las notas definitivas y atender quejas, reclamos y
recuperaciones antes de entregar las notas definitivas.

 Esto con el fin de que el estudiante tenga tiempo de conocer su promedio y tenga
tiempo de pensar si ya aprobado o reprobado su promedio toma la decisión de
inscribirse en los programas que ofrece la Universidad.

En conclusión venimos realizando una excelente labor las diferentes actividades que viene

presentando la Universidad del Pacifico, en relación con el semestre Cero, lo cual permite

mostrar la buena labor que se tiene proyectada para el fortalecimiento institucional,

logrando objetivo planteado para generar la estabilidad de nuestra alma mater.

Esperamos el acompañamiento de forma presencial de las diferentes dependencias como

Proyección Social, para lograr afianzar más aun la institución a nivel local, regional y

nacional.

COMPROMISOS:

 El acompañamiento de los estudiantes y fortalecimiento de las estrategias

creadas para mejorar el servicio de institucional académico para los próximos

estudiantes semestre Cero.

 Apoyar y fortalecer aquellas falencias encontradas en los estudiantes lo que no

permite obtener un rendimiento académico óptimo de los estudiantes de

Semestre Cero.

284

 Generar cursos de adaptación a la Vida Universitaria lo cual cree mecanismos

compromiso de los estudiantes.

14. NOMBRE DEL FUNCIONARIO
RESPONSABLE DEL
PROGRAMA:

JAVIER CELIS VIVEROS

 CARGO: COORDINADOR DE LABORATORIO

A continuación, me permito relacionar las actividades realizadas por este servidor durante

el mes de octubre, así:

 Vigilancia de los estándares de calidad del Laboratorio y del cumplimiento de las
normas de seguridad, por parte de los usuarios del mismo.

 Brindar asesoría técnica a docentes, funcionarios y estudiantes.

 Presentar propuestas orientadas al desarrollo de las funciones sustantivas de la
Universidad.

 Analizar y conceptualizar sobre estudios relacionados con el desarrollo
Institucional.

 Velar por el funcionamiento y seguridad de los Laboratorios

 Velar por la satisfacción de los usuarios, en cuanto al cumplimiento de los
requisitos del Servicio de Laboratorio Integrado.

 Vigilar el Buen estado y funcionamiento de los equipos

 Vigilar el buen estado y funcionamiento de la Infraestructura del Laboratorio
 Velar por el correcto y buen uso de equipos, infraestructura y reactivos

285

 Vigilar el consumo de reactivos

 Coordinar procesos de compras de equipos y suministros del Laboratorio Integrado

 Diligenciar el mantenimiento y renovación de os equipos de Laboratorio

 Recomendar planes de desarrollo del Laboratorio Integrado a la Alta Dirección

 Cumplir con los lineamientos del SIG

Ejecución Presupuestal Proyecto Dotación Edificio # 11

En cuanto a la ejecución presupuestal, de un presupuesto final cercano a los

$324.000.000=, se han ejecutado alrededor de $316.000.000, para un porcentaje de

ejecución presupuestal del 97.5%

Infraestructura

En cuanto a la Infraestructura, no se realizó ningún mantenimiento preventivo ni

correctivo a las instalaciones del Laboratorio Integrado, a pesar de las muchas solicitudes

realizadas, de las cuales usted tiene conocimiento y evidencia. Como es de su

conocimiento, la Coordinación de Laboratorio implementó un formato para seguimiento

del estado de los espacios de Laboratorio. Dicha revisión, se realiza cada hora mediante

recorrido realizado por uno de los auxiliares y de la cual, en términos generales, se pueden

identificar las siguientes situaciones:

o Daños en el sistema de vertederos y lavaojos
o Vertederos oxidados
o Goteras en el 90% de los espacios de laboratorio, con origen no identificado

plenamente y en ocasiones escorrentías que presumen desechos de baterías
sanitarias.

o Goteras en los laboratorios del 3er piso, que presumen filtraciones en la losa de la
terraza.

286

o Reiterado desorden y desaseo en el Laboratorio de Fisiología y Suelos, debido a
que algunos docentes y sus estudiantes en trabajo de grado, de forma irregular
han sacado copia de las llaves de dicho espacio e ingresan de manera no
autorizada y sin cumplir los protocolos del Laboratorio Integrado. Esta situación se
reportó a la DAF, solicitándose el cambio de las chapas, a lo cual, no se ha recibido
respuesta ni solución.

o En el Laboratorio de Biología, el desarrollo de la colección botánica, llevada a cabo
por el docente William Beltrán, genera incomodidades a los demás usuarios,
docentes y estudiantes, debido a que ocupa de manera desordenada, gran parte
del área del Laboratorio.

o Algunos docentes, argumentan necesidad de uso de los espacios de laboratorio,
con el fin de llevar a cabo investigaciones, las cuales no están debidamente
registradas ante el Laboratorio Integrado o por lo menos, no tenemos ninguna
validación por parte de la Dirección de Investigaciones.

o La seguridad en los diferentes espacios del Laboratorio, es mala, evidenciándose
de manera reiterada, el acceso no autorizado a los espacios, lo cual pone en riesgo
el patrimonio Institucional. Ese hecho, ya fue reportado a la DAF, Control Interno y
a la dependencia que usted lidera.

o Todos estos reportes, los encontrará consignados en los registros del formato
control de espacios de laboratorios.

Mantenimiento preventivo y correctivo de equipos de Laboratorio:

Se había solicitado el mantenimiento preventivo y correctivo de todos los equipos de

laboratorio, el cual se presupuestó en alrededor de $72.000.000=, (información

suministrada a la Dirección Académica y a la Oficina Asesora de Planeación meses atrás),

no obstante, a la hora de contratar el servicio, el presupuesto disponible para el

mantenimiento preventivo y correctivo, se redujo a $30.000.000=, por lo cual, se tomó la

decisión de realizar solo el mantenimiento preventivo de los equipos con requerimiento

más urgente del mismo. Siendo así, se realizó el mantenimiento preventivo del 55% de los

equipos que lo requerían y no se contrató ningún mantenimiento correctivo.

Condiciones de Seguridad del Laboratorio:

No se ha recibido atención ni respuesta alguna a los requerimientos planteados. Estado

del indicador

Usuarios en el Servicio de Investigación

287

Ítem Usuario Proyecto

1 Carlos Andres Quiñones Ramires Evaluación de trichoderma sp

como control biológico de

fusarium en (laboratorio invito) y

en campo en (vivo) e inductor de

crecimiento en vainilla

fitopatología- microbiología de

suelo.

2 Sandra Pulido Pulido Estudio preliminar de frutales

promisorios del choco-

biogeográfico,

3 Marlen Paola Riascos Rodríguez Estudio preliminar de frutales

promisorios del choco-

biogeográfico,

4 Dayana Carolina Vanegas A Aislamiento e identificación de

hongos entomopatogenos nativos

asociado a insectos plaga en l

cultivo de chontaduro (bactris

gasipaes kunth)

5 Donald H Riacos Aislamiento e identificación de

hongos entomopatogenos nativos

asociado a insectos plaga en l

cultivo de chontaduro (bactris

gasipaes kunth)

6 Jose Alexander Castillo Acevedo Evaluación de dosis y época de

aplicación de la fertilización

orgánica en el cultivo de maíz

chocosito (zea mays L.) en un

suelo del campus de la

universidad del pacifico,

buenaventura D.E

7 Jhon Deyner Cueo Chamapuro Evaluación de dosis y época de

aplicación de la fertilización

288

orgánica en el cultivo de maíz

chocosito (zea mays L.) en un

suelo del campus de la

universidad del pacifico,

buenaventura D.E

8 Carlos Julio Medina Evaluación de dosis y época de

aplicación de la fertilización

orgánica en el cultivo de maíz

chocosito (zea mays L.) en un

suelo del campus de la

universidad del pacifico,

buenaventura D.E

9 Karen Liceth Ramos Olave Implementación d un sistema

acuaponico experimental con

base en el hogar para la

producción de tilapia

(oreochromis niloticus), lechuga

(Lactuca sativa) y ají (capsicum

annum),

10 Juan Carlos Cordoba Q Implementación d un sistema

acuaponico experimental con

base en el hogar para la

producción de tilapia

(oreochromis niloticus), lechuga

(Lactuca sativa) y ají (capsicum

annum),

11 Diana Katherine Cabezas Cortes Evaluación de efecto de micorriza

en plantas de maíz chocosito

blanco en condiciones de estrés

por anegamiento y sequía.

12 María Elena Caicedo Evaluación de efecto de micorriza

en plantas de maíz chocosito

blanco en condiciones de estrés

por anegamiento y sequía.

13 Nilsen Lasso Evaluación de efecto de micorriza

en plantas de maíz chocosito

289

blanco en condiciones de estrés

por anegamiento y sequía.

14 Jessica Tatiana Murillo Aspectos reproductivos de la

pelada yanca (cynoscion

phoxocephalus) en la bahía de

buenaventura.

15 Olga Lucia Rosero Aspectos reproductivos de la

pelada yanca (cynoscion

phoxocephalus) en la bahía de

buenaventura.

16 Kimberly Estupiñán Bravo Obtención de larvas viables de

macrobrachium americanum en

cautiverio y observación de su

desarrollo

17 Francisco Paredes Obtención de larvas viables de

macrobrachium americanum en

cautiverio y observación de su

desarrollo

18 Elvis Mauricio Perea Madrid Escarabajos coprófagos minadores de

la selva húmeda y de los sistemas

agroforestales de la cuenca alta del

río Anchicayá, Buenaventura D.E.

19 Luis Carlos Pardo Escarabajos coprófagos minadores de

la selva húmeda y de los sistemas

agroforestales de la cuenca alta del

río Anchicayá, Buenaventura D.E.

20 Eudoxio Alberto Riascos Efectos de la biomasa de 4 especies

vegetales incorporadas al sustrato

como control de meloidogyne

21 Chritian Camilo Mosquera Bioensayo en condiciones de

laboratorio de M Ansople y B

Basiana. Control Biológico de

insectos

En este ítem, faltan algunos trabajos de investigación que, debido a que aún se está

recopilando información, no se alcanzó a incluir.

290

Registro de Usuarios de Docencia

ESPACIO # DE USUARIOS

Química 611

Fisiología y Suelos 563

Biotecnología 172

Física 521

Biología 1025

Entomología 282

Microbiología 376

Auicultura 492

TOTAL 4016

Registro de Usuarios de Extensión

Actividad # de usuarios Dependencia Entidad

Ley de la conservación de

la masa

134 Decine Institución educativa

Atanasio Girardot

Finalmente, quiero anotar que tenemos debilidad en la infraestructura para la

investigación, en especial en lo que se refiere a las ciencias aplicadas, por lo cual, es

importante aunar esfuerzos para mitigar esta deficiencia, ya que ello aportará

inmensamente al desarrollo de nuestra Región, especialmente en la Línea Investigativa de

Seguridad Alimentaria.

Espero respetuosamente, que el presente informe sirva como insumo para la toma

acertada de decisiones, que permitan mejorar la calidad del servicio y de esta manera, el

índice de satisfacción de nuestros usuarios.

291

