

INFORME DE GESTIÓN
2 0 1 5

Contenido

Vicerrectoría Académica

PÁGS.
06-39

Vicerrectoría de Investigaciones

PÁGS.
40-49

Vicerrectoría General

Vicerrectoría Campus Nueva Granada

PÁGS.
50-75

Vicerrectoría
Administrativa

PÁGS.
76-91

PÁGS.
92-97

Dependencias de asesoramiento,
dirección, evaluación y control

PÁGS.
98-132

Estadísticas complementarias

PÁGS.
133-164

Para leer este informe

Estimado lector:

A lo largo del informe podrá dar click sobre este ícono para encontrar información más detallada del tema que se encuentra revisando.

Para regresar a la información inicial del tema, dar click en este ícono.

© BG Hugo Rodríguez Durán

© Universidad Militar Nueva Granada

Coordinación: Oficina Asesora de Planeación

Dr. Jose William Castro Salgado, Jefe de la Oficina Asesora de Planeación

P.U. Alexandra Melo Arias, Área de Estadística

Diseño carátula y diagramación: Diana Guayara V.

Primera edición: abril de 2016.

Todos los derechos reservados y se acoge en un todo a la Ley 23 de 1982, artículo 32.

* Bogotá, D. C.

Presentación

*"Si haces planes para un año, siembra arroz.
Si los haces para dos lustros, planta árboles.
Si los haces para toda la vida, educa a una persona".
Proverbio chino*

El desarrollo de nuevos conceptos y formas de hacer visible la gestión de las organizaciones, y en especial de los sistemas universitarios, en la perspectiva de buscar cambios en las relaciones entre la sociedad, el estado y los grupos de interés, conducen a la necesaria creación de formas innovadoras y prácticas para acercar la noción de participación y gobernabilidad.

Por definición, la aplicación de procesos de regulación, gestión de recursos, y para la búsqueda de beneficios sociales de tipo redistributivo, se traducen en presiones sociales —para en el caso de la educación— en donde el acceso, inversión de los recursos públicos, tasa de graduación, niveles de acreditación, producción científica, posicionamiento de egresados, proyección social, entre otros, con algunos de los grandes temas sobre los cuales, la sociedad visibiliza a las instituciones de educación superior.

Para la Universidad Militar Nueva Granada, el nivel desempeño, bajo una visión sistémica y compleja del mundo actual y futuro, abre un compas amplio en la aplicación del concepto rendición de cuentas, ya no solo como un medio para informar a la sociedad y los grupos de interés, sobre los cambios, transformaciones e innovaciones esperadas como producto de las funciones misionales, sino como un proceso que genere y adicione valor al ciudadano en formación y el del futuro.

Muy seguramente en un corto plazo, este concepto de rendición de cuentas deberá aplicarse a procesos tales como los resultados del aprendizaje, el desarrollo y gestión de programas académicos, el nivel de acceso al sistema de educación superior, evaluación docente, uso de las tecnologías de la información y la comunicación docente, y la retroalimentación de los grupos de interés, para mejorar el desempeño institucional.

En esta línea, el *Informe de Gestión 2015* ofrece al lector un mayor radio de información de corte estratégico y estadístico, con el fin de proporcionar una visión más amplia del quehacer institucional y de las actuaciones que esta Casa de Estudios, se encuentra desarrollando en búsqueda de una educación pertinente y de calidad, aproximándonos a la aplicación futura de la metodología *Global Reporting Initiative* - GRI, con el fin de dar mayor relevancia a la difusión y socialización del cumplimiento de los objetivos institucionales y la generación de valor como característica transversal de la gestión.

Vicerrectoría

A c a d é m i c a

La Vicerrectoría Académica es la instancia directiva encargada de definir las políticas y establecer los lineamientos de trabajo académico de toda la Institución, según criterios de calidad y excelencia.

Para el desarrollo de su gestión durante el 2015, la Vicerrectoría Académica contó con un equipo de trabajo conformado por ocho facultades, tres divisiones y tres centros

4	Programas tecnológicos	
	Sede Calle 100	
	Electrónica y Comunicaciones	1
	Sede Campus Nueva Granada	
	Contabilidad y Tributaria	
	Atención Prehospitalaria	3
	Horticultura	

1.1 OFERTA ACADÉMICA

Los siguientes son los programas académicos aprobados por el Ministerio de Educación Nacional (MEN) para ser ofrecidos por la Universidad Militar Nueva Granada (UMNG).

30	Programas de pregrado	
	Sede Calle 100	
	Ingeniería Civil	
	Ingeniería Industrial	
	Ingeniería Mecatrónica	
	Ingeniería de Telecomunicaciones	
	Ingeniería Multimedia	
	Administración de Empresas	11
	Contaduría Pública	
	Economía	
	Derecho	
	Relaciones Internacionales y Estudios Políticos	
	Administración de la Seguridad y Salud Ocupacional	
	Sede Facultad de Medicina y Ciencias de la Salud	
	Pregrado en Medicina - Sede Hospital Militar	1
	Sede Campus Nueva Granada	
	Biología Aplicada	
	Ingeniería Ambiental	
	Derecho (Extensión)	
	Ingeniería Civil (Ampliación de cobertura)	
	Ingeniería Industrial (Ampliación de cobertura)	
	Ingeniería Multimedia (Ampliación de cobertura)	
	Administración de Empresas (Ampliación de cobertura)	11
	Contaduría Pública (Ampliación de cobertura)	
	Administración de la Seguridad y Salud Ocupacional (Ampliación de cobertura)	
	Economía (Ampliación de cobertura)	
	Relaciones Internacionales y Estudios Políticos (Ampliación de cobertura)	
	Estudios a Distancia	
	Ingeniería Civil	
	Contaduría Pública	
	Administración de Empresas	
	Relaciones Internacionales y Estudios Políticos	7
	Ingeniería Industrial	
	Administración de la Seguridad y Salud Ocupacional	
	Ingeniería Informática	

30	Especializaciones en otras áreas	
	Sede Calle 100	
	Docencia Universitaria	
	Control Interno	
	Administración Aeronáutica y Aeroespacial	
	Gestión de Desarrollo Administrativo	
	Revisoría Fiscal y Auditoría Internacional	
	Mercadeo de Servicios	
	Finanzas y Administración Pública	
	Gerencia de Comercio Internacional	
	Alta Gerencia	
	Derecho Sancionatorio	
	Procedimiento Penal Constitucional y Justicia Militar	21
	Derechos Humanos y Sistemas de Protección	
	Derecho Administrativo	
	Alta Gerencia de Seguridad y Defensa	
	Gerencia Integral de Proyectos	
	Geomática	
	Gerencia de la Calidad	
	Planeación Ambiental y Manejo de Recursos Naturales	
	Gerencia Logística Integral	
	Ingeniería de Pavimentos	
	Administración de la Seguridad	
	Sede Campus Nueva Granada	
	Finanzas y Administración Pública (Ampliación de cobertura)	
	Alta Gerencia (Ampliación de cobertura)	
	Derecho Sancionatorio (Ampliación de cobertura)	5
	Derechos Humanos y Sistemas de Protección (Ampliación de cobertura)	
	Procedimiento Penal Constitucional y Justicia Militar (Ampliación de cobertura)	
	Estudios a Distancia	
	Alta Gerencia	1
	Otras ciudades	
	Administración de la Seguridad (Medellín) - Convenio	
	Administración de la Seguridad (Cartagena) - Convenio	3
	Administración de la Seguridad (Cali) - Convenio	

52

Especializaciones médico-quirúrgicas

Sede Facultad de Medicina y Ciencias de la Salud

Anestesiología	Neurología
Cardiología	Neurología Pediátrica
Cirugía Cardiovascular	Pediatría
Cirugía de Columna	Cirugía Plástica Ocular
Cirugía de la Mano y Miembro Superior	Oftalmología
Cirugía General	Ortopedia y Traumatología
Cirugía Oral y Maxilofacial	Otología
Cirugía Pediátrica	Otorrinolaringología
Cirugía Plástica Reconstructiva y Estética	Patología
Cirugía Reconstructiva y del Reemplazo Articular de Cadera y Rodilla	Neurología Pediátrica para Especialistas en Pediatría
Cirugía Vascular y Angiología	Psiquiatría
Coloproctología	Radiología e Imágenes Diagnósticas
Dermatología	Reumatología
Endocrinología	Urología
Gastroenterología	Cirugía de Pie y Tobillo
Ginecología y Obstetricia	Cirugía Gastrointestinal y Endoscopia Digestiva
Glaucoma	Cirugía Oncológica
Hematología y Oncología Clínica	Cirugía Plástica Oncológica
Laringología y Vía Área Superior	Medicina del Dolor y Cuidados Paliativos
Medicina Crítica y Cuidado Intensivo	Oncología Radioterápica
Medicina Física y Rehabilitación	Rehabilitación Oncológica
Medicina Interna	Urología Oncológica
Nefrología	Ginecología Oncológica
Neonatología	Hemato-Oncología Pediátrica
Neumología	Ortopedia Oncológica
Neurocirugía	Dermatología Oncológica

52

17

Maestrías

Sede Calle 100

Gestión de Organizaciones	
Derecho Administrativo	
Instituciones Jurídicas de la Fuerza Pública	
Derecho Procesal Penal	
Relaciones y Negocios Internacionales	10
Ingeniería Mecatrónica	
Logística Integral	
Gerencia de Proyectos	
Ingeniería Civil	
Educación	

Sede Campus Nueva Granada

Biología Aplicada	
Logística Integral (Ampliación de cobertura)	
Gerencia de Proyectos (Ampliación de cobertura)	
Ingeniería Civil (Ampliación de cobertura)	7
Educación (Ampliación de cobertura)	
Relaciones y Negocios Internacionales (Ampliación de cobertura)	
Gestión de Organizaciones (Ampliación de cobertura)	

1

Doctorado

Sede Campus Nueva Granada

Bioética	1
----------	---

1.2

PROCESOS ACADÉMICOS REALIZADOS

Fuente: Vicerrectoría Académica

Los siguientes son los procesos académicos llevados a cabo ante el MEN y el Consejo Nacional de Acreditación (CNA) durante el 2015:

3

Programas con registro calificado nuevo

1.3

DOCENTES

1.3.1 Docentes de carrera

En modalidades de vinculación de docentes se encuentran los docentes de carrera, quienes son elegidos mediante convocatoria pública. Se presenta a continuación la relación de los docentes de planta vinculados a la Universidad.

DOCENTES DE CARRERA POR NIVEL DE FORMACIÓN Y ESCALAFÓN

Modalidad	Total	Doctorado	Maestría	Especialización	Pregrado
Tiempo completo					
Auxiliar	36	4	10	8	14*
Asistente	231	21	149	56	5
Asociado	63	23	38	2	--
Titular	10	10	--	--	--
Medio tiempo					
Auxiliar	6	--	2	3	1
Asistente	14	1	6	7	--
Asociado	1	--	--	1	--
Titular	--	--	--	--	--
Total	361	59	205	77	20

*Incluye un (1) tecnólogo. Fuente: División de Gestión del Talento Humano.

1.3.2 Docentes ocasionales

Con el fin de apoyar las actividades académico-administrativas de las unidades académicas, la Universidad vinculó docentes bajo la modalidad de docentes ocasionales, los cuales tienen contratos a término fijo. Las siguientes son las cifras de docentes ocasionales por nivel de formación y escalafón vinculados en el 2015.

DOCENTES OCASIONALES POR NIVEL DE FORMACIÓN Y ESCALAFÓN

Modalidad	Total	Doctorado	Maestría	Especialización	Pregrado
Tiempo completo					
Auxiliar	56	0	10	35	11
Asistente	22	1	11	9	1
Asociado	30	2	20	4	4
Titular	2	0	1	1	0
Medio tiempo					
Auxiliar	4	0	1	2	1
Asistente	1	0	1	0	0
Asociado	1	0	1	0	0
Titular	0	0	0	0	0
Total	116	3	45	51	17

Fuente: División de Gestión del Talento Humano.

7

Programas por ampliación de cobertura

7

Programas con renovación de registro calificado

9

Total programas con acreditación de alta calidad

1.3.3 Docentes catedráticos

Como apoyo a la actividad académica, la Universidad Militar Nueva Granada contrata cada semestre docentes de cátedra, previa definición de perfil profesional y necesidades de los programas académicos. La siguiente es la estadística de los docentes catedráticos vinculados a la Universidad en los semestres 1 y 2 de la vigencia 2015.

DOCENTES CATEDRÁTICOS POR NIVEL DE FORMACIÓN Y ESCALAFÓN						
Modalidad	Total	Doctorado	Maestría	Especialización	Pregrado	Tecnología
Periodo 2015-1						
Auxiliar	565	0	109	310	141	5
Asistente	212	4	52	136	20	
Asociado	248	4	120	109	15	
Titular	32	6	9	17	0	
Total	1.057	14	290	572	176	5
Periodo 2015-2						
Auxiliar	502	0	99	282	115	6
Asistente	165	2	43	104	16	
Asociado	201	5	112	75	9	
Titular	25	5	8	12		
Total	893	12	262	473	140	6

Fuente: División de Gestión del Talento Humano.

Adicionalmente, se contó con docentes especiales que participaron en actividades específicas dirigidas a apoyar los programas de pregrado, posgrado y educación continua; esta participación se materializó en **2.124 contrataciones** durante el año.

1.3.4 Docentes reconocidos pares académicos

Un número significativo de docentes de la Universidad, de acuerdo con su trayectoria y perfil profesional, han sido seleccionados como pares evaluadores en diferentes instituciones. A continuación se presentan los docentes por facultad que para el 2015 actuaron como pares académicos.

Conaces: Comisión Nacional Intersectorial de Aseguramiento de la Calidad de la Educación Superior.
 Colciencias: Departamento Administrativo de Ciencia, Tecnología e Innovación.
 CNA: Consejo Nacional de Acreditación.
 Icfes: Instituto Colombiano para la Evaluación de la Educación.
 Fuente: Vicerrectoría Académica

1.3.5 Productividad docente

Consciente de su naturaleza de institución de educación superior de carácter público, la UMNG tiene la responsabilidad y el deber de velar por la condición laboral de sus docentes, mediante la aplicación del Decreto 1279/2002, de 19 de junio, “por el cual se establece el régimen salarial y prestacional

de los docentes de las universidades estatales”. El Acuerdo 4 de 2004, “por medio del cual se expide el reglamento general del personal de docentes de la Universidad Militar Nueva Granada”, título XIII, artículos 119 y 120, y el Acuerdo 18/2005 validan la existencia del Comité Interno de Asignación y Reconocimiento de

Puntaje, otorgándole ciertas funciones, como la de determinar puntajes y realizar la valoración y la asignación de estos, al igual que la de estudiar las solicitudes respectivas y lo correspondiente a la asignación de bonificaciones. En la siguiente tabla se registra la productividad presentada ante el Comité.

PRODUCTIVIDAD ACADÉMICA DOCENTE CON EFECTO SALARIAL											
Facultad	Concepto	Ascensos	Estudios posgrado	Artículos revistas	Libros	Premios	Patentes	Obras artísticas	Producción Software	Total solicitudes	Total puntos
Ciencias Básicas y Aplicadas		1		35						36	226,36
Ciencias Económicas		4	4	29	4					41	528,5
Derecho		4	1	22	4					31	274,77
Educación y Humanidades			2	31	7			1		41	424,59
Relaciones Internacionales, Estrategia y Seguridad		6	4	20	1					31	499,6
Bienestar Universitario		1	2	1						4	104
Ingeniería		7	4	72	4		4		2	93	1.232,96
Estudios a Distancia				6		1	1			8	62
Medicina y Ciencias de la Salud		3	2	15	1					21	236,49
Total solicitudes										306	
Total puntos asignados											3.589,27

PRODUCTIVIDAD ACADÉMICA DOCENTE SIN EFECTO SALARIAL							
	Artículos revistas	Ponencias	Publicaciones impresas universitarias	Dirección tesis	Obras artísticas	Total solicitudes	Total puntos
Ciencias Básicas y Aplicadas	5	29	1	4		39	2.437,50
Ciencias Económicas		26	2	6		34	1.730
Derecho	4	7		8		19	983
Educación y Humanidades	3	3		6	1	13	660
Relaciones Internacionales, Estrategia y Seguridad		6		1		7	534
Bienestar Universitario	1	70		7		78	5.721
Estudios a Distancia		6				6	432
Medicina	5	11		2		18	783
Centro de Sistemas		1				1	84
Total solicitudes						215	
Total puntos asignados							13.364,50

Fuente: Comité Interno de Asignación y Reconocimiento de Puntaje (Ciarp).

1.3.6 Capacitación formal para los docentes de planta

Como parte del plan de capacitación, la Universidad tiene definidas modalidades de capacitación para docentes de carrera que quieran cursar estudios de posgrado tanto en Colombia como en el exterior.

A continuación se observan las cifras de los docentes a quienes, mediante Comité de Capacitación o previo cumplimiento de requisitos para continuidad de estudios, se les aprobó

apoyo económico, comisión o descarga en horas para desarrollar estudios de posdoctorado, doctorado, especialización médica y maestría durante el 2015.

CAPACITACIÓN FORMAL DOCENTES DE PLANTA POR DESTINO, TIPO DE RECURSOS Y NIVEL DE ESTUDIOS				
Destino	Tipo de recursos	Tipo de recursos		
		Apoyo UMNG*	Comisión**	Recursos propios***
Internacional		14	2	--
	Doctorado	13	--	--
	Maestría	1	--	--
	Posdoctorado	--	2	--
Nacional		20	--	8
	Doctorado	15	--	8
	Especialización médica	2	--	--
	Maestría	3	--	--
Total general		34	2	8

* Apoyo económico y descarga en horas.

** Descarga académica del 100%, según Acuerdo 04 de 2004.

*** Descarga académica del 50% para estudios de doctorado y 40% para estudios de maestría.

Fuente: División de Gestión de Talento Humano.

1.3.7 Capacitación no formal para los docentes de planta

48

1.3.8 Docentes capacitados en cuanto al uso y apropiación de las tecnologías de la información y la comunicación (TIC)

Mediante el proyecto TIC, durante la vigencia 2015, la Universidad capacitó a docentes de las diferentes facultades en tecnologías de la información y la comunicación, a través de dos cursos: *Uso y*

apropiación de las TIC, en el que participaron **115 docentes**, y en *Smart Board*, **146 docentes**, cuyo resultado principal fue el diseño de las aulas virtuales y la gestión de aulas para

las asignaturas de la Universidad, así como el uso de la herramienta Smart Board, que complementa de manera notable los contenidos y la metodología de enseñanza.

Se realizó con el objetivo general de permitir un acercamiento y conocimiento en el uso y en la aplicación pedagógica de las nuevas tecnologías de la información y la comunicación en el ejercicio docente.

Duración: 60 horas, 40 presenciales y 20 de trabajo independiente.
Temas: Iniciando a usar las TIC en la UMNG; Plataforma virtual Moodle en la UMNG, y Recursos educativos digitales.

DOCENTES CAPACITADOS EN USO Y APROPIACIÓN DE LAS TIC POR FACULTAD

La temática del curso se orientó al uso de los dispositivos Smart board instalados en las salas de sistemas en las tres sedes de la Universidad, con capacitaciones presenciales impartidas a los docentes, con un alto contenido práctico mediante la metodología "Aprender haciendo".

Duración: 3 horas por facultad. **Temas:** Uso del Smart board; Herramientas de texto; Herramientas de imagen, y Actividades toolkit para actividades interactivas.

DOCENTES CAPACITADOS EN USO DE SMART BOARDS

Fuente: Proyecto TIC.

1.4 ESTUDIANTES

1.4.1 Estudiante nuevos

El ingreso de aspirantes en los diferentes periodos y programas académicos se gestiona mediante el proceso de admisión, con la inscripción, selección, admisión efectiva y matrícula de los interesados, de acuerdo con los reglamentos generales estudiantiles de pregrado y posgrado. Este proceso es administrado por la División de Admisiones.

El aspirante efectúa la inscripción al programa

de su interés mediante la página web de la institución, desde cualquier lugar, previa verificación del cumplimiento de los requisitos exigidos por programa académico en la Universidad Militar Nueva Granada. Con el proceso de selección se determina si el aspirante reúne las condiciones de ingreso en cualquier programa de pregrado y posgrado que ofrece la Institución.

El proceso de admisión está a cargo del Comité de Admisiones, conformado

por el rector, quien lo preside, el vicerrector general, el vicerrector académico, el decano de la facultad correspondiente y la jefatura de la División de Admisiones, que actúa como Secretaria del comité.

La matrícula se otorga después de cumplir el proceso de inscripción, selección y entrega de los documentos para este fin. Finalmente, se adquiere la calidad de estudiante con la legalización del pago de matrícula y la generación del código del estudiante.

RESUMEN PROCESO DE ADMISIÓN

Proceso de admisión	2015-1			2015-2		
	Inscritos	Admitidos	Matriculados	Inscritos	Admitidos	Matriculados
Tecnologías	87	73	71	92	76	74
Pregrado	5.029	2.629	2.209	3.690	2.241	1.957
Especializaciones	2.600	885	769	849	692	594
Maestrías	249	224	188	159	125	111
Doctorado	8	7	5	1	---	---
Total	7.973	3.818	3.242	4.791	3.134	2.736

Fuente: División de Admisiones.

1.4.1.1 Transferencias externas

Una de las modalidades de ingreso a la Universidad es la transferencia externa, mediante la cual un estudiante que está cursando un programa académico en una institución de educación superior nacional o extranjera, legalmente reconocida en Colombia, tiene la opción de solicitar admisión en los programas de la Universidad Militar Nueva Granada para continuar sus estudios en el mismo programa académico, trámite que se adelanta en la División de Admisiones.

Esta división se encarga de comprobar los requisitos mínimos establecidos en el Reglamento Estudiantil, para continuar con el proceso de estudio de la

solicitud por parte de las unidades académicas. La admisión es un acto potestativo de la Universidad y depende de la disponibilidad de cupo en el programa, cumplimiento del total de los requisitos y concepto favorable del estudio de documentos. En el 2015 se registró un total de **14 estudiantes matriculados por transferencia externa**.

TRANSFERENCIAS EXTERNAS POR SEDE

Fuente: División de Admisiones

1.4.1.2 Cursos preuniversitarios

Para la vigencia 2015, la Universidad contó en su oferta académica con cursos preuniversitarios; estos tienen por objetivo ofrecer a los estudiantes graduados de la educación

media estudios para el fortalecimiento de competencias específicas que les permitan tener un buen desempeño en los programas afines en educación superior.

A continuación un consolidado con las cifras de matriculados para los cursos de premédico y preingeniería en el 2015, que se ofrecen en la sede Campus Nueva Granada.

1.4.1.3 Colegios de procedencia estudiantes nuevos

La siguiente es la estadística de estudiantes nuevos de nivel tecnología y pregrado para el año 2015, de acuerdo con la tipología del colegio de procedencia (oficial o privado).

PORCENTAJE POBLACIÓN POR COLEGIOS DE PROCEDENCIA						
Sede	Nivel de formación	Oficial Departamental	Oficial Distrital	Oficial	Oficial Nacional	Privado
Sede Calle 100	Tecnología	4%	43%	0%	0%	52%
	Pregrado	6%	16%	5%	4%	70%
Sede Campus Nueva Granada	Tecnología	23%	18%	18%	8%	33%
	Pregrado	20%	5%	7%	2%	66%
Sede Medicina	Pregrado	2%	2%	2%	2%	93%
Estudios a Distancia	Pregrado	13%	19%	17%	8%	42%
Promedio general		11%	14%	8%	4%	62%

Fuente: División de Admisiones.

1.4.1.4 Proceso de inducción estudiantes nuevos

Jornadas de inducción

Como parte del inicio de las actividades académicas de los estudiantes, cada semestre la Universidad lleva a cabo procesos de inducción en los cuales rector, vicerrectores y jefes de las unidades académico-administrativas presentan a los nuevos estudiantes un panorama sobre los procesos y actividades que deben conocer y que harán parte de su vida universitaria.

Para el 2015, las siguientes fueron las fechas en las que se realizaron las jornadas de inducción.

Fuente: División de Bienestar Universitario

Cursos nivelatorios

Hace parte también del proceso de inducción para los estudiantes admitidos en los programas académicos la realización de cursos nivelatorios en las áreas de matemáticas y lectoescritura, para el fortalecimiento de competencias y habilidades que permita a los estudiantes obtener mejores resultados en el desarrollo de su carrera. Estos cursos se llevan a cabo dos semanas antes del inicio regular del semestre académico.

2015-1:
1.447 estudiantes

2015-2:
1.020 estudiantes

2015-1: 1.823 estudiantes
2015-2: 1.534 estudiantes

Fuente: División de Bienestar Universitario.

1.4.1.5 Estadística procesos realizados por la División de Admisiones

A continuación se presentan las cifras estimadas de procesos que se llevaron a cabo en la División de Admisiones durante la vigencia 2015.

Proceso	Cantidad
Inscripción estudiantes nuevos	14.041
Admisión estudiantes nuevos	8.046
Matrícula estudiantes nuevos	6.111
Inscripciones estudiantes por transferencia externa	45
Admisión estudiantes por transferencia externa	17
Matrícula estudiantes por transferencia externa	14
Inscripciones cursos y diplomados	1.833
Admisión cursos y diplomados	1.513
Matrícula cursos y diplomados	1.186
Comités de admisión	54
Atención de usuarios	19.063

Fuente: División de Bienestar Universitario.

1.4.2 Estudiantes matriculados

Dando continuidad a los procesos de admisión y matrícula, el estudiante realiza durante cada semestre de su vida académica el proceso denominado carga académica, que corresponde a la inscripción de las asignaturas que cursará durante su periodo académico, de acuerdo con un proceso interno previo de organización que permite a la Universidad garantizar la disponibilidad de recursos humanos, físicos y metodológicos para el desarrollo de los programas académicos. Lo anterior, en cumplimiento y soportado en la normatividad que para tal fin la Universidad dispone, como son, entre otros, los reglamentos estudiantiles de pregrado y posgrado, Acuerdo 02 de 2015 y 06 de 2012, respectivamente.

A continuación se presentan las cifras de población estudiantil para los semestres 1 y 2 del 2015, clasificados por nivel de formación y categoría institucional y particular; la categoría institucional corresponde a los estudiantes que acrediten ante la Institución

condiciones como vínculo por servicio o familiaridad con algún miembro de las Fuerzas Militares, condición

de egresados de pregrado de la UMNG, vínculo laboral de carrera con la Universidad o entidades

ESTUDIANTES MATRICULADOS POR NIVEL DE FORMACIÓN

Fuente: División de Registro y Control Académico.

adscritas al Ministerio de Defensa, determinados de manera específica en el Reglamento Estudiantil.

Y CATEGORÍA

FUNCIONALES

2015-1: 5.619
2015-2: 5.919

1.4.2.1 Transferencias internas

Las transferencias internas constituyen un proceso en el cual un estudiante de la Universidad solicita traslado de un programa a otro, o cambio de metodología en un mismo programa, con el consecuente reconocimiento y homologación de asignaturas. A continuación se registran las cifras de transferencias internas por cada programa, gestionadas en el 2015.

TRANSFERENCIAS INTERNAS POR SEDE

Fuente: División de Registro y Control Académico.

1.4.2.2 Población estudiantil en programas con ampliación de cobertura y extensión

En cumplimiento de las políticas del Gobierno Nacional, la Universidad Militar Nueva Granada se ha comprometido con la ampliación de cobertura en educación superior, aumentando su oferta de programas en el Campus Nueva Granada

- Cajicá, que durante el 2015 registró las siguientes cifras en población estudiantil para los programas con ampliación de cobertura y extensión aprobados mediante resolución de registro calificado expedida por el Ministerio de Educación Nacional.

ESTUDIANTES EN PROGRAMAS DE AMPLIACIÓN DE COBERTURA

Fuente: División de Registro y Control Académico.

1.4.2.3 Simultaneidad de programas académicos

Durante el 2015, algunos estudiantes de la Universidad Militar Nueva Granada cursaron dos programas académicos de

manera simultánea: para el periodo 2015-1, 29 estudiantes, y para el periodo 2015-2, 33 estudiantes.

1.4.2.4 Procesos realizados por la División de Registro y Control Académico

Siguiendo con el proceso de admisión, la División de Registro y Control Académico recibe las hojas de vida de los estudiantes nuevos para la administración del histórico académico de los estudiantes en todo el ciclo de vida estudiantil.

La división brinda apoyo, seguimiento y permanente actualización mediante el sistema Univex, el cual soporta todo el proceso académico en sus trámites y servicios tanto para estudiantes nuevos como para los antiguos y egresados, en la gestión y toma de decisiones

dentro de la Universidad, y en la atención de todos los requerimientos de entidades externas. Adicionalmente, coordina y hace seguimiento mediante el mismo sistema al cumplimiento de las actividades determinadas en el calendario académico anual, como son el registro y la corrección de notas, cargas académicas y supletorios, lo que permite el inicio y cierre efectivo de cada uno de los semestres, con sus respectivas novedades, como seguimiento en pérdida de cupo, matrícula de honor por promedio académico y pérdida de asignaturas.

Cumplido el plan de estudios, la División de Registro y Control Académico, previa verificación del cumplimiento de los créditos cursados y aprobados y del plan de estudios, da inicio a los trámites para la realización de las ceremonias de grado y la entrega de los títulos académicos. En complemento a lo anterior, es la dependencia encargada de expedir los certificados a estudiantes y egresados, según sus necesidades y de acuerdo con su historial académico.

Proceso	Cantidad
Inscripción transferencias internas	239
Matrícula transferencias internas	193
Cancelación total o parcial de semestre	2.447
Procesamiento y revisión cursos vacacionales	2.663
Inscripción reingresos	1.126
Matrícula reingresos	938
Certificados expedidos	12.430
Contenidos programáticos expedidos	193
Verificaciones de título para empresas	1.803
Paz y salvo para grados	3.711
Registro corrección de notas	1.671
Procesamiento periodos de prueba y pérdidas de cupo	2.326
Registro de pruebas de suficiencia	75
Registro exámenes preparatorios	1.900
Registro pruebas de validación	2
Respuesta comunicaciones internas y externas	39
Respuesta derechos de petición y apelación	79
Registros coterminales	153
Actualización documentos de identidad	1.464
Seguimiento cargas académicas	34.640
Seguimiento estudiantes extranjeros	27
Reporte estudiantes ARL	11.000
Correos electrónicos atendidos	8.514
Consejos académicos	7

Fuente: División de Registro y Control Académico.

1.4.2.5 Consejería Estudiantil

El Programa de Consejería Estudiantil pretende fortalecer la retención y la graduación estudiantil de la comunidad neogranadina, con base en las políticas institucionales y las disposiciones del Programa; para lograr estos objetivos se aplican diversas estrategias, además del apoyo prestado a otros procesos de la Institución.

Las siguientes fueron las actividades que se desarrollaron durante el 2015 en el Programa de Consejería Estudiantil, en las sedes Calle 100, Facultad de Medicina y Ciencias de la Salud, y Campus Nueva Granada.

- Orientación profesional para los estudiantes de la Universidad, como para quienes aspiran a ingresar a ella.
- Psicoterapia individual y primeros auxilios psicológicos.
- Consultas psicoeducativas.
- Talleres y conferencias.
- Participación en el programa de mercadeo mediante la aplicación de la prueba inventario de estilos de aprendizaje, aplicada a estudiantes de colegios.
- Conferencias “Escuela de padres”.

Docentes consejeros

El programa de Consejería Estudiantil cuenta con el apoyo de docentes de carrera que, dentro de su carga académica, tienen autorizado un número determinado de horas para la atención de estudiantes del programa al cual pertenecen.

Este trabajo de consejería con los docentes pretende ampliar la capacidad de atención y ofrecer un acercamiento orientado a aspectos que pueden estar más relacionados con la metodología docente y aspectos curriculares de los programas, metodología que para la atención de estudiantes de los programas cursados a distancia ha sido de amplia aceptación, con grandes resultados.

1.311
consultas
atendidas

Escuela de padres

Considerando la familia como uno de los pilares en la educación, desde el programa de Consejería se vienen realizando actividades con padres de familia de estudiantes de los primeros semestre académicos, con el fin de hacerlos partícipes de la vida universitaria de sus hijos, dándoles a conocer la Universidad y aportándoles herramientas para el fortalecimiento de las relaciones familiares en torno a la educación universitaria; de esta manera se busca disminuir el porcentaje de deserción estudiantil, teniendo en cuenta que uno de los aspectos más importantes y de mayor influencia en la deserción son las dificultades familiares.

2.273 asistentes
3 talleres

Talleres

Para beneficio de toda la comunidad académica, el programa de Consejería Estudiantil coordina y realiza talleres que aportan herramientas para la vida académica, personal y profesional.

7.464 asistentes
32 talleres

Otras consultas

Según el tipo de atención solicitada por la población estudiantil, existen consultas de única sesión, en temas como reglamento estudiantil, convivencia, entre otros.

424
estudiantes
atendidos

Índices de deserción

El programa de Consejería Estudiantil realiza estadísticas de deserción para cada uno de los programas académicos de pregrado y posgrado. Los siguientes son los porcentajes promedio para cada nivel de formación de acuerdo con los estudiantes que, matriculados en el periodo 2013-2, no continuaron sus estudios en el periodo 2014-2. Este estudio se realizó con base en la información de tres periodos académicos consecutivos.

Tecnología:	8,55%
Pregrado presencial:	10,31%
Pregrado a distancia:	17,75%
Especializaciones otras áreas:	41,96%*
Maestría:	32,30%

* En programas de posgrado el porcentaje de deserción se ve afectado debido a que el número de estudiantes matriculados en algunos programas es reducido.

1.4.3 Pruebas Saber Pro

La calidad educativa es un compromiso de la UMNG; de allí que los resultados de las pruebas Saber Pro constituyen uno de los indicadores que permiten a la Universidad evaluar el cumplimiento en esta dimensión.

Las unidades académicas han creado, en este contexto, diferentes estrategias de acompañamiento a los estudiantes en temas relacionados con esta prueba de Estado, como son:

Los resultados a continuación corresponden a información publicada por el Icfes en el 2015, relativa a pruebas presentadas en el año 2014, análisis que se hace en el marco del modelo multidimensional de medición (MIDE).

En la prueba aplicada en el 2014 se presentó un total de **2.123 estudiantes** de la UMNG de los diferentes programas de pregrado, con la siguiente posición por componente en comparación con otras universidades de Bogotá:

Fuente: Oficina de Acreditación Institucional.

1.4.4 Convocatoria recursos estampilla

Mediante la Ley 1697 de 2013, el gobierno crea la estampilla pro Universidad Nacional de Colombia y demás universidades estatales del país, como una contribución parafiscal con destinación específica para el fortalecimiento de las universidades estatales, y que será administrada directamente por el ente autónomo en cuyo favor se impone el tributo.

A partir de esta Ley, la Universidad Militar Nueva Granada fue informada de la disponibilidad de

recursos. Mediante Acuerdo 09 de 2015 del Consejo Superior Universitario se determinó la necesidad de ampliar el proceso de permanencia estudiantil, con el fin de mitigar el indicador de deserción institucional y aportar al cumplimiento de los indicadores del plan sectorial del Ministerio de Educación Nacional.

Conforme al análisis de deserción y a la caracterización de la población estudiantil, se hizo evidente que

una de las causas más representativas por las cuales los estudiantes abandonan sus estudios es la falta de recursos. Por tal razón, se determinó como una estrategia de mayor incidencia el apoyo en la disminución de los costos de matrícula de los estratos 1, 2 y 3; bajo esta directriz se perfiló la convocatoria para seleccionar a los beneficiarios, establecida mediante la Resolución 2468 del 17 de septiembre de 2015, con los siguientes parámetros:

LINEAMIENTOS CONVOCATORIA DISTRIBUCIÓN RECURSOS ESTAMPILLA

Calidad del aspirante	Matriculados entre el 2° y 6° semestre en cualquiera de los programas académicos de pregrado ofrecidos por la Institución.
Requisitos mínimos	<ul style="list-style-type: none"> • Ser estudiante de pregrado de la Universidad Militar Nueva Granada, matriculado entre el 2° y 6° semestre. • Demostrar su pertenencia a los estratos 1, 2 y 3. • Acreditar a la fecha de su inscripción un PGA de 4.0 con plan de estudios nivelado. • No haber sido sancionado ni penal ni disciplinariamente durante su periodo de estudios en la Universidad. • A la fecha de su inscripción, el estudiante no puede estar recibiendo beneficios por concepto de institucionalidad o bienestar universitario.
Fecha de apertura y cierre de la convocatoria	22 de septiembre al 16 de octubre de 2015
Ampliación de la fecha de cierre	17 de octubre a noviembre de 2015
Comité de selección	<ul style="list-style-type: none"> • Vicerrector académico • Jefe de la Oficina Asesora Jurídica • Jefe de la Oficina Asesora de Planeación • Jefe de la División de Registro y Control Académico • Jefe de la División de Bienestar Universitario • Jefe de la División Financiera • Coordinador del programa de Consejería Estudiantil
Total de estudiantes inscritos	182 estudiantes
Total de estudiantes beneficiados	146 estudiantes
Valor total proyecto	Trescientos treinta y tres millones veinte mil ochocientos ochenta y dos pesos (\$333.020.882,00)
Valor distribuido por estudiante	Dos millones doscientos ochenta mil novecientos sesenta y cuatro pesos (\$2.280.964,00) según Resolución 3760 del 18 de diciembre de 2015

1.4.5 Convocatoria *Ser Pilo Paga*

Como parte del programa del Gobierno Nacional *Ser Pilo Paga*, el cual pretende fomentar la excelencia y la calidad académica de la educación superior en Colombia, apoyando a estudiantes con menores recursos económicos que se destacaron con altos puntajes en las pruebas Saber 11, otorgándoles una

beca condonable para cursar estudios de educación superior en universidades acreditadas, la UMNG, mediante el Acuerdo 19 de 2015, aprobó la implementación de esta iniciativa con las siguientes estrategias, que fueron aplicadas a las inscripciones del periodo 2016-1 que comenzaron en el mes de octubre de 2015:

1.4.6 Prácticas, pasantías y rotaciones

Con el fin de hacer realidad el compromiso de la Universidad de ejercer un impacto positivo en su contexto y de ofrecer a los estudiantes un complemento a su formación permitiéndoles la participación en escenarios laborales y sociales, se desarrollan prácticas, pasantías y rotaciones, ofreciendo a la sociedad la aplicación de conocimientos teóricos a situaciones particulares en diferentes áreas y sectores económicos y sociales.

Fuente: Vicerrectoría Académica.

1.4.7 Otras actividades extracurriculares

Club de Conversación en inglés y francés

El Club de Conversación está abierto de manera gratuita para docentes, administrativos, egresados y estudiantes, con el objetivo de que mejoren su nivel conversacional. Con el apoyo de los asistentes de idiomas se desarrollaron diferentes temas con la dirección del tutor, como son noticias nacionales e internacionales, videos, juegos didácticos y preguntas sobre temas diversos. El club de inglés estuvo activo con una frecuencia de 2 horas 3 veces a la semana, y el club de francés una frecuencia de 2 horas, 2 veces por semana.

Cine Club

El Cine Club es un espacio de interacción entre los miembros de la comunidad neogranadina en torno a una pieza del cine, donde los participantes pueden progresivamente descubrir, debatir, analizar y reflexionar acerca de diferentes aspectos que componen una película, desde los técnicos (manejo de cámaras, iluminación, dirección de arte, vfx), hasta los comunicativos (narrativas, influencia en la época, fenómenos socio-culturales).

Es actividad coordinada desde el Programa de Ingeniería Multimedia y dirigida a toda la comunidad neogranadina. En 2015 se realizaron 27 sesiones, con asistencia de estudiantes de los diferentes programas académicos.

Club de Lectura

El Club de Lectura es un espacio cultural y humanista auspiciado por la Facultad de Educación y Humanidades, que fomenta encuentros literarios en torno a obras de diversos géneros. Este espacio propende cultivar en la comunidad universitaria el gusto por la lectura como placer, y a través de ella abrir las fronteras de la inteligencia y enriquecer el espíritu. Los encuentros entre escritores y lectores, impulsados por el club, fomentan la tolerancia, la convivencia y el diálogo, valores con los cuales se construye la paz. El Club se reunió los martes cada quince días, de 2:00 p.m. a 4:00 p.m., y allí los asistentes conversaron en torno a una obra literaria establecida con anterioridad.

1.5 GRADUADOS

Durante la vigencia 2015 se llevaron a cabo 34 ceremonias de grado, en las cuales se otorgaron títulos profesionales en los diferentes niveles de formación.

1.5.1 Egresados

Durante la vigencia 2014, el Centro de Egresados, con la orientación de la Vicerrectoría Académica, prosiguió con la consolidación del Plan de Egresados, dándole énfasis desde el Plan de Desarrollo Institucional (PDI), el Plan Rectoral y el documento *Egresados: un compromiso de la UMNG*; lo anterior, con el apoyo de la gestión permanente de este centro.

En el 2015 se dio continuidad al Programa de Movilidad de Egresados, así como su participación en las convocatorias de innovación, en las diferentes fases. En cumplimiento de su compromiso con los egresados, la Universidad desarrolló, a través del Centro de Egresados, **30 actividades** orientadas a la transferencia y actualización del conocimiento, con una participación total de **4.903 egresados**.

1.5.2 Vinculación de egresados

Entre sus vinculaciones laborales, la Universidad contó con 521 egresados tanto en el área académica como en la administrativa durante la vigencia 2015.

Fuente: Centro de Egresados.

1.5.3 Portal de empleo

El Centro de Egresados cuenta con un portal de empleo que tiene como objeto ofrecer diferentes alternativas laborales mediante convenio realizado con la reconocida página web empleo.com y se puede acceder a través de la página web de la Universidad, registrándose a través de: http://www.umng.edu.co/web/egresados/servicios_portal-empleo. También ofrece la posibilidad a los interesados de vincular egresados de la Universidad para que publiquen sus ofertas laborales y registren sus empresas. En total, durante el 2015, se registraron **3.685 ofertas laborales**.

1.5.4 Asociaciones de egresados

El Estatuto Orgánico de la Universidad, estipulado en el Acuerdo 13 de 2010, se propuso interpretar adecuadamente la necesidad legal e institucional de reconocer la importancia de los egresados en el escenario de las decisiones que orientan el rumbo de la Institución. Por ello, por intermedio de las asociaciones de egresados –que se constituyen en voceros válidos ante la comunidad interna y externa– se promueve la política de egresados. Para tal fin, la Universidad Militar Nueva Granada registra a 2015 las siguientes asociaciones de egresados.

ASOCIACIONES DE EGRESADOS	
Programa	Asociación
Administración de Empresas	Adeung y Asopaén
Biología Aplicada	Anbio
Contaduría Pública	Asecop
Derecho	Asociación Abogados Egresados
Economía	Asecum
Ingeniería	Asicum
Interdisciplinaria	Unigranadinos
Medicina	Aexemín
Posgrados	Asodepep
Relaciones Internacionales y Estudios Políticos	Apriep
Interdisciplinaria	Aseum

Fuente: Centro de Egresados.

1.6

TRANSICIÓN DE LA ACADEMIA AL CAMPUS NUEVA GRANADA

El régimen de transición de la academia al Campus Nueva Granada tuvo continuación en el año 2015, y se estableció mediante materias comunes en horarios específicos, definidos a partir de una directiva rectoral.

Fuente: Vicerrectoría Académica.

Área Sociohumanística

Cátedra Neogranadina
Ética
Metodología de la Investigación
Humanidades I
Humanidades II
Expresión Oral y Escrita
Historia del Arte

Área Matemáticas

Matemáticas I
Matemáticas II
Matemáticas Básicas
Cálculo Integral
Álgebra Lineal
Cálculo Vectorial
Ecuaciones Diferenciales
Economía
Programación I
Programación II
Métodos Numéricos

1.7

EDUCACIÓN CONTINUA

Durante el 2015 se definieron actividades de educación continuada, orientadas a los sectores sociales, empresariales y académicos, mediante cursos y diplomados que fueron gestionados por las unidades académicas, la División de Extensión y los centros de Idiomas y de Sistemas.

1.7.1 Cursos de extensión - Centro de Idiomas

El Centro de Idiomas de la Universidad Militar Nueva Granada es una unidad académica y administrativa adscrita a la Vicerrectoría Académica, que fomenta, diseña, coordina y dirige estrategias pedagógicas en ambiente presencial y virtual, utilizando el desarrollo de la plataforma virtual bilingüe para lograr competencias comunicativas multilingües

en la comunidad neogranadina, de acuerdo con los lineamientos del Plan Rectoral.

Los programas de proficiencia en inglés (en modalidad presencial y a distancia), francés, alemán, portugués e italiano, siguen las directrices del Marco Común Europeo para la enseñanza de las lenguas extranjeras. Los cursos se

clasifican en intensivos, regulares, semestrales, superintensivos y talleres especializados para preparar en la presentación de exámenes internacionales como TOEFL e iTEP, Diplomado en Desarrollo de Competencias en Inglés para no bilingües y un diplomado para empresarios como How to Organize Work Priorities and Development, entre otros.

Como resultado de la acreditación institucional y teniendo en cuenta los lineamientos del Plan Rectoral sobre el fortalecimiento del multilingüismo, se creó el Centro Evaluador que certifica al usuario la proficiencia de una lengua extranjera con

conocimiento nacional e internacional para poder desempeñarse laboralmente o realizar viajes de negocios.

De esta manera se incorporó la suficiencia en un segundo idioma, mediante la Resolución 2516 del 30 de diciembre

de 2010, con la cual se definieron las estrategias pedagógicas a las cuales deberán acogerse los estudiantes de los distintos programas académicos de pregrado, maestría y doctorado que ofrece la UMNG, como requisito para obtener el grado respectivo.

Fuente: Centro de Idiomas.

1.7.1.1 Cursos de inglés - modalidad a distancia

El Centro de Idiomas también cuenta con cursos de inglés en la modalidad a distancia, los cuales cumplen con la misma intensidad horaria que los cursos presenciales, y se programan durante tres periodos al año.

1.7.1.2 Procesos de suficiencia segundo idioma

Así mismo, el Centro de Idiomas realiza exámenes de suficiencia; en esa dirección, ha hecho convenios con First Class para su centro evaluador con la aplicación de la prueba internacional iTEP, que tiene reconocimiento a nivel nacional e internacional. Igualmente se encarga de hacer validaciones de certificados de otros centros de idiomas, validación por puntaje en prueba de inglés a los estudiantes

que obtienen alto puntaje en las pruebas de Estado Saber Pro, homologaciones de cinco niveles de un segundo idioma, según las calificaciones obtenidas en los cursos realizados en el Centro de Idiomas, y la aplicación de exámenes de clasificación para determinar el nivel actual en el que el estudiante podría inscribirse y dar continuidad a su aprendizaje.

1.7.1.3 Programa de Asistentes de Idiomas

En coordinación con la Oficina de Relaciones Internacionales, y en convenio con el Icetex, en el 2015 el Centro de Idiomas contó con la presencia de cuatro asistentes: Thomas Lyon Mackay y Jerome Pingue, del Reino Unido, y Coralie Laetitia Gauthier y Claire Mari, de Francia, quienes prestaron apoyo a la enseñanza con la

supervisión del docente titular, e interactuaron con los estudiantes mediante actividades didácticas como el Club de Conversación.

1.7.1.4 Cursos de extensión idiomas

Entre los cursos ofrecidos a particulares se encuentran los denominados *Kids* y *Teen*, que se ofrecen de manera abierta. A continuación se registran los cursos realizados en el año 2015.

Fuente: Centro de Idiomas.

1.7.2 Cursos de extensión - Centro de Sistemas

El Centro de Sistemas es una dependencia orientada a la enseñanza y a la difusión de conocimientos en el área de sistemas, y ofrece capacitación en extensión universitaria al personal vinculado con el Ministerio de Defensa o al público en general.

Fuente: Centro de Sistemas.

GRUPOS

1	Microsoft Access Básico e Intermedio
2	Básico de Sistemas
2	Macros en Excel con Visual Basic
1	Excel con énfasis en Análisis Financiero
4	Microsoft Excel Intermedio
11	Microsoft Excel Avanzado
2	Diplomado en Microsoft Excel (MOS)
1	Tecnologías de la información TIC
14	Microsoft Excel Básico e Intermedio
3	Ofimática Básica

1.8

SERVICIOS SOCIALES Y DESARROLLO COMUNITARIO

Las siguientes son las actividades realizadas desde las facultades en uno de los campos de aplicación para el desarrollo de la proyección social.

1.8.1 Atención Primaria en Salud

Esta línea de acción, que tiene como centro de operación el Consultorio de Atención Primaria en Salud de la Facultad de Medicina, ofrece conocimiento de calidad para contribuir a la innovación y a la generación de proyectos de transformación e impacto social, por medio de la interacción e integración con los sectores sociales e institucionales vinculados con el estado de salud de las comunidades civiles y militares.

Se desarrollaron intervenciones colectivas en el municipio de Cajicá por parte de los estudiantes de décimo semestre, lo cual benefició a un total de 300 personas a lo largo de la vigencia 2015. De igual manera se llevaron a cabo intervenciones colectivas en el municipio de El Rosal, en donde se atendió a una población de **150 personas**.

1.8.2 Articulación con la educación media y la educación superior

El Consultorio de la Facultad de Ciencias Básicas y Aplicadas desarrolla -con colegios rurales de la provincia Sabana Centro- el programa de articulación con la educación media y la educación superior, el cual consiste en capacitar a los estudiantes en lo relacionado con la producción de frutas y hortalizas con base en el esquema de producción limpia, lo que brinda a estos estudiantes, de manera gratuita, posibilidades de desarrollo y proyección de vida dentro de su comunidad.

Durante el 2015 se realizaron los cursos teórico-prácticos de horticultura intensiva, en los cuales participaron **120 estudiantes** de grado décimo de los colegios reportados a continuación.

Fuente: Consultorio Facultad de Ciencias Básicas y Aplicadas.

1.9

RECURSOS DE APOYO

1.9.1 Recursos de apoyo tecnológico

Desde hace algunos años se vienen generando recursos tecnológicos propios para el apoyo educativo en los programas presenciales y a distancia denominados OVA (Objetos Virtuales de Aprendizaje) y AVA (Aulas Virtuales de Aprendizaje).

Los objetos virtuales de la Universidad Militar Nueva Granada se presentan como herramientas de aprendizaje dentro del marco de la innovación educativa, ya que hacen uso de los medios de comunicación actuales como internet para su utilización, difusión e interacción; además, se componen de elementos multimediales interactivos que establecen una relación armónica entre contenidos, pedagogía y autoevaluación, de fácil consulta y recordación, haciendo de esta una experiencia en un entorno apropiado para la comprensión y el aprendizaje.

Frente a la pertinencia social, los objetos virtuales de la UMNG se actualizan según las formas de interacción y comportamiento de nuestra sociedad; es así como desde sus inicios los recursos con que cuenta la Universidad se han adaptado funcional y socialmente a las necesidades de la población en conjunto con los avances tecnológicos, sin olvidar sus principios institucionales: educación, investigación y proyección social.

Las AVA constituyen el medio que permite realizar simulaciones de actividades que hacen parte de la vida cotidiana, llevadas a un ambiente controlado para su análisis, logrando así la inmersión del estudiante, la determinación de un punto de referencia, navegabilidad y manipulación de la situación.

Fuente: Sección de Desarrollo Multimedia.

1.9.2 Recursos educativos

La División de Recursos Educativos -conformada por la Red de Bibliotecas (Biblioteca Sede Calle 100, Biblioteca especializada de la Facultad de Medicina, Biblioteca Campus Nueva Granada en Cajicá y Biblioteca Virtual), salas de internet, hemerotecas, sección de audiovisuales en cada una de las tres sedes y el aula máxima- realizó durante el periodo 2015 la siguiente gestión, en apoyo directo a las funciones sustantivas de docencia, investigación y extensión.

Esta gestión se logró con el suministro oportuno de equipos y medios audiovisuales, recursos bibliográficos en físico y virtuales e instalaciones necesarias en cumplimiento de todas las actividades y compromisos programados.

1.9.2.1 Red de Bibliotecas

- **Biblioteca Sede Central:** esta biblioteca cuenta con un espacio físico además de un espacio virtual que hace parte del sitio web de la Universidad Militar Nueva Granada. Hacen

parte también de la Biblioteca Central la sala de colección general y referencias, la hemeroteca, las salas de lectura externas, la sala de internet, la sala de estudio general y los cubículos para estudio individual con puntos de red y terminales de consulta.

- **Biblioteca Sede Medicina:** ubicada en la Facultad de Medicina, es una biblioteca especializada que tiene a su disposición salas de estudio individual, salas de estudio grupales, hemeroteca, sala de internet, videoteca y terminales de consulta.
- **Biblioteca Campus:** es la biblioteca más grande de la red, dispone de sala de estudio general,

cubículos de estudio abiertos y cerrados, terminales de consulta, hemeroteca, área de referencia y salas de internet. Gracias a su arquitectura, provee un ambiente propicio para el estudio.

- **Biblioteca Virtual:** permite el acceso a las bases virtuales, Repositorio Institucional UMNG, alertas bibliográficas, servicios en línea, descubridor, hemeroteca, libros electrónicos y un perfil en Facebook que facilita la interacción con los usuarios.

1.9.2.2 Recursos bibliográficos

La División de Recursos Educativos apoya las actividades académicas mediante el suministro

oportuno de material necesario para la formación educativa. Para tal fin, la Biblioteca, como dependencia de esta división, es la encargada de proporcionar los recursos bibliográficos impresos y virtuales para satisfacer las necesidades de información.

1.9.2.3 Nuevas bases virtuales en suscripción

- *Corporación de Investigaciones Biológicas (CIB)*: libros electrónicos propios de Medicina.
- *Acces Engineering*: base virtual para Ingeniería.
- *Acces Science*: base virtual para Ciencias Básicas.
- *Acland's Video Atlas of Human Anatomy*: el Atlas de video es productivo y eficiente como complemento a la disección y como una herramienta de revisión. También es útil para los estudiantes que necesitan volver a aprender anatomía clínicamente relevante para sus rotaciones quirúrgicas.

Fuente: División de Recursos Educativos.

1.9.2.4 Capacitaciones

Con el fin de promover y promocionar el uso de los recursos bibliográficos, el personal de cada biblioteca realizó capacitaciones en el uso de las bases virtuales a estudiantes, docentes y personal administrativo en cada una de las tres sedes, registrando un total de 580 capacitaciones a 6.087 personas. También se llevaron a cabo capacitaciones relacionadas con el Repositorio Institucional,

registrando en el 2015 un total de 108 capacitaciones a 1.943 personas.

A partir del mes de septiembre de 2015, el Repositorio Institucional forma parte del Sistema Nacional de Acceso Abierto al Conocimiento (SNAAC), liderado por Renata, Colciencias y el Ministerio de Educación, que tiene como propósito formar parte del Sistema de repositorios internacionales.

1.9.2.5 Convenios interbibliotecarios

En 2015 se gestionó la renovación de 125 convenios interbibliotecarios con instituciones universitarias, públicas, privadas y militares, lo cual permite el préstamo y la consulta de material bibliográfico, previa presentación de formatos autorizados.

1.9.2.6 Afiliaciones vigentes con redes y consorcios

- *Ridac-Agronet*: es la Red de Información Documental Agropecuaria de Colombia adscrita al Ministerio de Agricultura.
- *BDCOL*: Biblioteca Digital Colombia.
- *RBUC*: Red de Bibliotecas Universitarias Colombianas. Consorcio para suscripción de bases virtuales (Ebsco-IEEE).
- *Colciencias-Elsevier*: Consorcio para suscripción de bases virtuales (Science Direct, Scopus, Reaxys, Embase, legacy (libros electrónicos) y clínicas para medicina).
- *Afiliación a la Red Rumbo-Renata*: Red Universitaria Metropolitana de Bogotá (Rumbo), tiene como objeto general agrupar en una red de alta velocidad (Renata) a las instituciones de educación superior de Bogotá y Cundinamarca con el objeto de promover el trabajo en colaboración entre sus instituciones

miembros y los centros de investigación y las universidades más prestigiosas del mundo.

1.9.2.7 Actividades y concursos

La Biblioteca de la Universidad Militar Nueva Granada, en su gestión por interactuar con sus usuarios y ofrecerles mejores servicios realizó las siguientes actividades:

- *Café libro*: durante el periodo 2015 se llevaron a cabo tres eventos de Café libro en cada una de las sedes, los cuales permitieron a los docentes revisar bibliografía actualizada y novedades de la feria del libro, para elaborar listados y ejecutar saldos de presupuesto.
- *Capacitaciones*: con la participación de personal de cada biblioteca, en capacitaciones tales como “Derechos de autor y vigilancia tecnológica” con la Red de Información Documental Agropecuaria de Colombia (Ridac); “La biblioteca en el bolsillo: información y lectura en dispositivos móviles”, participación en los Comités de bibliotecas convocados por Rumbo, Nuevo enfoque de la Red, y líneas estratégicas para desarrollar en el año 2016.
- *VIII versión del Concurso de caricatura 2015 con el tema “Movilidad Urbana”*: con la participación de 38 estudiantes y premio económico de \$5.000.000.

Vicerrectoría de Investigaciones

Con el objetivo de fomentar la cultura investigativa, innovadora y emprendedora en la comunidad neogranadina (estudiantes, docentes, funcionarios administrativos y egresados), la Vicerrectoría de Investigaciones realizó, durante la vigencia 2015, convocatorias para apoyar la gestión administrativa y financiera de proyectos de investigación formativa y científica, así como de innovación y emprendimiento, y dio continuidad a los programas de jóvenes investigadores y asistentes graduados, al igual que a la conformación de redes científicas, movilidad de docentes, propiedad intelectual y divulgación científica, gestión que se coordinó desde la División de Investigación Científica y la División de Desarrollo Tecnológico e Innovación con el apoyo de los centros de investigación de cada una de las facultades. Se pormenorizan a continuación los resultados.

2.1

DIVISIÓN DE INVESTIGACIÓN CIENTÍFICA

Como dependencia encargada de coordinar, integrar y ejecutar las políticas, los planes y objetivos en cuanto a investigación se refiere, presenta la siguiente gestión para el 2015.

2.2.1 Grupos de investigación

La Universidad cuenta con grupos de investigación en las diferentes áreas del conocimiento, asociados a las facultades y a la Vicerrectoría de Investigaciones. La siguiente relación de grupos avalados por la UMNG y clasificados por Colciencias según resultados de medición realizada mediante la Convocatoria 693 de 2014, llegó en el 2015 a un total de **57 grupos reconocidos**.

Fuente: Vicerrectoría de Investigaciones.

2.1.2 Investigadores

Los docentes de la Universidad que realizan investigación cuentan en su carga académica con horas de trabajo destinadas a la formulación, desarrollo y evaluación de proyectos de investigación y actividades relacionadas.

2.1.3 Jóvenes investigadores y asistentes graduados

Con el fin de fortalecer el trabajo de los grupos de investigación, la Universidad Militar Nueva Granada decidió crear de manera institucional el programa de Colciencias Jóvenes Investigadores, y el modelo que ha sido exitoso en otras instituciones, Asistentes Graduados, aumentando así la posibilidad de

financiar más apoyos para el fortalecimiento de la investigación. De acuerdo con las convocatorias realizadas, aparecen a continuación los resultados del personal que fue contratado mediante estos programas en el periodo 2015, de los cuales un joven investigador fue financiado por la convocatoria de Colciencias.

2.1.4 Convocatorias internas

Durante el 2015 se realizaron cuatro convocatorias en el marco del Programa de Investigación Formativa e Investigación Científica, para proyectos con ejecución en las vigencias 2015 y 2016.

CONVOCATORIAS PROYECTOS DE INVESTIGACIÓN			
Nombre convocatoria	Estado actual	Proyectos presentados	Proyectos aprobados
Proyectos de alto impacto vigencia 2016	Cerrada	24	11
Proyectos de investigación científica vigencia 2016	Cerrada	217	98
Proyectos de iniciación científica vigencia 2015-2	Cerrada	96	96
Proyectos de iniciación científica vigencia 2016-1	Abierta	---	---

Fuente: Vicerrectoría de Investigaciones.

2.1.5 Proyectos de investigación

En cuanto a proyectos de investigación, la UMNG cuenta con diferentes modalidades, según el tiempo de ejecución y la finalidad.

- *Proyectos de iniciación científica:* son proyectos que pretenden el fomento de los procesos científicos e investigativos de estudiantes de pregrado de cualquier semestre, que con la trayectoria de los grupos de investigación y bajo la dirección de docentes investigadores realizan trabajos relacionados con su área de estudio. Estos proyectos tienen una duración de 5 meses y los financia la Universidad mediante convocatoria.
- *Proyectos de investigación científica:* se trata de proyectos que buscan el fortalecimiento de las líneas de investigación de los grupos avalados por la Universidad, y a su vez contribuir con

el fortalecimiento del sistema de ciencia, tecnología e innovación. Estos proyectos tienen una duración de 12 meses y son financiados mediante convocatoria.

- *Proyectos de alto impacto:* constituyen una modalidad de proyectos que recientemente se vienen llevando a cabo en la Universidad, cuya finalidad es contribuir al fortalecimiento de programas de posgrado, como maestrías en investigación y doctorados en la UMNG, dando prioridad a la conformación y al sostenimiento de programas de doctorado, con una duración de 24 meses; también son financiados previa convocatoria.

La cantidad de proyectos desarrollados en la vigencia 2015 se puede apreciar a continuación.

PROYECTOS DE INVESTIGACIÓN REALIZADOS

PROYECTOS DE INVESTIGACIÓN POR GRUPOS DE INVESTIGACIÓN

Grupo de investigación	N.º de proyectos realizados	Grupo de investigación	N.º de proyectos realizados
Acceder	1	Multimedia - GIM	2
Bioethicsgroup	8	Políticas Públicas - GIPP	2
BONE	1	Psoriasis e inmunodermatología del Hospital Militar Central	1
Catch	1	Grupo integrado de investigaciones en química y biología (Inquibio)	3
Cultura y desarrollo humano	6	Humanitas	1
Davinci	5	Ictiología	1
Desarrollo e integración de estrategias alternativas para la protección de cultivos de importancia económica con énfasis en control biológico	2	Ictiología - Inquibio	1
Estudios internacionales y políticos	9	Incodis	1
Evaluación en Competencias y Matemáticas Universitarias (ECMU)	2	Ingeniería, geomática y educación	1
Fitopatología molecular	1	La tramoya	2
Fitoplasmas y virus	2	Liderazgo	2
GAV	3	Matrix	1
Geotecnia	1	Medios, mediaciones y procesos de educación a distancia	1
Gidam	5	Ortopedia y traumatología HMC UMNG	1
Grupo de Investigación en Seguridad y Sistemas de Comunicaciones (Gissic)	3	Pedagogía y Didáctica en la Educación Superior (Pydes)	1
Derecho privado	2	Pireo	1
Derecho público	7	PIT	4
Grupo de enfermedades tropicales e infecciosas (GETI) HMC UMNG	2	Producción, innovación y tecnología (PIT)	3
Estudios contemporáneos en contabilidad, gestión y organizaciones	3	Proppio	1
Grupo de Estudios de Ciencias Económicas - CIE	1	Sociedad, estrategia y seguridad	3
Biodiversidad y ecología de abejas silvestres	2	Terapia celular y medicina regenerativa	1
Farmacología, Toxicología y Terapéutica - UMNG	2	Tratamiento de agua	1
		Visión Colombia hídrica	1
		Volta - GMCDP	5
		Total general	110

Fuente: Vicerrectoría de Investigaciones.

2.1.6 Productos derivados de investigación

Estos productos tiene su punto de partida en el proceso de liquidación de los proyectos respectivos, mediante los cuales la Vicerrectoría de Investigaciones hace una

revisión de los resultados de los mismos. La siguiente es la productividad generada en la Universidad, obtenida luego de cumplir con estos procesos en la vigencia 2015.

2.1.7 Revistas institucionales

En cumplimiento de las metas de alta calidad y eficiencia en el proceso de enseñanza-aprendizaje y aportes significativos en el campo de la investigación, la Universidad Militar Nueva Granada cuenta con revistas institucionales que son elaboradas por las diferentes unidades académicas y cumplen con los criterios del Sistema de Indexación Publindex-Colciencias de las diferentes categorías.

REVISTAS INSTITUCIONALES			
Facultad	Título de la revista	ISSN	Categoría
Estudios a Distancia	<i>Academia y Virtualidad</i>	2011-0731	C
Ingeniería	<i>Ciencia e Ingeniería Neogranadina</i>	0124-8170	B
Educación y Humanidades	<i>Educación y Desarrollo Social</i>	2011-5318	C
Derecho	<i>Prolegómenos - Derechos y Valores</i>	0121-182X	B
Relaciones Internacionales, Estrategia y Seguridad	<i>Revista de Relaciones Internacionales, Estrategia y Seguridad</i>	1909-3063	A2 (vigente hasta junio del 2015)
Ciencias Básicas y Aplicadas	<i>Revista Facultad de Ciencias Básicas</i>	1900-4699	B
Educación y Humanidades	<i>Revista Latinoamericana de Bioética Latin American Journal of Bioethics</i>	1657-4702	A2
Medicina y Ciencias de la Salud	<i>Revista Med</i>	0121-5256	A2
Ciencias Económicas	<i>Revista Facultad de Ciencias Económicas: Investigación y Reflexión</i>	0121-6805	A2

Fuente: Vicerrectoría de Investigaciones.

2.1.8 Programa de Movilidades

El programa de movilidad de docentes investigadores financia la participación de docentes investigadores en eventos científicos nacionales e internacionales, con el fin de divulgar los resultados parciales y finales de los proyectos de investigación. Para el año 2015 fue aprobado un total de **32 movilidades**.

Fuente: Vicerrectoría de Investigaciones.

2.1.9 Programa de redes científicas

Uno de los programas institucionales es el de apoyo a la formación de redes científicas, orientado a facilitar el establecimiento de redes de cooperación científica, y que presenta en el siguiente gráfico los resultados para el 2015.

2.2

DIVISIÓN DE DESARROLLO TECNOLÓGICO E INNOVACIÓN

Es la dependencia encargada de coordinar, integrar y evaluar la ejecución de las políticas y objetivos en materia de desarrollo tecnológico e innovación. La siguiente es la gestión para el año 2015.

2.2.1 Convocatorias realizadas - División de Desarrollo Tecnológico e Innovación

Las convocatorias realizadas desde la División de Desarrollo Tecnológico e Innovación cumplen con las fases del proceso de innovación, partiendo de la financiación de proyectos para ideas innovadoras, incubación fase cero para el diseño del plan de negocio, y proyectos de incubación fase uno para la formación e implementación del modelo de empresa de base tecnológica.

Por otro lado se hizo una convocatoria con participación externa para conformar un banco

de proyectos sobre la ciencia al servicio de la paz, que busca conformar y desarrollar grupos y líneas de investigación en materia de paz, enfocando los subtemas en el qué y el cómo los colombianos atienden la fenomenología del posconflicto, la paz, la reparación, la resocialización, la conciliación y la educación, y en especial cuál es el papel de la academia en la construcción holística de la paz. Los resultados de las convocatorias realizadas en el año 2015 se reportan a continuación.

Ciencia al servicio de la paz vigencia 2016

Convocatoria cerrada
10 proyectos presentados
4 proyectos aprobados

Ideas innovadoras vigencia 2016

Convocatoria cerrada
5 proyectos presentados
2 proyectos aprobados

Fuente: Vicerrectoría de Investigaciones.

2.2.2 Proyectos de innovación

Estos proyectos se establecieron para el desarrollo de productos o procesos con alto valor agregado, con la participación de la comunidad neogranadina, estudiantes, docentes, funcionarios administrativos y egresados. Como resultado de las convocatorias, los siguientes son los resultados de los proyectos financiados.

2.2.3 Productos derivados de procesos de innovación y tecnología

A continuación se presentan los productos de la labor innovadora y tecnológica de la UMNG en el periodo 2015.

Fuente: Vicerrectoría de Investigaciones.

PRODUCTOS PROYECTOS DE INNOVACIÓN		
Tipo de producto	Clasificación producto	Productos 2015
Desarrollos tecnológicos	Patentes	7
	Contratos de transferencia tecnológica	2
	Prototipos	2
	Solicitudes de patente	7
	Solicitudes de proyección de software	7
Total productos		25

2.2.4 Patentes y transferencia tecnológica

Como resultado del trabajo de los inventores e investigadores neogranadinos y el apoyo de la Universidad a través de la gestión de la Vicerrectoría de Investigaciones, al año 2015, la información sobre los procesos de patentes por invención, modelo de utilidad y transferencia concedida aparece en el siguiente gráfico.

Fuente: Vicerrectoría de Investigaciones.

Vicerrectoría

General

La Vicerrectoría General, además de actuar en representación del rector y como secretario del Consejo Superior Universitario, cumple una misión muy importante como líder en los procesos desarrollados por la División de Gestión de Calidad, la División de Bienestar Universitario y la División de Publicaciones y Comunicaciones.

Brinda, además, acompañamiento permanente en cuanto al funcionamiento interno de la Institución, y hace seguimiento a los apoyos dados por la Universidad al Sector Defensa.

Las siguientes son las cifras más significativas de la gestión desarrollada durante la vigencia 2015.

3.1

BECAS Y DESCUENTOS PARA EL SECTOR DEFENSA

La UMNG, en cumplimiento de su misión institucional y objetivos estratégicos, planteó en la operatividad mediante el Plan de Desarrollo Institucional el apoyo al Sector Defensa, para lo cual dispuso de varias estrategias y programas que benefician no solamente a los miembros activos de las Fuerzas Militares y la Policía Nacional, sino además a sus familias.

Fuente: Univex IV, Programa Proyección Sector Defensa.

3.1.1 Programas especiales

3.1.1.1 Saber para Servir

Programa institucional que, en cumplimiento de la misión de la Universidad, y con el fin de apoyar al Sector Defensa, busca -mediante el otorgamiento de becas para cursar programas de pregrado y de posgrado, diplomados y cursos de extensión a distancia- capacitar a los miembros de las FF. MM. y de la Policía Nacional que se encuentran privados de la libertad en centros de reclusión militar, con miras a la construcción de su proyecto de vida y la reinserción en la vida laboral. Este programa se encuentra reglamentado mediante las resoluciones 226/2012 y 2674/2013.

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.2 Programa Saber para Servir - Familias

La Universidad hizo extensivo el programa a los beneficiarios (hijos menores de 25 años y cónyuges) de los miembros de las FF. MM. y de la Policía Nacional privados de la libertad, para cursar estudiar programas en la modalidad a distancia. En la tabla siguiente aparecen las cifras de beneficios otorgados durante la vigencia 2015.

3.1.1.3 Graduados del Programa Saber para Servir

Las siguientes son los datos sobre el personal graduado del programa durante el 2015.

ESTUDIANTES GRADUADOS PROGRAMA SABER PARA SERVIR		
Nivel de formación	Programa	No. de graduados
Pregrado	Administración de Empresas	14
	Relaciones Internacionales y Estudios Políticos	2
Posgrado	Especialización en Alta Gerencia	17
Total graduados		33

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.4 La UMNG Contigo

Establecido mediante el Acuerdo 10/2014 y la Resolución 2955/2014, este programa institucional de apoyo al Sector Defensa tiene como objetivo ofrecer a soldados de las FF. MM., discapacitados debido a actos del servicio, la posibilidad de ejercer una

actividad productiva y de vincularse laboral y académicamente con la UMNG.

Este programa se desarrolla en dos fases; los resultados del año 2015 se presentan a continuación.

3.1.1.5 La UMNG Contigo, fase I

En el 2015, 23 soldados se vincularon laboralmente a diferentes dependencias de la Universidad Militar Nueva Granada.

PERSONAL VINCULADO LABORALMENTE A LA UMNG CONTIGO, FASE I		
Dependencia a la que está vinculado laboralmente	Actividad desempeñada	N.º de personas vinculadas laboralmente
División de Admisiones	Atención al usuario	2
División de Servicios Generales	Recepción	1
División de Contratación y Adquisiciones	Inventarios	2
División de Recursos Educativos	Biblioteca	1
Oficina de Protección al Patrimonio	Recorredor	6
Facultad de Estudios a Distancia	Recepción	1
Vicerrectoría General	Auxiliar	1
División de Registro y Control Académico	Auxiliar	2
División Financiera	Auxiliar	1
División de Extensión y Negocios	Auxiliar	1
División de Publicaciones, Comunicaciones y Mercadeo	Auxiliar	1
División de Informática	Auxiliar	1
Vicerrectoría Académica	Auxiliar	1
Rectoría	Estafeta	1
Facultad de Medicina y Ciencias de la Salud	Estafeta	1
Total		23

Académicamente, durante la vigencia 2015, el apoyo de la primera fase del programa *La UMNG Contigo*, expresado en becas, se registra en el siguiente gráfico.

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.6 La UMNG Contigo, fase II

Este programa se desarrolla mediante dos actividades: la primera, oficializada mediante la Resolución 2088/2014, de 14 de julio, consiste en otorgar becas a militares que siguen tratamientos y terapias de recuperación en el Batallón de Sanidad para estudiar programas a distancia, y la segunda, en prestar servicios y donar equipos a dicho batallón.

Fuente: Univex IV, Programa Saber para Servir

3.1.1.7 Otros incentivos hacia el Sector Defensa

Además de los programas especiales, se otorgaron **245 apoyos** por convenios, Ley 1081, Ley 14 y apoyo en situaciones especiales.

3.1.1.8 Donación al Batallón de Sanidad (Basan)

Mediante el Plan de Desarrollo Institucional se estableció como objetivo estratégico “Fortalecer la interacción con el Sector Defensa”. Este ha constituido un reto permanente ante el cual se identificó como un escenario visible de apoyo el Batallón de Sanidad José María Hernández, que atiende al personal de soldados, suboficiales y oficiales que en cumplimiento de sus deberes sufrieron los rigores de la guerra. Con este fin, la Universidad destina recursos para la adquisición de equipos y software que contribuyen a los procesos de rehabilitación de funciones cognitivas y actividades de la vida diaria.

MATERIAL DONACIÓN BATALLÓN DE SANIDAD	
Material para apoyo rehabilitación personal herido en combate	Valor donado
Equipos para rehabilitación	\$ 98.369.216
Mantenimiento Anual test administrations	
Adquisición bicicleta estática, trotadora, elíptica	
Computadores	
Adquisición licencias plataforma	
Licencia, dispositivo y software NeuroAtHome	

Fuente: División de Contratación y Adquisiciones.

3.1.1.9 Becas para cursar programas tecnológicos

Como parte de la proyección social hacia las FF. MM., se ofrecen becas para estudiar en los programas de Tecnología en Contabilidad y tributaria, Tecnología en Horticultura y Tecnología en Atención Prehospitalaria, de manera que los soldados y suboficiales próximos a pensionarse se mantengan productivos una vez que finalicen su servicio, lo que redundará positivamente en su proyecto de vida y en sus familias.

3.1.1.10 Graduados programas tecnológicos

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.11 Prácticas y pasantías

En el marco de los convenios estipulados entre la Universidad y entidades adscritas al Sector Defensa, estudiantes de los diferentes programas académicos desarrollaron prácticas y pasantías en estas instituciones durante el 2015, actividades que permitieron el fortalecimiento de las habilidades y competencias adquiridas en el curso de su programa profesional.

Fuente: Vicerrectoría Académica.

3.2

BIENESTAR UNIVERSITARIO

La Universidad Militar Nueva Granada considera el Bienestar Estudiantil como un elemento esencial para el óptimo desarrollo de la comunidad estudiantil, como parte de las condiciones mínimas de calidad y requisitos para el ofrecimiento de programas de educación superior.

La División de Bienestar Universitario orienta sus actividades a la formación y desarrollo integral de la comunidad neogranadina, mediante la promoción de hábitos de vida saludable, la prevención de enfermedades, el favorecimiento de un clima institucional adecuado a su naturaleza y la preservación del medio ambiente.

La gestión se encuentra concentrada en cuatro áreas principales: la Unidad de Salud Integral; la Unidad de Arte y Cultura; la Unidad de Desarrollo Humano, y la Unidad de Deporte y Recreación.

Con el fin de lograr mayor participación, la División de Bienestar Universitario incrementó en el 2015 la promoción de las actividades aplicando diferentes estrategias para la divulgación y acercamiento a la comunidad neogranadina, como el e-mailing, la estrategia digital 2.0 en Facebook, Twitter, fanpage, BTL, difusión en los medios internos institucionales y la emisora UMNG Radio.

3.2.1 Unidad de Salud Integral

La Unidad de Salud Integral es la responsable del fomento y promoción de hábitos y estilos de vida saludables, la prevención de enfermedades y el mantenimiento de una cultura del cuidado físico y mental, mediante la actividad de los consultorios de Medicina, Odontología y Psicología.

Fuente: División de Bienestar Universitario.

3.2.2 Unidad de Arte y Cultura

Desde la Unidad de Arte y Cultura, se realizaron actividades destinadas a estimular la expresión de aptitudes y destrezas artísticas, facilitando su expresión y divulgación, en pro de impulsar el intelecto fomentando tendencias surgidas del interior de cada ser creativo.

Fuente: División de Bienestar Universitario.

EVENTOS CULTURALES

Evento	Descripción	Evento	Descripción
Festival de teatro neogranadino	Se realizó el V Festival de teatro con la participación de invitados especiales, universidades del medio local, familiares, funcionarios y estudiantes de la UMNG. Se presentaron las obras "El otro animal" y "Caperucita Roja", obras que fueron contratadas y la obra de nuestro grupo institucional "La Maestra". En total participaron aproximadamente 1.500 personas durante los tres días. Además se realizó el lanzamiento del libro <i>El impacto del teatro en la formación del estudiante universitario</i> .	Festival de danza UMNG	Festival que celebró su 5ª versión el 29 y 30 de abril, en honor del día internacional de la danza, y que convocó diferentes grupos de danza tanto universitarios como profesionales, mediante tres componentes: uno académico, con talleres de formación para estudiantes e invitados externos; uno artístico, en el que participaron universidades invitadas, y finalmente un componente recreativo, con fiesta de integración y maratón bailable. En total, se registró asistencia de 950 personas
Festival de la canción	La versión número XXI de este festival se realizó el día 15 de abril en las instalaciones del Aula Máxima de la UMNG. Al evento asistieron aproximadamente 500 personas, y se presentaron seis finalistas en cada una de las categorías.	Wolverfest 2015	El torneo Wolverfest universitario, organizado por el grupo de porras de la UMNG, Wolverines, se realizó en el aula máxima de la sede Calle 100 de la UMNG el 12 de abril del 2015, con la participación de nueve universidades y un aumento considerable de la participación al tener inscritos casi 90 deportistas.

EVENTOS CULTURALES

Evento	Descripción	Evento	Descripción
Evento de integración residentes	Se llevó a cabo una actividad lúdico-recreativa el 5 de junio de 2015 para los residentes médicos, que contribuyó como medio de esparcimiento e integración, en las instalaciones del Campus de Cajicá, con una asistencia de 85 residentes de la UMNG provenientes de los diferentes hospitales en convenio.		recreativo con actividades lúdico-recreativas al aire libre, con el fin de promover espacios de interacción y recreación. Participaron 120 personas, aproximadamente.
Desafío neogranadino 2015	Más de 71 equipos participaron en el Desafío neogranadino realizado el 29 de agosto de 2015 en el Campus Nueva Granada. Durante un día los guerreros se enfrentaron a pruebas en las que midieron su coraje y su resistencia física.	Evento Integración Ministerio de Educación Nacional	La División de Bienestar fue la dependencia encargada de liderar la organización del evento del Ministerio de Educación en el Campus Nueva Granada. La actividad tuvo lugar el 26 de marzo de 2015, y se dirigió a 200 funcionarios del Ministerio.
Primer certamen de Tunas UMNG	El 12 de septiembre se llevó a cabo el primer certamen de Tunas UMNG 2015, en el que participaron tunas de universidades, como la Universidad Nacional de Colombia, Universidad Católica, Unilatina, entre otras. La tuna representativa de la UMNG fue la tuna de la Facultad de Medicina y Ciencias la Salud. El evento se realizó en el Aula Máxima y contó con una asistencia de 250 personas.	Caminata ecológica, escaleras de Monserrate	El grupo de actividad física liderado por el docente de Bienestar Universitario, Leonardo Martínez, realizó una caminata ecológica a las escaleras de Monserrate, en el que participaron aproximadamente 58 personas, entre estudiantes y docentes. El propósito de la actividad: fomentar espacios de vida saludable e interacción con el medio ambiente.
Gran concierto de amor y amistad	La División de Bienestar Universitario, encabezada por la UMNG Radio, realizó el concierto de amor amistad en la Plaza Cervantes, con la agrupación colombiana Doctor Krápula como artista invitado. Asistieron más de 500 estudiantes al evento, quienes corearon sus canciones y disfrutaron de la actividad.	Ciclorrodada	Los líderes de actividad física de la UMNG organizaron una ciclorrodada el día 22 de abril de 2015, en la que circularon cerca de 60 estudiantes y docentes por las calles capitalinas. La actividad nace de la iniciativa Pedalea a la Mili, cuyo fin es incentivar el uso de la bicicleta como medio de transporte saludable y amigable con el medio ambiente.
IV Maratón de rumba aeróbica inter universitaria	El sábado 26 de septiembre de 2015 se efectuó la IV Maratón de rumba aeróbica interuniversitaria, en la que participaron activamente más de 300 invitados de diferentes instituciones de educación superior. La actividad la lideró la docente Diana Ríos y tenía como fin incentivar el baile como un hábito de vida saludable.	Semana de la actividad física	Del 4 al 7 de mayo de 2015 se realizó la semana de actividad física en la Universidad Militar Nueva Granada. Entre las actividades, se hicieron valoraciones físicas, se programaron charlas sobre alimentación balanceada y clases grupales dirigidas por los docentes de Bienestar Universitario. Se contó con una participación masiva de estudiantes y funcionarios Neogranadinos.
XIII Festival de tunas Pandereta de plata 2015	El día viernes 30 de octubre se realizó el XIII Festival de tunas Pandereta de plata 2015 en el Aula Máxima de la UMNG, con la participación de agrupaciones de diferentes universidades invitadas.	Cierre curricular cultural	El 16 de mayo se realizó el cierre curricular del primer semestre 2015, con la participación de los programas de electivas culturales de: guitarra, coro, ensambles vocales, teatro, danza folclórica, danza internacional, artes plásticas, talleres de combate escénico, arte circense, salsa y origami. El evento tuvo lugar en el Aula Máxima, y contó con una asistencia de 250 personas, aproximadamente.
Integración posgrados	La División de Bienestar Universitario desarrolló, para los estudiantes de posgrado, una integración el día 7 de noviembre de 2015 en las canchas deportivas de la sede Calle 100. En el evento se pudo disfrutar de un match		

EVENTOS CULTURALES

Evento	Descripción	Evento	Descripción
Bingo para la integración familiar neogranadina	La División de Bienestar Universitario, durante la celebración del aniversario número 33 de la Universidad, ofreció un Bingo en sus tres sedes con el propósito de integrar a la familia Neogranadina.		actividad: generar conciencia sobre el cuidado del medio ambiente y fomentar una cultura de reciclaje en la comunidad neogranadina. Se tuvo una asistencia de 300 personas, aproximadamente.
Evento de cuentería universitaria	Se realizó el 19 de febrero de 2015, en las instalaciones del Aula Máxima de la Universidad, y contó con la presentación de varios cuenteros del medio local, entre los que se destacaron: Gonzalo Valderrama, Julio Rodríguez, Edward Silva, Alejandro Tawa, Juan Camilo Rodríguez, Leonardo Reales y Jonathan Melo. Participaron en el evento 350 personas, aproximadamente.	Festival de Halloween	En el marco de la celebración de Halloween, el 30 de octubre de 2015 se invitó a la comunidad neogranadina a participar activamente de una fiesta y un concurso de disfraces. El evento se llevó a cabo en la Plaza Cervantes, y contó con una puesta en escena de diversos bailarines de los grupos representativos de la División de Bienestar Universitario, registrando una asistencia al evento de unas 300 personas.
Ciclopaseo	En el marco del día sin carro realizado el día 22 de septiembre de 2015 en Bogotá, la UMNG y su grupo de actividad física llevó a cabo una ciclorrodada desde la Calle 100, que recorrió diferentes corredores viales hasta culminar el trayecto en el parque El virrey, donde músicos neogranadinos amenizaron el punto de encuentro de innumerables deportistas.	Concurso fotográfico Estilos de vida saludables	El grupo de líderes de actividad física, en conjunto con los docentes de fotografía, organizaron el concurso Estilos de vida saludables. Se recibieron múltiples trabajos de estudiantes, pero solo se premiaron las tres mejores fotografías. La premiación tuvo lugar el 30 de octubre de 2015 en la Plaza Cervantes.
Pulmones al 100%	La División de Bienestar Universitario organizó la actividad Pulmones al 100% el 16 de octubre de 2015 en la entrada peatonal de la sede Calle 100, donde a través de la pintura y artistas en zancos se buscó llamar la atención de los transeúntes sobre los daños que produce el consumo del cigarrillo y posicionar la campaña Pulmones libres de humo en nuestra Universidad.	Cierre cultural	El 7 de noviembre se realizó el cierre curricular del segundo semestre 2015, con la participación de los programas de electivas culturales de guitarra, coro y ensambles vocales, teatro, danza folclórica, danza internacional y artes plásticas, y los talleres de combate escénico, arte circense, salsa y origami. El evento se realizó en el Aula Máxima, y tuvo una afluencia de público de unas 250 personas.
Fashion ambiental	El 30 de octubre de 2015 se realizó el <i>fashion</i> ambiental. A este evento se inscribieron 20 personas con sus respectivos vestidos elaborados en materiales reciclables, y los tres vestidos más creativos y originales obtuvieron grandiosos premios. El propósito de la	Bicicletas en Campus	Con el fin de aprovechar los amplios espacios de los que dispone el Campus Nueva Granada, y con el propósito de promover la actividad física y un ambiente sano, se dispuso de un <i>stock</i> de bicicletas, las cuales se prestan a toda la comunidad neogranadina mediante una inscripción y un documento.

Fuente: División de Bienestar Universitario.

3.2.3 Unidad de Desarrollo Humano

Esta unidad ejecutó durante el periodo 2015 programas encaminados a apoyar los proyectos de vida de todos los actores del medio universitario en el ámbito personal, académico y laboral. Para tal efecto, fomentó el sentido de pertenencia, el afianzamiento espiritual y el fortalecimiento de las relaciones humanas, así como el desempeño de las personas en la sociedad.

3.2.4 Unidad de Deporte y Recreación

La Unidad de Deporte y Recreación promovió en el 2015 la participación de la comunidad neogranadina en prácticas recreativas y deportivas, tanto de nivel individual como colectivo, promoviendo el buen uso del tiempo libre y la formación integral de cada persona.

Fuente: División de Bienestar Universitario.

3.2.5 Encuestas de satisfacción actividades de Bienestar Universitario

RESULTADOS ENCUESTA ACTIVIDADES DE BIENESTAR UNIVERSITARIO		
Variable	Favorable	Desfavorable
Satisfacción del programa	90,74%	9,26%
Gestión de docente	95,25%	4,75%

Variable	Gusto personal	Interés por aprender	Otros
Elección de la actividad	58,31%	30,50%	11,19%

Fuente: División de Bienestar Universitario.

Como metodología para la evaluación de satisfacción de los usuarios de los servicios de Bienestar Universitario se realiza una encuesta con una muestra aleatoria. Se evaluaron tanto la satisfacción del programa como el desempeño docente, cuyos resultados se reflejan en la tabla anterior.

3.2.6 Logros deportivos y culturales

La participación de la Universidad en la escena deportiva universitaria desde hace varios años ha sido bastante destacada, al lograr incluso representaciones a nivel internacional. A continuación los logros obtenidos por los seleccionados deportivos durante el 2015.

TORNEOS DEPORTIVOS		
Torneo deportivo	Disciplina	Logros
Copa Organización Universidades del Norte (OUN)	Baloncesto femenino (Equipo nuevo)	Clasificó dentro de los 8 mejores equipos de 14 seleccionados participantes
	Fútbol masculino	Clasificó dentro de los 8 mejores equipos de 20 seleccionados participantes
	Ultimate	Subcampeón
	Voleibol femenino	Tercer lugar
Juegos Universitarios Nacionales Asociación Colombiana de Universidades (Ascún)	Karate Do (Kumite, Kata)	Una medalla de oro Dos medallas de plata Dos de bronce
	Tenis de campo	Campeón y subcampeón
	Atletismo	Octavo lugar en 100 m Sexto lugar en 5.000 m Octavo lugar 1.500 m Semifinales de 100 y 200 m Cuarto lugar en 4x100 m
	Natación	Una medalla de oro Dos medalla de plata Una medalla de bronce
	Tenis de mesa	Noveno lugar
	Ultimate	Clasificó dentro de los 6 mejores equipos del torneo
	Baloncesto femenino	Campeón
Torneo Grupo Universitario Los Cerros	Baloncesto masculino	Quinto lugar
	Voleibol masculino	Segundo lugar de su grupo y cuarto lugar en el torneo
	Voleibol funcionarios	Campeón
	Rugby masculino	Cuarto lugar
	Ultimate	Campeón
	Taekwondo	4 medallas de oro Una medalla de plata Tres medallas de bronce
	Squash	Una medalla de bronce
	Natación	Ocho medallas de oro, dos medallas de plata y una medalla de bronce

TORNEOS DEPORTIVOS		
Torneo deportivo	Disciplina	Logros
Copa U	Baloncesto femenino	Campeón regional. Clasificados Copa U Nacional
	Baloncesto masculino	Subcampeón. Clasificados Copa U Nacional
	Voleibol masculino	Tercer lugar regional. Clasificados Copa U Nacional
	Voleibol masculino Campus	Cuarto lugar
	Voleibol femenino	Subcampeón regional
	Voleibol funcionarios	Subcampeón regional. Clasificados Copa U Nacional
	Ajedrez	Cinco deportistas clasificados Copa U Nacional
	Taekwondo	Cuatro medallas de oro, siete medallas de plata, diez medallas de bronce 21 deportistas neogranadinos clasificados a Copa U Nacional
	Tenis de mesa	Dos campeones, una medalla de bronce primera parada Un campeón y dos segundos lugares segunda parada Primer lugar en la general segunda parada Clasificados Copa U Nacional
	Fútbol femenino	Cuarto lugar. Clasificados Copa U Nacional

Fuente: División de Bienestar Universitario.

3.2.6.1 Logros en eventos deportivos especiales

- Campeonato Distrital de Ciclomontañismo:** La UMNG obtuvo el primer lugar en el Campeonato Distrital Universitario de Ciclomontañismo que se realizó el 7 de noviembre del 2015 en el Campus Nueva Granada. El evento fue organizado por el docente Jaime Bernal, de la División de Bienestar Universitario.
- Torneo internacional World University Cheerleading Championship (WUCC):** Por segunda ocasión el seleccionado de porras participó en el torneo internacional World University Cheerleading Championship (WUCC) realizado en la ciudad de Orlando, Florida, en Estados Unidos. Este evento contó con la participación de 17 universidades de diferentes países, y el grupo representante de la Universidad Militar Nueva Granada realizó una destacada presentación, ocupando el 5.º puesto en naciones y el 2.º en la exhibición de Partners.

3.2.6.2 Logros culturales

Segundo lugar como mejor tuna del certamen
Primer puesto a mejor pandereta femenina

3.2.7 UMNG Radio

UMNG Radio, es una emisora universitaria de carácter institucional con contenidos sonoros y visuales pensados para llegar a la comunidad universitaria y a la población juvenil del país y del mundo, con un enfoque pluricultural, académico y “alternativo” en lo que respecta a formato musical. En esta vigencia, se trabajó en el fortalecimiento de contenidos, programación, producción y gestión técnica, logrando registro de audiencia en 46 países. Actualmente se cuenta con una parrilla de programación de 27 programas agrupados en categorías como institucionales, deportivos, musicales, variedad, cultura y opinión.

3.2.7.1 Convenios

Se lograron convenios con dos medios internacionales de comunicación cultural e informativa de relevancia mundial: *La Voz de América* (VOA) que pertenece al Departamento de Relaciones Exteriores de los Estados Unidos, y *Radio Francia Internacional* (RFI), medio independiente que emite su señal desde París. Además, se lograron convenios con empresas

de producción de eventos y revistas, con lo cual nuestra marca es impresa en material POP de alta circulación

3.2.7.2 Radio Multimedia

Ahora la UMNG Radio también se ve; en el año 2015 comenzamos con la primera etapa de la radio multimedia, en donde nuestra audiencia no solo puede escuchar sino también ver lo que sucede en cabina o donde se esté realizando la transmisión de manera remota, en su computador o celular, mediante los siguientes links:

Programa 120 minutos:
https://www.youtube.com/watch?v=J_GbQSelQ-A
Programa Arca bits:
<https://www.youtube.com/watch?v=RRx-wkzL3Rc>
Nuestro Canal en vivo:
<http://radio.umng.edu.co/camweb.html>

La radio multimedia permitió la participación de la banda colombiana Divagash en el Noise Festival 2015 de España, así como del público perteneciente a la Universidad Militar, además de la transmisión del debate a la Alcaldía de Bogotá, donde es de resaltar que los candidatos usaron esta señal para transmitirla en sus redes de comunicación.

3.2.7.3 Aplicativo para dispositivos móviles

Con el desarrollo de dispositivos móviles se comenzó otra etapa para llegar a más audiencia, abarcando todos los medios actuales donde pueden recibir la señal de manera personalizada.

3.2.7.4 Cubrimiento eventos

Se realizó el cubrimiento en vivo de eventos como *Jamming Festival*, *Rock al parque* y otros como la *Feria Internacional del Libro de Bogotá* y *Expoestudiante*, que permiten visualizar la emisora y contribuir a la generación de contenidos de interés para la audiencia. La UMNG Radio realizó la campaña social “Todos Somos PaZcífico”, mediante la cual se recolectaron libros para dotar un municipio de nuestro pacífico colombiano, logrando recolectar más de 2.000 libros de distintas temáticas.

3.3 ESTRATEGIA DE COMUNICACIÓN Y DIFUSIÓN

3.3.1 Área de publicaciones

La División de Publicaciones, Comunicaciones y Mercadeo apoyó y gestionó durante la vigencia 2015 la publicación de la siguiente producción intelectual.

3.3.2 Área de mercadeo

El plan de medios realizado llevó la imagen de la Universidad a diferentes escenarios tanto locales –con el fin de generar posicionamiento de marca, estrategias de promoción y divulgación de la oferta educativa de la UMNG– como nacionales e incluso internacionales, abarcando una amplia gama de medios de comunicación convencionales y alternativos como:

- Canales internacionales FOX y ESPN.
- Canales nacionales Citytv y ET El Tiempo.
- Emisoras radiales nacionales: 40 Principales y La Mega.
- Emisoras regionales: Catedral Estéreo, Luna Estéreo, La Joya, Gente Activa.
- Salas de cine
- Publicidad fija y vallas: vías, Transmilenio, Aeropuerto el Dorado.
- Insertos en recibos públicos.
- Branding en los vagones del Tren de la Sabana.
- Medios impresos: periódicos la Joya y Gente Activa.
- Estudios de mercado
- Participación en eventos estudiantiles en colegios de Bogotá y la Sabana.
- Participación en eventos estudiantiles y académicos del Sector Defensa a nivel local y nacional.
- Expoestudiante 2015
- Feria del Libro de Bogotá 2015.

Esta gestión en mercadeo registró una inversión de **\$ 354.404.220** y, adicionalmente para el cuarto trimestre del año, se realizó un plan de choque con la ubicación de vallas publicitarias en diferentes sectores de la ciudad y brandeo específico.

3.3.3 Área de comunicaciones

En cuanto a mecanismos de comunicación, la Universidad Militar Nueva Granada contó con múltiples medios de comunicación interna para la generación de información que permitiera una interacción activa con toda la comunidad universitaria.

Por la variedad de perfiles y grupos de interés, los contenidos publicados

cumplen con un contenido y un lenguaje apropiados para un grupo heterogéneo de espectadores.

El contenido se diversifica y las piezas publicitarias utilizadas se personalizan de acuerdo con la naturaleza propia de cada medio informativo o red social.

Fuente: División de Publicaciones, Comunicaciones y Mercadeo.

3.4 SISTEMA DE GESTIÓN DE CALIDAD

El Sistema de Gestión de Calidad (SGC) organiza el quehacer de la UMNG mediante las caracterizaciones de procesos y de procedimientos, y proporciona las herramientas de autoevaluación que permiten verificar el cumplimiento de los objetivos y el desempeño de los procesos, mediante los siguientes instrumentos y actividades:

1. Indicadores de objetivos de calidad
2. Indicadores de gestión y otros mecanismos de seguimiento de los procesos
3. Reuniones del Comité de Calidad
4. Reuniones de revisión a cargo de la directiva
5. Auditorías internas de calidad
6. Seguimiento de quejas y reclamos
7. Seguimiento del servicio no conforme

De igual forma, el SGC suministra la metodología para formular planes de mejoramiento según el desempeño institucional y de los procesos. Por lo anterior, es pertinente precisar que el SGC es transversal a los diferentes procesos y proyectos institucionales.

3.4.1 Política de calidad

Como actividad que se realiza cada año, en el 2015 se llevó a cabo la encuesta de divulgación y entendimiento de la política y objetivos de calidad con la comunidad neogranadina, obteniendo como resultados generales para este año que el 98% de los encuestados conoce la política de calidad y los objetivos de calidad.

3.4.2 Planificación del SGC

Teniendo en cuenta que el sistema de gestión es dinámico y se encuentra en permanente actualización, a continuación se relacionan los documentos de planificación revisados, aprobados y actualizados en la vigencia 2015.

- *Manual de Calidad ED-PR-M-1*, versión 10. Este manual tuvo una actualización general de las once (11) secciones que lo conforman.
- *Manual de Procesos ED-PR-M-13*, versión 11. Este manual tuvo una actualización general de los 32 procesos, cambiando así las versiones de cada proceso con fecha de revisión del año 2015.
- *Mapa de Procedimientos ED-PR-M-14*, versión 12. En el 2015, teniendo en cuenta las necesidades de los dueños de proceso, se documentaron 24 nuevos procedimientos y 2 instructivos, se eliminaron 28 procedimientos y se documentaron 44 nuevos procedimientos y 1 instructivo, para la consolidación de un total de 174 documentos.

3.4.3 Indicadores de medición de los objetivos de calidad

Durante la vigencia 2015 se realizaron ajustes en los objetivos de calidad en fórmulas, metas y niveles de evaluación de cuyo resultado se obtuvieron 11 objetivos de calidad y 33 indicadores de gestión para medir el grado de cumplimiento de los objetivos, así:

INDICADORES MEDICIÓN OBJETIVOS DE CALIDAD

Fuente: División de Gestión de Calidad.

La presentación del cumplimiento de los indicadores de gestión para el año 2015 se hará con Comité del mes de marzo de 2016, donde se definirán las medidas que permitan el mejoramiento de los resultados.

En el periodo 2015 se realizó la alineación de los cinco (5) objetivos institucionales con los once (11) objetivos de calidad y los correspondientes objetivos, indicadores de gestión y riesgos de los 32 procesos de la Universidad, para garantizar la articulación de los procesos con la estrategia de la Institución.

3.4.4 Seguimiento y medición de los procesos

Desde el 2005 se hace seguimiento a los procesos mediante indicadores de gestión, pero de acuerdo con el concepto solicitado por la Universidad al DAFP en diciembre de 2009, se definieron

otros métodos de seguimiento en las caracterizaciones de proceso, tales como: encuestas, seguimiento al avance de proyectos, cronogramas y talleres con expertos, entre otros.

Los indicadores de gestión y otros métodos de seguimiento son los criterios y mecanismos determinados por la Universidad Militar Nueva Granada para verificar el cumplimiento de los objetivos establecidos y medir la gestión realizada por los procesos, los cuales son diseñados y formulados por cada dueño de proceso.

En el primer semestre del 2015 se realizó seguimiento, análisis de las tendencias y revisión a los resultados de los indicadores de gestión y a los otros mecanismos de seguimiento y medición de los procesos de la UMNG, y se dieron recomendaciones a los dueños de proceso para mejorar las metas y los niveles de evaluación.

MECANISMOS DE MEDICIÓN PROCESOS

Fuente: División de Gestión de Calidad.

Dependiendo de los niveles de evaluación y el análisis de los resultados de los indicadores de gestión, los dueños de proceso identificaron las correcciones, acciones correctivas, preventivas y de mejora que se requerían tomar en el módulo de mejoramiento continuo de Kawak.

3.4.5 Comité de Calidad

El Comité de Calidad de la Universidad Militar Nueva Granada es un grupo interdisciplinario que busca fortalecer la excelencia y cultura de calidad en todas las actividades, como apoyo a la gestión administrativa, evaluación y seguimiento del Sistema de Gestión de Calidad, presidido por el rector y conformado por vicerrectores, jefes de Oficina y los decanos de Ciencias Económicas e Ingeniería.

Durante el 2015 se realizaron 6 comités de calidad. Los compromisos y las conclusiones están consignados en las actas de reunión que son de consulta de la comunidad mediante Sadenet y el módulo de actas e informes de Kawak.

3.4.6 Revisión por directivas

Las directivas de la Universidad revisan el Sistema de Gestión de Calidad para verificar que se ha implementado, mantenido y mejorado la gestión de cada semestre en los procesos y unidades académicas. Como es costumbre, se realizan dos reuniones al año, una en marzo y otra en septiembre.

Los insumos de información de cada proceso para este ejercicio de revisión son alimentados mediante el módulo de actas del sistema Kawak. Este se examina, y a partir de esa acción se seleccionan los procesos por revisar para cada sesión; de allí se generan recomendaciones y compromisos generales y específicos que serán sujeto de revisión en la siguiente reunión.

COMPROMISOS REVISIÓN POR DIRECTIVAS		
Compromisos RXD	2014-II	2015-I
Establecidos	27	24
Ejecutados	16	5
En ejecución	11	19
Vencidos por fecha	0	0

Fuente: División de Gestión de Calidad.

3.4.7 Auditorías internas de calidad

Con el fin de cumplir con un ejercicio de evaluación que permita evidenciar el cumplimiento de la norma a los procesos de calidad de la Universidad, la División de Gestión de Calidad realizó la programación, planificación, ejecución y seguimiento de las auditorías internas. Para el año 2015 se elaboró un programa anual de auditorías internas de calidad, con base en el estado e importancia de cada uno de los procesos; de esta manera se programaron **65 jornadas de auditorías internas** entre marzo y octubre de 2015, con un cumplimiento del 96,96% de procesos auditados y 98,46% de jornadas de auditoría cumplidas.

Se contó con la participación de **106 auditores internos de calidad**, de los cuales 93 ya estaban formados y 13 en proceso de formación.

Los objetivos de las auditorías internas fueron:

- Verificar el trámite y la respuesta oportuna y pertinente a las quejas y los derechos de petición recibidos por la Universidad.
- Para los procesos que les aplica, verificar los posibles servicios no conformes (acciones inmediatas, controles y recurrencia), y el tratamiento de los servicios no conformes identificados.
- Para los procesos misionales que les aplica, verificar la actualización de las matrices de diseño de desarrollo y revisar los soportes que evidencian las etapas de revisión, verificación y validación.
- Verificar el proceso de implementación de la norma ISO 14001: Identificación y conocimiento de aspectos e impactos ambientales.
- Verificar el proceso de implementación de la norma OHSAS 18001: Identificación y conocimiento de peligros y valoración del riesgo.
- Verificar los indicadores de gestión en cuanto a su pertinencia y clasificación en tipo de eficacia, eficiencia y efectividad; en los procesos misionales, los indicadores de eficacia y de impacto (efectividad).

El resultado de las auditorías internas fue socializado en Comité de Calidad y en reunión de Revisión por Directivas; allí se hizo seguimiento a la generación de acciones correctivas y a la ejecución de las actividades necesarias para solucionar las no conformidades detectadas.

RESULTADOS AUDITORÍAS INTERNAS

Fuente: División de Gestión de Calidad

3.4.8 Planes de mejoramiento

Como medida de control se llevaron a cabo las acciones preventivas, correctivas y de mejoramiento en cada proceso, a las cuales la División de Gestión de Calidad realizó seguimiento.

PLANES DE MEJORAMIENTO	
Tipo de plan	N.º planes
Corrección	2
Acciones correctivas	59
Acciones preventivas	43
Acciones de mejora	47
Total	151

Fuente: División de Gestión de Calidad

A 31 de diciembre, de estas 151 acciones generadas en el año, 81 acciones se encontraban cerradas, 44 abiertas y 26 vencidas.

De acuerdo con el análisis de los resultados de las acciones tomadas, se evidencia un avance en la madurez del Sistema de Gestión de Calidad.

Las acciones preventivas (43), representan la proactividad de los dueños de proceso en identificar posibles problemas que puedan generar inconvenientes en su gestión.

Las acciones de mejora (47), no solo muestran el dinamismo de los procesos, sino también la búsqueda de una mejora continua.

A los tres meses de cerradas las acciones generadas, se acompañó a los dueños de proceso en la realización del análisis

de la efectividad, para verificar que las acciones tomadas hayan tenido impacto en la gestión de la Universidad.

3.4.9 Quejas, reclamos, sugerencias y mensajes

Durante el periodo 2015, la Universidad dio trámite a las quejas, reclamos, sugerencias y mensajes de los usuarios de acuerdo con la política de gestión El enfoque al usuario, actividad que se realiza mediante el módulo PQRS de la plataforma Kawak.

A 31 de diciembre del 2015 se recibieron **161 incidencias** distribuidas en 146 quejas, 10 sugerencias y 5 felicitaciones. A continuación, se sintetizan las situaciones encontradas.

INCIDENCIAS					
N.º	Descripción	Total eventos	Sumatoria eventos	Total porcentaje	Acumulado
1	Inconformidad con la atención que se le da a los usuarios (divisiones, seguridad, docentes, facultades)	36	146	25%	25%
2	Imposible comunicación con las dependencias de la Universidad	23	146	16%	40%
3	Inconformidad con contenidos de materias, metodología, evaluación y trato de docentes a estudiantes	18	146	12%	53%
4	Inconvenientes con el proceso de inscripción, matrículas, cursos vacacionales, carga académica y paz y salvo	16	146	11%	64%
5	Incumplimiento y desacuerdo en el servicio ofrecido en cuanto a las instalaciones, los horarios, asignación de salones e inasistencia de docentes y notas	13	146	9%	73%
6	Demoras y falta de resolución en las solicitudes presentadas.	9	146	6%	79%
7	Dificultades con el proceso de grado (revisión, pérdida, procedimiento y paz y salvo)	7	146	5%	84%
8	Descontento por el servicio ofrecido por las cafeterías	4	146	3%	86%
9	Largos trámites administrativos en las unidades académico administrativas de la Universidad	4	146	3%	89%
10	Mal estado de instalaciones de la Universidad - Falta de iluminación en las instalaciones	2	146	1%	90%

INCIDENCIAS					
N.º	Descripción	Total eventos	Sumatoria eventos	Total porcentaje	Acumulado
11	Inconformidad con el manejo y trato en el proceso de admisión a la Universidad	2	146	1%	92%
12	Incumplimiento de la normatividad aplicable a la UMNG (Estatuto Docente/Resolución 1017 de 2015)	2	146	1%	93%
13	Falta de aseo en las instalaciones de las oficinas	1	146	1%	94%
14	Falta de publicaciones de ofertas laborales dirigidas a los estudiantes a distancia	1	146	1%	95%
15	Insatisfacción con el proceso de elección de representante al Consejo Superior	1	146	1%	95%
16	Inconformidad por la no apertura del diplomado	1	146	1%	96%
17	Retardos en el envío del material de apoyo	1	146	1%	97%
18	Información brindada no es veraz u oportuna (divisiones, unidades académicas)	1	146	1%	97%
19	Inconformidad con el servicio fotográfico de los grados	1	146	1%	98%
20	Retardos en la gestión administrativa de los proyectos de investigación con financiación externa	1	146	1%	99%
21	Inconformismo ante los procedimientos de movilidad	1	146	1%	99%
22	Demoras al ingresar a la oficina un día no laboral	1	146	1%	100%

Fuente: División de Gestión de Calidad.

3.4.10 Situación de producto o servicio no conforme

Las posibles situaciones que afectaron el cumplimiento de los requisitos identificados como producto o servicio no conforme durante la vigencia 2015 surtieron las etapas de acuerdo con el procedimiento y se generaron las respectivas correcciones o acciones correctivas.

Fuente: División de Gestión de Calidad.

El análisis de los productos o servicios no conformes identificados se exponen en la siguiente tabla.

PRODUCTO NO CONFORME					
N.º	Descripción	Total eventos	Sumatoria eventos	Total porcentaje	Acumulado
1	Inadecuada infraestructura para prestación del servicio educativo / deficiencia de materiales	18	70	26%	26%
2	Retrasos administrativos para autorización, contratación, compra y mantenimiento de equipos y suministros	14	70	20%	46%
3	Desactualización tecnológica para la prestación del servicio	7	70	10%	56%
4	Incumplimiento con los horarios establecidos por parte de la Universidad	6	70	9%	64%
5	Inadecuada atención a los estudiantes	4	70	6%	70%
6	Insuficiente recurso humano para prestar el servicio	2	70	3%	73%
7	Trámite de certificaciones con datos incorrectos o incompletos	2	70	3%	76%
8	Que el material POP (afiches, folletos, logotipo, stands, herramientas promocionales, etc.) no contenga información que requiere el usuario.	2	70	3%	79%
10	Desactualización en los contenidos programáticos académicos - OVAS	2	70	3%	81%
12	Errores o inconsistencias en el registro de calificaciones	2	70	3%	84%
17	Documentos incompletos para el ingreso de los proyectos en la convocatoria	2	70	3%	87%
9	No renovación de la acreditación de un programa.	1	70	1%	89%
11	Falta de capacitación en servicio al cliente	1	70	1%	90%
13	Falencias en el registro del sistema de la entrada peatonal	1	70	1%	91%
14	Funcionarios con el carné desactualizado	1	70	1%	93%
15	Mal manejo de los equipos y mobiliario por parte de los estudiantes	1	70	1%	94%
16	Sobrecupos en asignaturas	1	70	1%	96%
18	Demandas de material bibliográfico no satisfechas	1	70	1%	97%
19	Cobro de valores inexactos	1	70	1%	99%
20	Costeos con corrección	1	70	1%	100%

Fuente: División de Gestión de Calidad.

3.4.11 Capacitaciones

Con el propósito de actualizar y fortalecer las competencias de los dueños de proceso y de los auditores internos en el Sistema de Gestión de Calidad de la Universidad, se llevaron a cabo las siguientes capacitaciones durante el periodo 2015 con el apoyo de instituciones especializadas.

CAPACITACIONES SISTEMA DE GESTIÓN DE CALIDAD			
Nombre de la capacitación	Participantes	Fechas	N.º convocados
Capacitación diseño y desarrollo (requisito 7.3 de la norma ISO 9001:2008)	Dueños de proceso, auditores internos y responsables técnicos	25 y 26 de marzo 8 y 9 de abril	136
Quejas y reclamos	Dueños de proceso, auditores internos y responsables técnicos	28 y 29 de julio	131
Atención al usuario	Personal que atiende público	27 y 28 de agosto 3 y 4 de septiembre	200

Fuente: División de Gestión de Calidad.

El equipo de trabajo de la División de Gestión de Calidad llevó a cabo capacitaciones personalizadas y en los puestos de trabajo para fortalecer la competencia de los auditores internos de calidad, dueños de proceso y responsables técnicos, además del acompañamiento a los dueños de proceso con el propósito de fortalecer algunos temas específicos del Sistema de Gestión de Calidad, definidos mediante planes de trabajo.

3.4.12 Metrología y calibración

En la auditoría de renovación Icontec 2012, se estableció la no conformidad menor al requisito 7.6. Control de los Equipos de Seguimiento y Medición. Por lo anterior, durante el 2015, la División de Gestión de Calidad coordinó y realizó la ejecución de actividades de seguimiento

en lo concerniente a la clasificación de los equipos de laboratorio, programación de calibraciones, revisión y seguimiento mediante el módulo Kawak, capacitación y contratación de calibraciones.

3.4.13 Transición a la norma ISO 9001:2015

De acuerdo con el plan de trabajo de la División de Gestión de Calidad del 2015, aprobado en el Comité de Calidad de enero de ese año, se elaboró un plan de transición para actualizar el Sistema de Gestión de Calidad de la UMNG a la nueva versión de la norma ISO 9001, la cual se publicó el 23 de septiembre y de la que ya se adelantaron labores de identificación, análisis, diagnóstico de la documentación relacionada con esta nueva versión.

3.4.14 Experiencia de implementación SGC

A solicitud de otras instituciones como SOE, el Colegio Montessori y la Constructora Colpatria, la Universidad Militar Nueva Granada compartió su experiencia en la utilización de la herramienta tecnológica Kawak con estas empresas.

3.4.15 Auditoría de Icontec Internacional

La Universidad Militar Nueva Granada recibió en diciembre del 2006, por parte de Icontec, el certificado al Sistema de Gestión de Calidad luego de la evaluación en cuanto al cumplimiento de los requisitos de la norma ISO 9001:2000 y NTC GP 1000:2004 con el siguiente alcance: “Servicios de Educación superior en pregrado y postgrado, Investigación científica y tecnológica, y Extensión, que incluye educación para el trabajo y el desarrollo humano, y asesorías y consultorías para la gestión empresarial”. Aunque certificado tiene vigencia por tres años, cada año el ente certificador realiza auditorías de seguimiento para garantizar la conformidad en el servicio prestado por la Institución.

En su interactuar en un mundo globalizado, este certificado al Sistema de Gestión de Calidad genera confianza al evidenciar la capacidad de la Universidad para proporcionar servicios que satisfagan las expectativas de los ciudadanos, con base en la legalidad y en las normas jurídicas.

Durante el 2015, la División de Gestión de Calidad hizo seguimiento a la ejecución de actividades para solucionar las 7 oportunidades de mejora, identificadas en la auditoría de seguimiento Icontec 2014. Así mismo, se revisaron y organizaron las evidencias del cumplimiento de las actividades, programas en el plan de acción 2014, que manifestaron un cumplimiento del 100%.

Los días 3, 4, 5 y 6 de noviembre de 2015, Icontec llevó a cabo la auditoría de renovación al Sistema de Gestión de Calidad, para evaluar el cumplimiento de los requisitos de la norma ISO 9001:2008 y NTC GP 1000:2009 con resultados excelentes, puesto que la entidad auditora reconoció el avance y la madurez del Sistema de Gestión de Calidad de la Universidad Militar Nueva Granada, al igual que resaltó las siguientes fortalezas: compromiso de las directivas, trabajo en equipo, organización, dedicación, sentido de pertenencia, articulación con la acreditación institucional y participación colectiva, entre otras, con lo cual se evidenció la generación de una cultura institucional hacia la calidad y el mejoramiento continuo.

Por otro lado, se identificaron **2 no conformidades menores** y **16 oportunidades de mejora**, que con su plan de acción contribuirán al perfeccionamiento institucional.

3.5 MUSEOS UMNG

Esta dependencia se encargó de diseñar, gestionar y ejecutar planes de acción para evidenciar la articulación de la museología, museografía, TIC, educación, curaduría con las colecciones y aspectos de la vida cultural e histórica de la Universidad.

Durante el año 2015 se diseñó y proyectó un Sistema de Museos UMNG para la universidad de “todos y para todos” articulado para el postconflicto, desde todos los ejes del modelo de proyección social de la institución.

Se desarrollaron muestras expositivas en las tres sedes de la UMNG, la participación de Museos UMNG en el evento MUSEIOM donde se presentó como el único museo de Colombia con la implementación de Códigos QR y de Realidad Aumentada para que los visitantes interactuaran con las piezas de la Colección del Museo Nacional de las Telecomunicaciones, la atención de visitantes en la reserva de colecciones ubicada en la Sede Campus Nueva Granada.

Vicerrectoría

Administrativa

La Vicerrectoría Administrativa, como primera instancia en los procesos de gestión de apoyo hacia toda la comunidad neogranadina, durante el año 2015 dirigió, coordinó y refrendó la ejecución del presupuesto; igualmente, organizó las actividades de apoyo logístico y tecnológico para la academia, la administración del talento humano y las operaciones financieras, en concordancia con los objetivos del Plan de Desarrollo de la Universidad Militar Nueva Granada.

4.1 ACTIVIDAD FINANCIERA

Con la aprobación del Consejo Superior Universitario, para la vigencia 2015, se contó con un **presupuesto de ingresos por valor de \$233.422 millones**, incluidas las adiciones aprobadas por el Ministerio de Educación por valor de \$13.565 millones. El **monto total de los ingresos** al cierre del ejercicio 2015 ascendió a **\$254.226 millones**, superando el total del presupuesto aprobado en un 8,9%.

Las cifras que representan la situación financiera de la Universidad con corte a diciembre 31 de 2015, se pueden apreciar en los estados financieros que se presentan a continuación, en los cuales se destaca el valor total de los activos (\$520.789 millones), cifra que representa el valor de todos los recursos, bienes y derechos que

son de propiedad de la Universidad, y que son empleados para el desarrollo de su objeto social en el servicio de educación que se presta a la comunidad en general.

El excedente del ejercicio por valor de \$40.787 millones es muy favorable para la UMNG. Estos recursos pasan a formar parte del patrimonio institucional, y son el soporte para mantener una solidez y viabilidad financieras que le permite atender todos los gastos de funcionamiento y, adicionalmente, adelantar proyectos de inversión.

La evolución del patrimonio en los últimos cinco años, ha crecido en promedio anual un 15,8%, lo cual refleja que en cada periodo fiscal la Universidad adquiere mayor solidez financiera.

4.1.1 Balance general a diciembre 31 de 2015. Comparativo 2014

BALANCE GENERAL					
ACTIVO	Dic. /2015	Dic. /2014	(Millones de \$)		
			Análisis horizontal		
			\$	%	
ACTIVO CORRIENTE	189.010	179.810	9.200	5%	
Efectivo	55.641	32.652	22.989	70%	
Inversiones	124.037	135.037	(11.000)	-8%	
Deudores	7.155	10.002	(2.847)	-28%	
Inventarios	113	148	-35	-24%	
Otros activos	2.064	1.971	93	5%	
ACTIVO NO CORRIENTE	331.779	315.086	16.693	5%	
Propiedad planta y equipo	196.341	177.374	18.967	11%	
Otros activos	135.438	137.712	(2.274)	-2%	
Total activos	520.789	494.896	25.893	5%	

BALANCE GENERAL					
PASIVO Y PATRIMONIO	Dic. /2015	Dic. /2014	(Millones de \$)		
			Análisis horizontal		
			\$	%	
PASIVO CORRIENTE	51.888	44.436	7.452	17%	
Cuentas por pagar	6.646	5.423	1.223	23%	
Obligaciones laborales	4.928	4.351	577	13%	
Otros pasivos	40.314	34.662	5.652	16%	
PASIVO NO CORRIENTE	861	2.627	(1.766)	-67%	
Pasivos estimados	559	2.347	(1.788)	-76%	
Provisión para pensiones	302	280	22	8%	
Total pasivo	52.749	47.063	5.686	12%	
PATRIMONIO	468.040	447.833	20.207	5%	
Total pasivo y patrimonio	520.789	494.896	25.893	5%	

Fuente: División Financiera.

4.1.2 Estado de resultados

ESTADO DE RESULTADOS					
Concepto	Dic./ 2015	Dic./ 2014	(Millones de \$)		
			Análisis horizontal		
			\$	%	
INGRESOS SERVICIOS EDUCATIVOS	122.074	116.445	5.629	5%	
Educación formal - Tecnología	779	707	72	10%	
Educación formal - Pregrado	92.268	86.422	5.846	7%	
Educación formal - Posgrado	20.897	20.929	(32)	0%	
Educación no formal - Extensión	8.130	8.387	(257)	-3%	
Transferencias de la Nación	28.557	28.306	251	1%	
Costo de ventas	94.195	88.084	6.111	7%	
Gastos de administración	23.735	21.993	1.742	8%	
Provisión	407	264	143	54%	
Excedente operacional	32.294	34.410	(2.116)	-6%	
Otros ingresos	9.398	7.699	1.699	22%	
Otros gastos	905	517	388	75%	
EXCEDENTE DEL EJERCICIO	40.787	41.592	(805)	-2%	

Fuente: División Financiera.

4.1.3 Evolución del patrimonio

EVOLUCIÓN DEL PATRIMONIO (MILLONES DE PESOS)

Fuente: División Financiera.

4.2

OTROS CONCEPTOS DE INCENTIVOS ESTUDIANTILES APLICADOS DESDE LA DIVISIÓN FINANCIERA

Además de los incentivos estudiantiles al Sector Defensa, la Universidad tiene establecidos otros estímulos cuya finalidad es motivar el rendimiento académico del estudiante y el desarrollo máximo de sus competencias, habilidades y sentido de pertenencia.

Estos incentivos se encuentran definidos por ley, como el descuento por voto, y definidos por reglamento estudiantil, como el descuento por bienestar al estudiante que hace parte de seleccionados deportivos y culturales; por auxilio económico de bienestar para

la participación de los estudiantes en eventos académicos, deportivos y culturales, y finalmente la matrícula de honor otorgada cada semestre a los estudiantes que, por un destacado rendimiento académico y previo cumplimiento de requisitos establecidos mediante reglamento estudiantil, son exonerados de pago de matrícula.

Fuente: Sistema incentivos - Univex IV.

4.3

RECURSOS INFOMÁTICOS

La División de Informática realizó actividades de asesoramiento, soporte técnico y apoyo especializado en todo lo relacionado con la adquisición, administración y actualización de los recursos informáticos.

Fuente: División Informática.

4.3.1 Mesa de ayuda

Para el apoyo en la gestión y solución de incidencias informáticas y requerimientos, la implementación de la Mesa de Ayuda se convirtió en una herramienta de comunicación y seguimiento de uso permanente, que permitió a la División de Informática brindar el apoyo requerido a las áreas administrativas y académicas durante el periodo 2015.

Fuente: División Informática.

4.3.2 Sistemas de información

La gestión de la Universidad se encuentra soportada tecnológicamente por sistemas de información especializados, que permiten a los usuarios contar con acceso y manejo de información de manera oportuna.

SISTEMAS DE INFORMACIÓN Y SU APLICACIÓN

Aplicación	Descripción	Proveedor
Univex	Sistema de Gestión Académica y Presupuesto	Binary Tools
Finanzas Plus	Sistema de Gestión Financiera	Green Horizon
Sadonet	Sistema de Gestión Documental	Sisdatec
Strategos	Sistema de Direccionamiento Estratégico	Sphera Consulting
Rechum	Sistema de Nómina y Recurso Humano	Baseware
Memos Web	Sistema de memorandos	Binary Tools
Univex IV	Presupuestación	Binary Tools
OTRS	Sistema de mesa de ayuda	Software Libre
GAEX	Sistema de Gestión Administrativa e Inventarios	Binary Tools
Kawak	Sistema de Gestión de la Calidad	Kawak
Siabun	Sistema de Bienestar Estudiantil	Anouja
MED	Sistema médico de historias clínicas	Informática Médica de Colombia
Moodle	Servidor de aulas virtuales	Software Libre (soporte con Edulabs)
Copic	Proyectos de investigación	Binary Tools

Fuente: División Informática.

Para el 2015 se generaron nuevos desarrollos que complementaron la gestión en cuanto a sistemas de información.

- Módulo de egresados.
- Módulo de interfaces globales.
- Módulo de contratación de personal.
- Módulo de convenios hospitalarios.

- Módulo de relaciones internacionales.
- Módulo de incentivos estudiantiles.

Particularmente, el módulo de interfaces globales trabajó la integración de los módulos de presupuesto, académico y de inventarios con el sistema financiero de la Universidad.

4.3.3 Seguridad de la información

En cuanto a seguridad de la información, durante el 2015 se actualizó el procedimiento para cambio de contraseñas de los estudiantes y docentes, esto con el fin de prevenir la suplantación en el momento del cambio. Por otro lado, en el proyecto de actualización del Centro de Datos se incluyó un capítulo de Seguridad Perimetral para evitar intrusiones a los sistemas de información y prevenir todo tipo de ataques. Este proyecto se encuentra en su etapa precontractual. La normatividad vigente es la siguiente:

- Resolución 2723 de 2014, por la cual se modifica la conformación del Comité de Seguridad de la Información
- Resolución 2613 de 2014, por la cual se crea el Comité para el Sistema de Seguridad Electrónica
- Directiva 021. Política para el Sistema de Comunicación Masivo
- Circular No. 018 de 2014. Normas de obligatorio cumplimiento para el uso de equipos de cómputo personales, respecto al manejo de la información.

4.3.4 Portal web

La página web de la Universidad es uno de los medios de consulta y trámites más utilizado por la comunidad neogranadina. Es por intermedio de esta página que se transmite todo lo relacionado con normatividad, organización académica y administrativa, oferta académica, trámites, eventos, convocatorias y noticias de interés, registrando para el año 2015, **3'642.618 visitas**.

4.4 INFRAESTRUCTURA

Los siguientes son los espacios de infraestructura física de las tres sedes, con los que cuenta la universidad, para el desarrollo de sus funciones sustantivas.

INFRAESTRUCTURA FÍSICA DE LAS TRES SEDES				
Espacio	Sede Calle 100	Sede Campus Nueva Granada	Sede Medicina	Total
Auditorios	2	5	4	12
Aulas de clase y especiales	96	75	9	179
Aula Máxima	1	0	0	1
Laboratorios	36	63	9	108
Salas de computo	5	12	1	18
Salas de internet	2	3	2	7

Fuente: División de Recursos Educativos, Proyecto Campus y División de Servicios Generales.

4.5 SERVICIOS GENERALES

La División de Servicios Generales planeó, coordinó y gestionó los servicios que dieron soporte a todas las actividades académico-administrativas de la Universidad, con la competencia de secciones como arquitectura, mantenimiento, archivo y correspondencia, transporte, inventarios y almacén.

4.5.1 Infraestructura física y desarrollo arquitectónico, sedes Calle 100 y Medicina

Durante la vigencia de 2015, se realizaron obras de remodelación y adecuación en las sedes Calle 100 y Medicina, con el propósito de mantener y mejorar las condiciones de infraestructura, ambientes laborales y arquitectónicos, brindando escenarios óptimos, acordes con las necesidades de la Institución. La siguiente es la relación de obras realizadas en el 2015, que abarcan todos los aspectos necesarios para ofrecer un entorno adecuado a estudiantes, personal administrativo y visitantes.

4.5.1.1 Obras realizadas en la Sede Calle 100

- Instalación de líneas de vida y puntos de anclaje
- Adecuación de la Oficina Laboratorio de Saneamiento y sistema de ventilación y extracción del laboratorio.
- Cambio del cielorraso e iluminación del bloque E - sótano
- Adecuaciones locativas Centro de Investigaciones de la Facultad de Ciencias Económicas - Primer piso
- Adecuación puestos de trabajo y archivo Biblioteca - Primer piso
- Cambio panelería pasillos primer piso
- Adecuación caseta fotocopiadora - Tercer piso
- Adecuación Oficinas de División de Gestión de Calidad, Fondo de empleados e IEEE
- Adecuación redes sanitarias y lluvias de la Universidad
- Estudio y análisis de los asentamientos del edificio Bloque E, Sede Calle 100
- Adecuaciones a las aulas especiales Bloque D I, IIIB Y IVB - Segundo piso
- Adecuación de una nueva oficina para

Posgrados de la Facultad de Ciencias Económicas

- Suministro e instalación del sistema de ventilación mecánica oficina y laboratorio del Centro de Idiomas
- Suministro e instalación de un totalizador de agua y conexión de la nueva acometida de agua potable a la red existente - Sede Calle 100
- Reparaciones locativas al área de Tesorería en la División Financiera
- Suministro e instalación de tableros de control, válvulas tipo cheque y tuberías para las motobombas de aguas negras
- Sistema de apantallamiento y puesta a tierra - Sede Calle 100

4.5.1.2 Obras realizadas en la Facultad de Medicina y Ciencias de la Salud

- Estudios técnicos, diseños, especificaciones y presupuesto para el desarrollo de las adecuaciones locativas del cuarto piso del edificio antiguo de la Facultad de Medicina
- Estudios técnicos, diseños, especificaciones, presupuesto y obra para el desarrollo

de la actualización y modernización de la cafetería usada por FEUM

- Estudios técnicos, diseños, especificaciones, presupuesto para la implementación de un ascensor en el edificio antiguo
- Implementación de una cubierta para la terraza del edificio nuevo
- Adecuaciones locativas para el cuarto de reactivos químicos
- Adecuaciones locativas para la bodega de almacenamiento
- Instalación de líneas de vida y puntos de anclaje
- Construcción del primer tramo de muro del edificio antiguo de la Sede Medicina
- Interventoría construcción muro de contención

4.5.1.3 Proyectos en ejecución a diciembre

- Construcción de sistema de alcantarillado pluvial y sanitario - Sede Calle 100.
- Reparaciones locativas, baterías sanitarias, baños Bloque C - sótano, Bloque D segundo piso, Bloque D costado oriental - Tercer piso
- Instalación y suministro de una planta eléctrica

Mantenimiento de áreas comunes, reparación, pintura, soldadura, traslado de elementos, mantenimiento eléctrico, mantenimiento de zonas verdes, tuberías y apoyo logístico para eventos institucionales.

4.5.2 Mantenimiento

4.5.3 Archivo y correspondencia

La sección de Archivo y Correspondencia prestó apoyo a toda la gestión relacionada con documentación en cuanto al registro de comunicaciones para despacho, recepción, registro, digitalización y entrega de documentos, así como al registro de comunicaciones internas.

Una labor importante corresponde a la ejecución de las actividades establecidas en el plan de mejoramiento suscrito con la Contraloría General de la República, para la ejecución de las actividades correspondientes a los hallazgos 3 y 43, relacionadas con el manejo de la documentación, ubicación, foliación y fechas de los documentos, para lo cual se realizaron capacitaciones en manejo de tablas de retención documental, al igual que la actualización y modificación de las tablas de retención documental.

ESTADÍSTICA SERVICIOS DE TRANSPORTE PRESTADOS

1.487
servicios prestados
16.316
pasajeros transportados

En cuanto a la custodia de los bienes, la Sección de Inventarios realizó, como es costumbre, la revista física y plaqueo a los activos de la Universidad.

Algunas verificaciones de inventario las llevó a cabo la Oficina de Protección al Patrimonio. Los elementos faltantes se reportaron oportunamente y siguiendo el conducto regular.

ESTADÍSTICAS GESTIÓN ALMACÉN GENERAL

Ingresos	959 trámites
Salidas de almacén	1.111 trámites
Reintegros	195 trámites
Donaciones	8 trámites

Fuente: División de Servicios Generales.

5.4 Transporte

4.5.5 Inventarios

4.5.6 Almacén

Desde esta sección se dio trámite y gestión a los requerimientos de las oficinas académicas y administrativas relacionados con transporte de personal entre sedes, salidas de campo y servicios urbanos.

ESTADÍSTICAS REVISIÓN INVENTARIOS

Dependencias revisadas	341 servicios
Inventarios revisados por funcionario	831 servicios
Elementos verificados	49.128 servicios

El Almacén General gestionó, durante el 2015, la facturación correspondiente a los bienes y servicios adquiridos por la Universidad, y en consecuencia realizó los procesos relacionados con ingresos y egresos, así como también con la baja definitiva mediante acta de los materiales reintegrados y el trámite relativo a donaciones por convenio.

4.6

GESTIÓN CONTRACTUAL

En virtud de la autonomía universitaria, que comprende el régimen de contratación y control fiscal establecido en el artículo 93 de la Ley 30 de 1992, el Consejo Superior de la Universidad Militar Nueva Granada, aprobó el Reglamento General de Contratación, Acuerdo 17 de 2014, marco normativo aplicable a los procesos de contratación llevados a cabo en la Universidad, donde se establecen como principios para desarrollar la contratación de la Universidad, los consagrados en la Constitución Política y en la ley.

El Reglamento General de Contratación de la UMNG establece tres cuantías, así: mayor cuantía, con formalidades plenas, y se ejecutan a través de contratos adjudicados mediante invitaciones públicas, invitaciones privadas y contrataciones directas; y menor y mínima cuantía, que se ejecutan a través de órdenes de pedido y órdenes de servicio.

La División de Contratación desarrolló la gestión contractual que durante la vigencia 2015 tuvo a su cargo un presupuesto de \$62.898.398.069, de acuerdo con el presupuesto que por plan de compras y plan de inversión fue aprobado para la vigencia, alcanzando un porcentaje de ejecución del 92,6%.

EJECUCIÓN PLAN DE CONTRATACIÓN			
Tipo de cuantía	Valor apropiado Plan de Contratación	Valor ejecutado Plan de Contratación	Porcentaje de ejecución
Mayor cuantía	\$ 42.827.744.691	\$ 39.437.165.714	92,1%
Menor cuantía	\$ 6.355.829.937	\$ 6.170.238.250	97,1%
Mínima cuantía	\$ 13.714.823.441	\$ 12.660.937.006	92,3%
Totales	\$ 62.898.398.069	\$ 58.268.340.970	92,6%

Fuente: División de Contratación y Adquisiciones.

El valor no ejecutado, correspondiente al 7,4%, concierne al menor valor adjudicado en algunos de los procesos contractuales de acuerdo con el valor presupuestado,

los procesos no autorizados por decisión institucional y aquellos que como resultado del proceso fueron declarados desiertos.

ESTADÍSTICA DE ESTADO PROCESOS DE CONTRATACIÓN					
Tipo de proceso	Estado del proceso				Cantidad
	Adjudicadas	%	Desiertas	%	Total
Invitaciones públicas	13	81%	3	19%	16
Invitaciones privadas	41	72%	16	28%	57
Contrataciones directas	Realizadas			%	Total
	22			100%	22
Órdenes	Realizadas	%	Anuladas	%	Total
	1.971	94%	131	6%	2.102

Fuente: División de Contratación y Adquisiciones.

4.7 PERSONAL ADMINISTRATIVO

Acorde con las necesidades internas, la Universidad Militar Nueva Granada dispone de un personal administrativo

calificado para el apoyo en el cumplimiento de las funciones misionales, y para el cual la institución estableció

un plan de bienestar y capacitación que permite el fortalecimiento de sus capacidades y su desempeño.

4.7.1 Planta administrativa, trabajadores oficiales y supernumerarios

A continuación se expone la relación del personal administrativo vinculado de planta, y que de acuerdo con la naturaleza de sus funciones tiene conexión con las diferentes dependencias académico-administrativas.

4.7.2 Trabajadores oficiales y supernumerarios

Según las necesidades de personal de apoyo para el desempeño de labores específicas de algunas dependencias de la Universidad, durante el 2015 se realizaron las siguientes vinculaciones.

Fuente: División de Gestión del Talento Humano.

4.7.3 Capacitación formal de administrativos

Como parte del plan de capacitación, y acorde con la Resolución 325/2012 que reglamenta los aspectos relacionados con la capacitación formal en todos los niveles

de formación, de las cuales **14** son **nuevas aprobaciones** y **29** constituyen apoyo por **continuación de estudios aprobados** en vigencias anteriores.

ESTADÍSTICAS CAPACITACIÓN FORMAL ADMINISTRATIVOS				
Unidad académico-administrativa	Total funcionarios	Maestría	Especialización	Pregrado
Vicerrectoría Académica	2	1		1
Facultad de Medicina y Ciencias de la Salud	1	1		
Facultad de Ingeniería	4		1	3
Facultad de Estudios a Distancia	2	1		1
Facultad de Ciencias Económicas	1			1
Facultad de Ciencias Básicas y Aplicadas	1	1		
División Financiera	4		1	3
División de Servicios Generales	5			5
División de Contratos y Adquisiciones	1			1
División de Recursos Educativos	1			1
Vicerrectoría de Investigaciones	2	1		1
División de Publicaciones, Comunicaciones y Mercadeo	1			1
División de Bienestar Universitario	1	1		
División de Gestión del Talento Humano	6	1	1	4
División de Gestión de Calidad	1	1		
División de Registro y Control Académico	2			2
División de Extensión	2	1		1
División de Admisiones	1		1	
Instituto de Estudios Geoestratégicos y Asuntos Políticos	1	1		
Oficina de Planeación	2	2		
Centro de Sistemas	1			1
Centro de Idiomas	1			1
Total	43	12	4	27

Fuente: División de Gestión del Talento Humano.

4.7.4 Capacitación para el trabajo y el desarrollo humano

Hace parte del plan de capacitación la formación para el trabajo y el desarrollo humano, al cual pueden acceder de igual manera los funcionarios administrativos, y

que es aprobada según la pertinencia de la capacitación. El siguiente gráfico muestra los apoyos aprobados con esta modalidad en los diferentes niveles jerárquicos.

CAPACITACIONES GRUPALES PARA EL TRABAJO Y EL DESARROLLO HUMANO		
Entidad	Capacitación	Funcionarios
SGS Colombia	Diseño y desarrollo (requisito 7.3 de la norma ISO 9001:2008)	135
SGS Colombia	Quejas y reclamos	131
Hernando Urrego	Docencia universitaria	26
Ignacio Laverde	Pensamiento estratégico	19
Mónica Montoya	Docencia universitaria	19
Odisea desarrollo organizacional S.A.S.	Atención al usuario	200
Luz Iris Orjuela Roa	Liderazgo en acción	32
Luz Iris Orjuela Roa	Liderazgo en acción	40

Fuente: División de Gestión del Talento Humano.

4.8

ACTIVIDAD CONTRACTUAL DE LA DIVISIÓN DE EXTENSIÓN

En cumplimiento de sus funciones, la División de Extensión ofertó durante el periodo 2015 servicios de extensión dirigidos al Sector Defensa, organizaciones públicas, privadas y sociales, sirviendo de apoyo en la solución de necesidades en diferentes campos. Se pormenoriza a continuación la gestión desarrollada.

4.8.1 Servicios de capacitación - Educación continuada

Estos servicios se ofrecieron como resultado de un proceso de articulación entre la División de Extensión con centros de extensión de las facultades y la Vicerrectoría Académica, para la oferta de programas dirigidos a las diferentes entidades de los sectores público, privado y defensa, programas que se enfocaron en las necesidades de cada una de las instituciones contratantes y la sociedad. Se presentaron un total de **115 propuestas** y la realización de **18 contratos**.

GESTIÓN EN SERVICIOS DE EXTENSIÓN		
Datos	Valor	
Valor de los contratos	\$ 2.254.079.618	
Excedente	\$ 532.124.409	
Recuperación por administración	\$ 122.901.203	
Facultad	Servicio	Valor facturado
Ciencias	Proyecto Ceniflores	\$ 95.557.382
Básicas	Proyecto de Ácaros	\$ 87.007.800
Ingeniería	Ensayos de laboratorio	\$ 1.260.000.
Total		\$ 183.825.182

Fuente: División de Extensión.

4.8.2 Otras gestiones

Se realizó la liquidación de contratos de las vigencias 2012 a 2014 con un total de **23 contratos liquidados**, cuya liquidación se realizó directamente en la Universidad y otros mediante operador. También se logró el cierre de **110 destinos presupuestales**; todo lo anterior generó excedentes por valor de **\$1.930.685.427**.

Vicerrectoría Campus Nueva Granada

La Vicerrectoría General del Campus, por medio de la Dirección Académica, Administrativa, Medio Universitario e Investigaciones, apoya la gestión realizada en el Campus Nueva Granada, en cumplimiento de las aristas misionales. Las actividades desarrolladas en el año 2015 se orientaron al fortalecimiento pedagógico mediante la realización de eventos, con el objetivo de asegurar la calidad académica con actores nacionales e internacionales, apoyando los procesos misionales de las diversas dependencias de la Universidad.

5.1 INFRAESTRUCTURA

Buscando garantizar los recursos para la realización de las actividades de docencia, investigación, administración y bienestar universitario, el Campus Nueva Granada contó con una infraestructura moderna de gran calidad.

5.1.1 Proyecto Campus

En el marco del Plan de Desarrollo Institucional se llevaron a cabo las gestiones de infraestructura

para el Campus Nueva Granada, a partir del cual se desarrollaron obras de construcción, dotación,

conectividad, estudios, diseños e interventorías que fueron adelantadas por la oficina del Proyecto Campus.

5.1.1.1 Obras realizadas en la Sede Campus Nueva Granada

Dando continuidad a los proyectos de infraestructura para la Sede Campus Nueva Granada, de acuerdo con el horizonte 2009-2019 del Plan de Desarrollo Institucional, y en respuesta al aumento de actividad académica en esta sede, en el 2015 el Proyecto Campus en cabeza de esta

gestión llevó a cabo la siguiente actividad de desarrollo en infraestructura. Para todos los procesos de diseño y construcción se contrató el servicio de interventoría, y en cuanto a las obras de conectividad y equipos se contó con el acompañamiento de la División de Informática.

OBRAS CONSTRUIDAS			
Obra	Metros cuadrados construidos	Estado de la obra	Porcentaje de ejecución obra
Edificio de Laboratorios, fase I (5 módulos)	3.717,58 m ²	En proceso de liquidación	100%
Edificios de Archivo, Almacén, Imprenta, Seguridad y Consultorio jurídico (2 áreas)	3.712,84 m ²	En proceso de liquidación	100%
Plazoleta de Integración	1.972,80 m ²	Liquidada	100%

CONSTRUCCIONES EN EJECUCIÓN			
Obra	Metros cuadrados de construcción	Fecha de inicio	Porcentaje de ejecución obra
Concha acústica	3.984,09 m ²	10 de agosto de 2015	16,43%
Construcción derrape y parqueadero	6.967 m ²	1° de diciembre de 2015	11,86%

PROYECTOS EN ETAPA DE DISEÑO			
Obra	Metros cuadrados de construcción	Estado del diseño	Porcentaje de avance del diseño
Centro Literario	619 m ²	Terminado	100%

OBRAS DE CONECTIVIDAD Y DOTACIÓN EQUIPOS			
Obra	Fecha de inicio	Fecha de terminación	Estado del contrato
Conectividad Edificios de laboratorios, fase I y AAIS	6 de octubre de 2015	3 de enero de 2016	En ejecución
Dotación e Interventoría Edificio de Laboratorios primera fase	Octubre de 2015	Abril de 2016	En ejecución

Fuente: Proyecto Campus.

5.1.1.2 Mantenimiento

La Dirección Administrativa del Campus Nueva Granada administró en forma eficiente y efectiva los recursos financieros, bienes y materiales a través del cumplimiento de los procesos administrativos, financieros y contables, para la toma de decisiones en beneficio de

la Universidad y de todos los miembros de la comunidad universitaria.

La sección de Mantenimiento, conformada por nueve funcionarios, realizó las siguientes actividades, que aseguraron el mantenimiento efectivo del Campus.

- Poda de las zonas verdes.
- Mantenimiento locativo de edificios, fachada entrada principal, fachadas edificios, cerramiento exterior, rampas Edificio Mutis y Aulas B.
- Mantenimiento jardines, materas y lagos.
- Actividades de fumigación.
- Adecuaciones locativas, oficinas, baños, bancas y alcantarillas.
- Mantenimiento terrazas edificios, zonas duras, zonas deportivas, zonas comunes, lockers y cerraduras.
- Mantenimiento de invernaderos, laboratorios.
- Mantenimiento de ascensores, equipos de aire acondicionado, plantas eléctricas, bombas de agua y UPS.
- Otros mantenimientos en centro de acopio y planta de tratamiento de aguas residuales PETAR.
- Apoyo logístico en la atención de eventos.

5.1.1.3 Otras actividades en curso

- Mantenimiento de árboles.
- Construcción observatorio de aves.

5.2 MERCADEO

En cuanto al desarrollo del Campus, en el periodo 2015 se adelantó un trabajo de mercadeo que coordinó y recibió la visita de estudiantes bachilleres al Campus. Se realizaron 15 jornadas de Atención Estudiantil Campus, en las cuales se recibieron 1.092 estudiantes de los grados 10.º y 11.º de colegios de los municipios de Zipaquirá, Nemocón,

Cogua, Cajicá, Sopó, Chía, Tocancipá, Tabio, Tenjo y Gachancipá. Dichas jornadas las lideró la Vicerrectoría General del Campus dentro del Plan de Mercadeo Institucional para la Sabana Centro, además de la participación en ferias con participación de instituciones universitarias, que fueron realizadas en colegios de la región.

5.3 GESTIÓN ACADÉMICA Y DE BIENESTAR

En complemento al desarrollo de los programas académicos, en el 2015 tuvieron lugar eventos académicos y de bienestar que enriquecieron el ambiente universitario.

Dependencias

de asesoramiento, dirección,
evaluación y control

La Universidad cuenta con dependencias de control y apoyo que soportan la gestión estratégica y misional, con funciones de asesoría, coordinación y gestión administrativa, entre las que se encuentra la Oficina Asesora de Planeación, la Oficina Jurídica y la Oficina de Relaciones Interinstitucionales, las cuales a partir de las actividades adelantadas dieron soporte y acompañamiento para la efectiva toma de decisiones en todos los niveles de dirección.

Por otra parte hace parte en cuanto a sistemas de control y responsabilidad de bienes, hicieron parte fundamental de la gestión correspondiente al año 2015 las Oficina de Control Interno de Gestión, Control Interno Disciplinario y Oficina de Protección al Patrimonio, que en el marco de los sistemas creados para la administración pública adelantaron las gestiones que a continuación se presentan.

6.1

OFICINA ASESORA DE PLANEACIÓN

La Oficina de Planeación, como unidad administrativa que asesora a la Rectoría y a la Institución en general, gestionó durante el año 2015 los asuntos relativos a la proyección estratégica y al desarrollo de escenarios futuros, la generación

de alternativas para el crecimiento y desarrollo en sus funciones sustantivas y de la sostenibilidad en el mediano y largo plazo, así como el seguimiento a la gestión establecida mediante el Plan de Desarrollo Institucional y el Plan de Funcionamiento.

6.1.1 Planeación institucional

Con el fin de cumplir con la misión institucional y los objetivos estratégicos se gestionó la formulación del Plan de Desarrollo y planes de acción, según los escenarios y políticas internas y externas.

6.1.1.1 Plan de Desarrollo Institucional

A partir del horizonte 2009-2019 del Plan de Desarrollo, para la vigencia 2015 se llevó a cabo el séptimo año

del Plan, el cual atiende a la operativización de los objetivos estratégicos al nivel de megaproyectos,

proyectos, actividades, tareas, indicadores y productos con la siguiente estructura.

ORGANIZACIÓN PLAN DE DESARROLLO INSTITUCIONAL 2009-2019, FASE II

Objetivo	Megaproyecto	Proyecto
1. Posicionar nacional e internacionalmente a la UMNG	1.1 Ampliación de la cobertura y la proyección social	010101. Creación de nuevos programas académicos
		010103. UMNG y su entorno
	1.2 Internacionalización	010104. Mercadeo, publicidad y comunicaciones
		010203. Desarrollo de acuerdos de colaboración y transferencia para programas conjuntos
2. Mejorar la gestión efectiva académica y administrativa para ofrecer servicios educativos de calidad	2.1 Campus Nueva Granada	010204. Gestión de asociaciones y redes de servicios académicos
	2.6 Desarrollo e implementación de las tecnologías para la gestión de la información y la comunicación	020103. Gestión del desarrollo físico para la integración científica y social
		020601. Gestión del proceso de enseñanza y aprendizaje en el marco de las TIC
		020602. Gestión de contenidos y recursos pedagógicos
	2.7 Gestión del liderazgo y desarrollo de competencias institucionales	020603. Gestión para el soporte institucional, informática y comunicaciones
		020701. Cualificación y desarrollo profesional: docentes y administrativos
	2.8 Gestión de prácticas institucionales para el desarrollo de procesos de calidad, innovación y gestión del conocimiento	020702. Gestión cultural y del bienestar institucional
		020801. Sistema Integrado de Gestión Institucional
2.9 Sostenibilidad económica y sustentabilidad social de la infraestructura	020901. Transformación cultural, educativa y pedagógica de la infraestructura institucional como base para la innovación y el desarrollo local y regional	
	030301. Desarrollo de la cultura institucional de la autoevaluación y la autorregulación, para la acreditación institucional	
3. Consolidar la acreditación de calidad a nivel institucional	3.3 Sistema de evaluación para la gestión de la innovación académica y educativa	
4. Afianzar el Sistema de Ciencia, Tecnología e Innovación Científica y Académica	4.1 Sistema de Ciencia, Tecnología e Innovación Académica	040101. Fortalecimiento del Sistema de Ciencia, Tecnología e Innovación
		040105. Gestión de acuerdos de transferencia tecnológica
5. Fortalecer la interacción con el Sector Defensa	5.2 Asistencia al Sector Defensa	050202. Cooperación interinstitucional para el posconflicto

Ejecución por objetivos

En cumplimiento del Plan de Desarrollo, se muestran a continuación los recursos asignados, clasificados en valor apropiado y valor ejecutado, así como el porcentaje de ejecución de este, determinado mediante el Plan de Acción.

EJECUCIÓN PRESUPUESTAL PDI			
Objetivo	Recursos apropiados	Recursos ejecutados	% ejecución
1. Posicionar nacional e internacionalmente a la UMNG	\$ 1.871.756.579	\$ 1.048.690.155	56%
2. Mejorar la gestión efectiva académica y administrativa para ofrecer servicios educativos de calidad	\$ 55.958.422.625	\$ 39.994.954.775	71,5%
3. Consolidar la acreditación de calidad en la Institución	\$ 287.058.926	\$ 192.096.929	66,9%
4. Afianzar el Sistema de Ciencia, Tecnología e Innovación Científica y Académica	\$ 7.760.167.280	\$ 6.391.507.729	82,4%
5. Fortalecer la interacción con el Sector Defensa	\$ 922.811.719	\$ 875.864.289	94,9%
Total	\$ 66.800.217.129	\$ 48.503.113.877	72,6%

Fuente: Oficina Asesora de Planeación.

Ejecución cualitativa por proyecto PDI y productos (cumplimiento promedio)

6.1.1.2 Plan de funcionamiento

El plan de funcionamiento se encuentra reglamentado mediante el Estatuto Presupuestal Acuerdo 07 de 2013, y se compone de tres planes principales, el de servicios de personal, gastos generales y

transferencias, y complementarios. Para la vigencia 2015 se asignó un presupuesto definitivo al Plan de Funcionamiento de \$174.382.108.005 con una ejecución final de 65,60%.

EJECUCIÓN PLAN DE FUNCIONAMIENTO			
Planes de funcionamiento	Presupuesto definitivo	Presupuesto ejecutado	% ejecución
Servicios de Personal	2.049.788.865	2.023.244.151	98,71%
Honorarios	285.426.249	258.943.909	90,72%
Remuneración servicios técnicos	1.764.362.616	1.764.300.242	100,00%
Gastos Generales y Transferencias	18.348.405.964	13.216.915.813	72,03%
Plan de Mantenimiento	9.319.680.553	7.935.577.953	85,15%
Plan de Impresos	1.513.465.392	1.113.300.402	73,56%
Plan de Seguros	1.199.600.000	537.165.469	44,78%
Plan de Afiliaciones, Asociaciones y Servicios	120.775.701	100.722.776	83,40%
Plan de Salud Ocupacional	696.271.058	566.669.131	81,39%
Plan de Gestión Ambiental	527.000.000	497.260.739	94,36%
Plan de Salidas de Campo	142.937.067	104.943.469	73,42%
Plan de Materiales y Suministros	4.828.676.193	2.361.275.874	48,90%
Planes complementarios	153.983.913.176	99.159.436.441	64,40%
Plan de Egresados	349.518.780	305.355.296	87,36%
Plan Regular	153.634.394.396	98.854.081.145	64,34%
Total Planes de funcionamiento	174.382.108.005	114.399.596.405	65,60%

Fuente: Oficina Asesora de Planeación.

6.1.2 Estadísticas

El área estadística de la Oficina Asesora de Planeación gestionó información para informes y requerimientos internos de las oficinas y las unidades académicas.

En cuanto a los requerimientos de entidades externas, también se gestionó información para entidades como las siguientes:

- DANE: en encuestas de servicios, tecnología y educación. Índice de costos de la educación superior.
- MEN: en información para Sistema Nacional de Información de la Educación Superior (Snies), Sistema Universitario Estatal (SUE), Sistema para la Prevención de la Deserción en las Instituciones de Educación Superior (Spadies)

6.2

OFICINA ASESORA
DE RELACIONES
INTERNACIONALES

El segundo escenario del Plan Rectoral 2013-2016, *Una Universidad para el mundo global*, se trabajó

con la coordinación de la Oficina de Relaciones Internacionales durante el 2015, con el desarrollo de

los 4 ejes propuestos en el Plan de Internacionalización, sus actividades y programas transversales.

6.2.1 Movilidad académica

La movilidad académica se realizó a partir de la gestión de apoyos para la participación de docentes y estudiantes en actividades de investigación, extensión, bienestar y gestión con otras instituciones, lo cual permitió crear lazos de cooperación e integración y lograr mayor visibilidad institucional.

6.2.1.1 *Estudiantes en el exterior*

Con corte a 30 de diciembre de 2015, fueron 209 los estudiantes que realizaron movilidad internacional, en virtud del Programa de Intercambio Académico, rotaciones médicas y prácticas

académicas, movidades que representan una homologación académica en los planes de estudio, lo que evidencia un impacto en la flexibilidad curricular de la Universidad.

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.2 Estudiantes en el exterior por país

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.3 Estudiantes extranjeros

Durante el 2015 se contó con la movilidad de 11 estudiantes extranjeros en la UMNG. Cabe destacar la movilidad representada en el Programa de Intercambio Académico por convenios bilaterales con universidades en el exterior que permiten la homologación académica.

6.2.1.4 Estudiantes extranjeros por país

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.5 Docentes en el exterior

Para el 2015 el número de docentes que realizaron movilidad internacional fue de **57**, quienes cumplieron actividades de participación en eventos académico-científicos, capacitación y estudios de posgrado.

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.6 Docentes en el exterior por país

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.7 Docentes visitantes

Con corte a 30 de diciembre de 2015, el número de docentes extranjeros que realizaron movilidad internacional en la UMNG en virtud del Programa de Profesores Visitantes y el Programa de Redes fue de **47**. En su mayoría, los docentes visitantes participaron en actividades de carácter académico, como cursos y eventos internacionales organizados por la UMNG.

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.8 Docentes visitantes por país de origen

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.9 Convenios soporte Programa de Movilidad

Durante el 2015 se hizo uso de los siguientes convenios, para llevar a cabo la actividad de movilidad académica.

CONVENIOS PROGRAMA DE MOVILIDAD

Estudiantes en el exterior	Estudiantes extranjeros
Ascemcol Benemérita Universidad Autónoma de Puebla Bishop's University Grupo Cios Seguridad Privada S.A. de C.V. - CIOS Huawei Technologies Colombia S.A.S. e Interconsulting S.A.S. Universidad Central de Chile Universidad CEU San Pablo Universidad Complutense de Madrid Universidad de Buenos Aires Universidad de Ciencias Empresariales y Sociales Universidad de Miami - William Harrington Program Universidad de Pittsburgh Universidad de Santiago de Compostela Universidad de Sao Pablo Universidad de Valladolid Universidad Estatal de Campinas Universidad Politécnica de Madrid Universidad Popular Autónoma del Estado de Puebla Université du Québec à Trois-Rivières	Instituto Politécnico Nacional Universidad Central de Chile Universidad de Santiago de Compostela Universidad Federal Fluminense
Docentes en el exterior	Docentes extranjeros
Instituto Politécnico Nacional México Universidad CEU San Pablo Universidad de Miami Universidad de Sao Paulo Universidad Politécnica de Madrid Universidad Estatal de Campinas Universidad de Valencia	Universidad Autónoma de Baja California Universidad Camilo José Cela Universidad de Massachusetts Universidad de Valencia

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.2 Internacionalización del currículo

Con el fin de estimular la multiculturalidad y el multilingüismo en la Institución, se realizaron las siguientes gestiones:

- La UMNG contó con cuatro asistentes de Idiomas en la Universidad, en convenio con el Icetex, dos en el idioma inglés y dos en francés, ampliando la oferta de Clubes de idiomas en todas las sedes de la Universidad
- y a todos los públicos, como se encuentra reportado en la sección sobre el Centro de Idiomas del presente informe.
- Se realizó la vinculación de al menos ocho profesores nativos procedentes de Alemania, Polonia, Brasil, Norteamérica y Francia, para la enseñanza de otras lenguas en la Universidad a través de órdenes de prestación de servicio.
- A partir del cumplimiento del Plan de Internacionalización,

en el 2015 se evidencia la incorporación de material bibliográfico en inglés dentro de los programas académicos de la Universidad, con un incremento gradual anual. El promedio del material bibliográfico en otros idiomas en las diferentes facultades se encuentra en un 30% de las lecturas contenidas en los syllabus de las diferentes asignaturas.

- Durante la vigencia 2015, se ofertaron las siguientes asignaturas en inglés: Neuromarketing, en el Programa de Administración de Empresas; Negotiation Skills e International Development Cooperation, y Conflicts in Latin America en el Programa de Relaciones Internacionales y Estudios Políticos,

Elementos finitos - Programa Ingeniería en Multimedia, asignatura Entornos virtuales.

- La Facultad de Educación y Humanidades ofertó las siguientes electivas en inglés:
 - a) Art in the formation of Western culture
 - b) Innovation in technology for education
 - c) Professional performance for international business field
 - d) Human Rights
 - e) Serial killers: Understanding the criminal mind
 - f) The evolution of western thought literature
- En la Facultad de Ciencias Básicas, en las asignaturas que imparte el Departamento de Química, se ha implementado el uso

de videos TED en inglés, relacionados con algunos de los temas del curso de Química Inorgánica.

- Dentro de la Plataforma de Movilidad de Alianza Pacífico, se contó con el profesor visitante Octavio González Segovia, proveniente de la Universidad Nacional Autónoma de México, por un periodo de un año, vinculado con la Facultad de Relaciones Internacionales, Estrategia y Seguridad, el cual asumió asignaturas dentro del pregrado de Relaciones Internacionales y Estudios Políticos.
- Durante la vigencia 2015, se realizaron 13 eventos internacionales en la Universidad, en las diferentes facultades.

6.2.3 Internacionalización de la investigación

Acerca de la difusión y divulgación del desarrollo de nuevo conocimiento, la Universidad adelantó las siguientes gestiones en cuanto a investigación:

- Se publicaron 55 artículos de autores internacionales en las revistas científicas de la Universidad.
- Se llevaron a cabo 19 movibilidades derivadas

de proyectos de investigación para la presentación de ponencias a nivel nacional e internacional.

- Se suscribió la minuta de Acuerdo de Cooperación

con la empresa DHV Technology (Málaga, España) para la investigación y el desarrollo de las placas del prototipo industrial de una patente de la universidad.

- Se firmó el Acuerdo de Alianza Estratégica con la Corporación Connect Bogotá Región, de trabajo conjunto con la Oficina Regional de Transferencia de Tecnología (ORTT) y para la recepción de actividades que se orienten a cumplir de manera efectiva su objetivo corporativo en los procesos de transferencia tecnológica, reparación, negociación y ejecución de contratos por celebrar con clientes, proveedores y centros académicos y de investigación.
- Según el proceso de liquidación adelantado, se reportan: 94 artículos en revistas indexadas a nivel internacional, distribuidos así: 21 artículos internacionales Scopus y 73 artículos indexados Publindex.

6.2.4 Internacionalización en casa

Con este programa se desarrollaron actividades que incrementaron el conocimiento de otros países, permitiendo aumentar la visión hacia los posibles escenarios de interacción, como fueron:

- La visita del cónsul de España y de los embajadores de Brasil y de Chile en Colombia. Igualmente, los asistentes de idiomas han incentivado actividades de carácter cultural que permitan mostrar parte de la cultura de sus países de proveniencia.
- La permanente difusión acerca de las oportunidades de becas, apertura de convocatorias, charlas para estudios en el exterior, entre otras actividades.
- Organización de la Feria de Estudios en el exterior, que contó con la participación de más de 17 empresas relacionadas con actividades de internacionalización para movilidad estudiantil.
- Realización de manera conjunta con Aiesec, del encuentro Global Village, en el cual participaron los siguientes países: Brasil, Nueva Zelanda, Alemania, China, Argentina, El Salvador y Estados Unidos.
- La organización de espacios dentro de las instalaciones de la Universidad, en los que se realizaron actividades de posicionamiento de la Organización Aiesec, presentación de oportunidades internacionales, invitación a pertenecer activamente en la organización y ferias internacionales. En todos los espacios de presencia se logró obtener una asistencia y despertar el interés por parte de los estudiantes, de tal forma que se afianzaron los procesos de continuidad de un aplicante a intercambio profesional.

Como resultado de lo anterior, se incrementó de manera considerable la vinculación de los estudiantes de la Universidad Militar Nueva Granada a la Organización Aiesec, de forma tal que esa entidad cuenta actualmente con 118 miembros que trabajan de manera activa en el comité local en las diferentes áreas de este: Ventas, Relaciones externas, Comunicaciones internas, Finanzas, Talento humano y Mercadeo. Del total de miembros del comité, 40 son estudiantes de la UMNG.

En cuanto a convocatorias de movilidad internacional, se gestionaron las siguientes:

- Dos convocatorias de intercambio académico estudiantil (semestres primero y segundo), logrando la participación de 128 estudiantes con la siguiente distribución: 20 estudiantes para movilidad nacional y 108 estudiantes para movilidad internacional.
- Convocatoria de movilidad Programa MACA 1-2016.
- Convocatoria de movilidad Programa Macmex 1-2016.
- Convocatoria de movilidad Programa de Egresados.
- Gestión del Programa de Profesores Visitantes con las diferentes facultades de la Universidad, dando cumplimiento a la meta propuesta para el 2015.

6.2.5 Cooperación internacional

A partir de agosto de 2015, la Universidad se vinculó a los Programas de Movilidad Multilateral de Argentina, México y Brasil (MACA, Macmex, Bracol), lo que permitió que en el 2016 estén 2 estudiantes en Argentina y México, becados en Movilidad en virtud de este programa y, como resultado de la vinculación de la

Universidad a la plataforma de movilidad de Alianza Pacífico, se obtuvo el beneficio de 4 becarios en movildades de entrada y de salida en la UMNG.

Durante la gestión 2015, se suscribieron los convenios de cooperación internacional que se relacionan a continuación:

CONVENIOS DE COOPERACIÓN INTERNACIONAL

N.º	Entidad	Tipo de convenio o actividad
1	Asociación Colombiana de Universidades - Ascun	Movilidad Académica Colombia Brasil - Bracol
2	Asociación Colombiana de Universidades - Ascun	Movilidad Académica Colombia - México Macmex
3	Asociación Colombiana de Universidades - Ascun	Movilidad Académica Colombia - Argentina MACA
4	Escuela de negocios ITaérea Aeronautical Bussines School	Cooperación académica

CONVENIOS DE COOPERACIÓN INTERNACIONAL

N.º	Entidad	Tipo de convenio o actividad
5	Escuela de negocios ITaérea Aeronautical Bussines School	Carta de Acuerdo - Programa de convalidación que reconoce ITaérea al Plan de Estudios de Especialización Aeronáutica y Aeroespacial de la UMNG, para que sus egresados puedan acceder al máster en Gestión y Dirección Aeroportuaria y Aeroespacial ofertado por ITaérea.
6	Escuela Europea de Dirección y Empresa - EUDE	Cooperación académica
7	Institut Català de Recerca de l'Aigua - ICRA	Cooperación académica
8	Grupo Cios Seguridad Privada S.A. de C.V.	Prácticas académicas y pasantías internacionales
9	Kajaani University of Applied Sciences Ltd, Kajaani, Finland	Cooperación académica
10	Secretaria de Educación del Estado de Jalisco, de los Estados Unidos Mexicanos	Cooperación académica
11	Universidad Católica Santa Teresa de Jesús de Ávila - España	Cooperación académica - Intercambio estudiantes
12	Universidad de Buenos Aires - Argentina	Intercambio estudiantes - Medicina
13	Universidad de Granada - Reino de España	Cooperación académica
14	Universidad Señor de Sipán	Cooperación académica
15	Universidad de Zaragoza	Cooperación académica
16	Universidad Federal de Lavras	Cooperación académica
17	Universidad Federal de Pelotas - Brasil (Ufpel)	Cooperación académica
18	Universidad Politécnica de Tulancingo - México	Cooperación académica - Intercambio estudiantes
19	Universidad de Santiago de Compostela	Anexo de modificación y prórroga del Protocolo de Cooperación Cultural, Científica y Pedagógica y del acuerdo específico para intercambio de estudiantes

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.6 Convenios vigentes

Los siguientes son los convenios que estuvieron vigentes durante el 2015, por sector:

Fuente: Oficina de Relaciones Internacionales e Interinstitucionales.

6.3

OFICINA DE CONTROL INTERNO DE GESTIÓN

Como oficina encargada de medir la eficiencia, eficacia y economía de los demás controles, asesorar a la Alta Dirección en la continuidad del proceso administrativo, evaluar los planes establecidos y en la introducción de los correctivos necesarios para el cumplimiento de las metas u objetivos previstos, constituyéndose en la oficina que aplica el “control de controles”, la Oficina de Control Interno de Gestión se encargó de las siguientes actividades durante el periodo 2015:

- Adelantó el Plan Institucional de Auditorías aprobado por el Comité Coordinador de Control Interno para la vigencia 2015 a 12 procesos en las áreas académicas y administrativas.
- Ejerció vigilancia sobre la actividad contractual efectuada por la UMNG, mediante la revisión de 105 estudios previos y 60 pliegos de condiciones; así mismo, asistió a las diferentes reuniones llevadas a cabo durante la etapa precontractual.
- Recibió la visita de la Contraloría General de la República, de enero a junio del 2015, con el fin de realizar auditoría a las vigencias 2013 y 2014.
- Generó el Plan de Mejoramiento, en atención al informe de auditoría presentado por la Contraloría General de la República.
- Realizó seguimiento al Plan de Mejoramiento para atender las observaciones de la Contraloría General de la República.
- Asesoró y acompañó permanentemente a la Alta Dirección.
- Asesoró a las dependencias académicas y administrativas en la implementación de la Ley de Transparencia.

6.3.1 Informe visita de la Contraloría General de la República

Durante el primer semestre del 2015, la Universidad Militar Nueva Granada recibió la visita de la Contraloría General de la República, ente de control encargado de adelantar la auditoría gubernamental con enfoque integral a las vigencias 2013 y 2014.

Esta auditoría incluyó una comprobación exhaustiva de que las operaciones financieras, administrativas y económicas se hayan adelantado en la Institución de conformidad con las normas legales, estatutarias y de procedimientos aplicables. Asimismo, contempló la revisión al Sistema de Control Interno de la Universidad.

Producto del informe final, se implementó el respectivo Plan de Mejoramiento, que consta de **85 acciones de mejora** y **116 actividades**, orientadas a subsanar los 43 hallazgos generados por la Contraloría General de la República.

En esta misma línea de acción, la Oficina de Control Interno de Gestión, en cumplimiento a su rol en asesoría y acompañamiento, realiza mensualmente el seguimiento a la ejecución de las actividades programadas en dicho plan.

6.3.2 Auditorías internas

De acuerdo con el Plan Institucional de Auditorías, se elaboraron y se enviaron 4 informes y se realizaron 5 auditorías a diferentes dependencias.

6.4

OFICINA DE CONTROL INTERNO DISCIPLINARIO

En atención a las funciones definidas en la Ley 734/2002, por la cual se expide el Código Único Disciplinario, la Oficina de Control Interno Disciplinario investiga, juzga y falla las conductas disciplinarias que se puedan presentar en la Institución.

Durante la vigencia del 2015, la Oficina tuvo a su cargo la realización de las siguientes actividades y procesos, que reflejan la búsqueda por una gestión organizada, transparente y garante del debido proceso.

ACTIVIDADES OFICINA DE CONTROL INTERNO DISCIPLINARIO	
Tipo de proceso	Actividades
Indagaciones preliminares	30
Investigaciones disciplinarias	10
Recepción de declaraciones	81
Inhibitorios	20
Recepción de versiones libres	17
Recepción de ampliación y ratificación de quejas	7
Sentencias	1
Visitas especiales	10
Archivos definitivos	24
Condenas	1
Procesos verbales	1
Remisión de expedientes a la PGN por competencia	2
Total	204

Fuente: Oficina Control Interno Disciplinario.

6.5

OFICINA ASESORA DE AUTOEVALUACIÓN Y ACREDITACIÓN INSTITUCIONAL

En atención a las funciones propias de la Oficina de Autoevaluación y Acreditación Institucional (Ofiaci) relativas a consolidar, integrar y fortalecer el proceso de autoevaluación y autorregulación, generando una cultura de evaluación permanente y de mejoramiento continuo para todas las acciones y los procesos relacionados desarrollados en la Institución, se presenta la siguiente gestión en el 2015, que estuvo enfocada principalmente en la visita de pares académicos externos para la acreditación institucional.

6.5.1 Jornadas de socialización

Las jornadas de socialización durante el 2015 se llevaron a cabo en dos fases: la primera, previa a la acreditación institucional de alta calidad, con el objetivo de mostrar, dentro de la UMNG, los resultados de la autoevaluación institucional con fines de acreditación y los avances en el desarrollo del Plan de Mejoramiento, así como los acontecimientos próximos relacionados con la visita de evaluación externa, que comprendió el primer semestre del año; la segunda, una vez fue obtenida la certificación, con la finalidad de informar a toda la comunidad acerca del logro por parte de la Universidad Militar Nueva Granada de la Acreditación Institucional de Alta Calidad por un periodo de 6 años, que igualmente incluyó la socialización de las fortalezas y oportunidades de mejoramiento encontradas durante los últimos seis meses del año.

Las socializaciones desde la Oficina de Acreditación Institucional estuvieron dirigidas tanto a la audiencia interna como a la externa. Forman parte de la audiencia

interna: estudiantes, profesores, funcionarios administrativos, egresados y miembros de Sector Defensa; del público externo: otras universidades, colegios, comunidades de investigadores, instituciones gubernamentales, órganos de control, asociaciones y gremios, entidades en convenio, empleadores, miembros del Ministerio de

Defensa Nacional y otros aliados para la proyección social en Colombia; y como audiencia externa internacional: los agregados militares, las universidades de mayor reconocimiento en el exterior, las entidades en convenio internacionales, así como comunidades de investigadores, docentes, estudiantes y egresados extranjeros y residentes en otros países.

ACTIVIDADES DE SOCIALIZACIÓN		
Actores	Total	Jornadas
Estudiantes	5.270	79
Egresados	1.200	1
Administrativos	508	14
Profesores	371	13
Servicios generales	56	2
Total	7.405	109

Fuente: Oficina de Acreditación Institucional.

6.5.1.1 Visita de Acreditación Institucional

La visita de pares académicos externos para la evaluación con fines de acreditación se llevó a cabo los días 12, 13 y 14 de febrero de 2015, con comisión confirmada por:

- Doctor Guillermo Londoño Restrepo (par coordinador).
- Doctor José Germán López Quintero (par relator).
- Doctor Guy Haug (par internacional procedente de París).
- Doctora María Cristina Gómez Isaza.
- Doctor Moisés Wasserman Lerner.
- Médico Doctor Leonardo Palacios Sánchez.

Los pares verificaron cada uno de los 11 factores para acreditación institucional vigentes a la fecha y con base en lo encontrado. La visita se extendió a las tres sedes de la UMNG.

El día 30 de abril se recibió el informe de resultados de visita por parte del Consejo Nacional de Acreditación (CNA), en el cual el equipo de pares especificó las fortalezas encontradas, las oportunidades de mejora y las amenazas que, a su juicio, se hallaron. De allí se generó el documento *Comentarios del Rector*, que se radicó ante el CNA el 14 de mayo de 2015.

Finalmente, el día 23 de abril a las 8:00 a.m., se recibió por parte de la ministra de Educación, y con la participación del Consejo Nacional de Acreditación, el reconocimiento que certifica a la Universidad Militar Nueva Granada como una institución acreditada en alta calidad.

6.5.1.2 Otras evaluaciones

Entre las actividades particulares planeadas por la Oficina de Acreditación Institucional se realizaron las siguientes evaluaciones que corresponden a los nuevos lineamientos

para la reacreditación hacia el 2021 y otras mediciones de la educación superior en Colombia y en el mundo.

- Evaluación de internacionalización
- Evaluación docentes y funcionarios administrativos segundo idioma
- Evaluación desempeño docente
- Evaluación desempeño administrativo
- Informe pruebas Saber Pro 2014
- Evaluación clima organizacional
- Acercamiento certificaciones internacionales de acreditación de alta calidad de programas

6.5.2 Plan de Mejoramiento

Durante el periodo 2015, tuvo lugar el primer seguimiento de avances de las tareas del Plan de Mejoramiento Institucional por ejes.

Como resultado del ejercicio colectivo de autoevaluación, y debidamente articulado con el Plan de Desarrollo

Institucional 2009-2019, se construyó un Plan de Mejoramiento por ejes, que fue presentado ante el Consejo Nacional de Acreditación como parte del informe maestro para la acreditación institucional.

El Plan fue concebido por ejes institucionales que se denominan así:

6.6

OFICINA JURÍDICA

La Oficina Asesora Jurídica, que es la encargada de velar por el control de legalidad de todos los actos administrativos que suscribe la Rectoría, así como de garantizar que sus actuaciones administrativas se ajusten a la Constitución Política, las leyes y la normativa interna, brinda asesoramiento jurídico a las unidades académico-administrativas de la Institución, y representa a la Universidad en los diferentes estrados judiciales en procesos administrativos, laborales, penales, fiscales y civiles, velando por sus intereses extrajudiciales y judiciales. Esta Oficina realizó las siguientes gestiones en el 2015:

ACTIVIDADES DESARROLLADAS POR LA OFICINA JURÍDICA	
Descripción	N.º de trámites
Control de la legalidad de documentos: revisión de resoluciones, directivas, circulares, acuerdos, convenios, actas de liquidación, contratos, pólizas, oficios, peticiones y demás documentos tramitados por las unidades académico-administrativas de la Universidad	5.917 documentos revisados
Conceptos jurídicos: se revisaron y emitieron conceptos de procesos académico-disciplinarios y demás solicitados por las dependencias administrativas	35 conceptos emitidos
Derechos de petición: control y seguimiento de peticiones de estudiantes, docentes, personal administrativo y personal externo, dando respuesta en los términos de Ley.	21 peticiones atendidas
Acciones de tutela: la Universidad Militar Nueva Granada fue notificada de 31 tutelas, las cuales se respondieron en el término establecido por la Ley, de las cuales 27 fueron falladas a favor de la Universidad	31 tutelas atendidas
Procesos administrativos por pérdida de elementos: la Oficina Asesora Jurídica apoya en la revisión y seguimiento de los procesos que se siguen a los funcionarios y docentes por la pérdida de elementos devolutivos que se encuentran en el inventario	5 procesos
Procesos contenciosos	17 procesos atendidos
Procesos penales	5 procesos atendidos
Procesos civiles	1 proceso atendido
Procesos fiscales	8 procesos atendidos
Procesos laborales	2 procesos atendidos

Fuente: Oficina Jurídica.

Entre otras actividades realizadas, se encuentran el apoyo y seguimiento a procesos administrativos por pérdida de elementos, registros de derechos de

autor, apoyo en comité de conciliación, y seguimiento y elaboración de actos administrativos relacionados con becas y descuentos para el Sector Defensa.

6.7

OFICINA DE PROTECCIÓN DEL PATRIMONIO

La Oficina de Protección del Patrimonio, encargada de la seguridad integral que busca salvaguardar el patrimonio material e inmaterial de la Institución, el cuidado, custodia, mantenimiento y manejo de los activos, instalaciones e información, tiene también a su cargo las oficinas de Salud Ocupacional y Gestión Ambiental, y es participe de la gestión definida mediante el Plan de Desarrollo en el Objetivo N.º 2 sobre el Mejoramiento de la gestión efectiva académica y administrativa para ofrecer servicios educativos con calidad, presentó la siguiente gestión durante el año 2015.

6.7.1 Seguridad

La Sección de Seguridad de Instalaciones, con el liderazgo del jefe de la Oficina de Protección del Patrimonio, dispuso la actualización de los procesos, procedimientos y mecanismos de control y seguimiento, con el propósito de estandarizar y revestir de criterios de calidad el desarrollo de las funciones misionales del personal adscrito a la Sección de Seguridad de Instalaciones, así como también ejercer un adecuado e integral control al desempeño laboral de la empresa de vigilancia privada contratada por la Universidad Militar Nueva Granada.

Como resultado de esa proyección estratégica de la Oficina de Protección del Patrimonio, se logró la aprobación de los actos administrativos, documentos y demás herramientas de seguimiento y control:

- Actualización Proceso Protección del Patrimonio
- Actualización Procedimiento Riesgos Antrópicos
- Actualización Procedimiento de Administración Seguridad Electrónica
- Actualización del formato solicitud revisión CCTV y encuesta de satisfacción
- Planilla de verificación del servicio de vigilancia y seguridad privada
- Actualización y modificación del Reglamento para el uso y servicio de parqueaderos

6.7.1.1 Gestiones en seguridad física

ACTIVIDADES EJECUTADAS EN SEGURIDAD FÍSICA	
Actividad	Gestión
Seguimiento y supervisión de salidas de campo	A través de la detallada revisión de la documentación y el cumplimiento de los requisitos exigidos por las directivas de la Universidad, se tramitaron las salidas de campo de los diferentes programas, sin registrar incidentes o falencias en su desarrollo. Esto, gracias a la supervisión antes, durante y después de cada salida, con el apoyo del suboficial de servicio de la sede correspondiente, apoyando la realización de 60 salidas de campo, con la participación de 1.114 estudiantes.
Carnetización	En el periodo comprendido entre el 01-ene-2015 al 16-dic-2015 se cuenta con un registro de elaboración de 3.715 carnés institucionales de identificación, dentro de los cuales a continuación se exponen las cifras detalladas por mes y modalidad.
Proceso de institucionalidad	La Oficina de Seguridad realizó la verificación de los certificados de institucionalidad presentados por los estudiantes para descuento de matrícula, según los requerimientos de las diferentes unidades académico- administrativas.
Elementos recuperados	En el periodo comprendido entre el 01 de enero de 2015 y el 19 de diciembre del mismo año, se registró la entrega de 798 elementos que fueron extraviados o recuperados a través de la oportuna gestión del Circuito Cerrado de Televisión
Campañas de seguridad	Durante la vigencia 2015 se desarrollaron tres campañas direccionadas a la comunidad neogranadina, difundidas a través de los medios de comunicación institucionales (página web UMNG, emisora y aplicación móvil). Carnetización oportuna Prevención de la estafa Norma de seguridad
Control del servicio de parqueadero	El servicio de parqueadero para los funcionarios adscritos a la Universidad Militar Nueva Granada en sus tres sedes es un escenario que dada la elevada cantidad de vehículos automotores, contrasta con la limitada capacidad de espacios de parqueo para los mismos; es por ello que es de suma importancia que este proceso se adelante bajo parámetros de organización y distribución equitativos, que permitan evidenciar una efectividad administrativa de la Oficina de Protección del Patrimonio y, por ende, una satisfacción a nuestro cliente interno. Por lo anterior, se desarrolló una serie de actividades tendientes a mejorar la administración y el servicio de parqueadero.

Fuente: Oficina de Protección del Patrimonio.

6.7.1.2 Gestiones en seguridad indemnizatoria

La Universidad Militar Nueva Granada, a través de la Oficina de Protección del Patrimonio, deberá constituir ante compañías aseguradoras idóneas las pólizas necesarias para proteger los bienes muebles contra todo riesgo, y realizar el procedimiento para el registro de los siniestros, control, trámite y ejecuciones. Para desarrollar esta gestión, la Oficina de Protección del Patrimonio recibe las

solicitudes y los reclamos de siniestros en sus tres sedes, efectúa la verificación y gestiona el procedimiento con el corredor de seguros para el registro de los siniestros, control, trámite y ejecuciones, a fin de recuperar los bienes de la Universidad Militar Nueva Granada, con un total de 17 casos gestionados, de los cuales hubo 5 casos cerrados y 12 casos abiertos a diciembre de 2015.

6.7.2 Sistema de seguridad, salud en el trabajo y ambiente

Este sistema reúne todas las actividades orientadas a dar cumplimiento a los estándares descritos en las NTC ISO 14001:2004 y OHSAS 18001:2007 en la aplicación de planes de manejo ambiental y mejores prácticas en gestión de seguridad y salud en el trabajo, respectivamente. En el 2015 se logró **un promedio de implementación del 87%**, según cada numeral de la norma.

Se hizo auditoría interna para evaluar la conformidad de los Sistemas de Seguridad, Salud en el Trabajo y Ambiente, con respecto a los requisitos establecidos en la normatividad legal colombiana, las normas internacionales NTC ISO 14001:04 y OHSAS 18001:07 y los procedimientos internos establecidos por la Universidad Militar Nueva Granada, en la que se revisaron **14 procesos**. Adicionalmente se adelantaron campañas de socialización del sistema, actividades de inducción y reinducción para los funcionarios de la Universidad, y de acercamiento a los estudiantes, de acuerdo con los riesgos identificados.

PROCESOS AUDITADOS

- División de Gestión de Talento Humano
- Investigación e Innovación
- Proyección Social
- Gestión Jurídica
- Admisiones y Registro Académico
- Gestión de Recursos Educativos
- Procesos Administrativos - Sede Medicina
- División de Bienestar Universitario
- División de Contratación y Adquisiciones
- Laboratorios Ciencias de la Salud (seis laboratorios)
- Proveedor Empresa de Aseo
- Laboratorios Ciencias Básicas - Campus
- Salud Ocupacional y Gestión Ambiental
- Laboratorios Ingeniería - Sede Central

En cuanto al cumplimiento de los requisitos legales aplicables, según el Decreto 1072 de 2015, se pueden observar los porcentajes de cumplimiento en cada etapa detallados en la tabla.

La UMNG tiene como plazo para dar cumplimiento en su totalidad al decreto anteriormente mencionado hasta el 31 de enero del 2017.

PORCENTAJE DE CUMPLIMIENTO POR ETAPA		
Etapa	Definición de la etapa	% cumplimiento
1	Politica en seguridad y salud en el trabajo	100%
2	Organización del sistema de gestión de seguridad y salud en el trabajo	88%
3	Planificación	96%
4	Aplicación	85%
5	Auditoria y revisión de la alta dirección	66%
6	Mejoramiento	100%
Promedio		89%

Fuente: Salud ocupacional y gestión ambiental.

6.7.2.1 Sistema de seguridad y salud en el trabajo

Programa de Higiene y Seguridad Industrial

El Programa de Higiene y Seguridad Industrial comprende todas las actividades de identificación, reconocimiento, evaluación y control de los factores que se originen en los lugares de trabajo y que puedan afectar la salud de los trabajadores.

En el gráfico se destacan los porcentajes de aplicación de las actividades del programa, para lo cual se cumplieron los programas de gestión, y en la tabla a continuación se detallan los resultados de la gestión alcanzada en su desarrollo.

PROGRAMAS DE GESTIÓN	
Programa de Gestión	% cumplimiento
Caidas a nivel	100%
Seguridad en trabajos operativos	90%
Prevención de enfermedades y accidentes por riesgo químico	100%
Seguridad vial	96%

Fuente: Salud ocupacional y gestión ambiental.

Programa de medicina preventiva

El Programa de Higiene y Seguridad Industrial abarca todas las actividades que tienen como finalidad la promoción, prevención y control de la salud de los trabajadores frente a los factores de riesgo ocupacionales. Por lo anterior, en el periodo 2015 se establecieron las actividades que se aprecian en el gráfico, con sus porcentajes de aplicación.

Fuente: Salud ocupacional y gestión ambiental.

Se realizó seguimiento al Sistema de Vigilancia Epidemiológico de Radiaciones Ionizantes, que permiten garantizar un trabajo seguro en el uso, manejo, almacenamiento y transporte de equipos emisores de radiaciones ionizantes dando cumplimiento a las regulaciones (leyes y normas) existentes en materia de protección radiológica por las autoridades reguladoras, en las diferentes actividades y locaciones que se encuentren expuestas a este riesgo en la Universidad Militar Nueva Granada, con un porcentaje de cumplimiento del **96%** en indicador de cumplimiento y **82%** en indicador de cobertura.

Por otra parte, también se trabajó SVE Prevención de Desórdenes Musculoesqueléticos, que busca prevenir y controlar la incidencia de lesiones osteomusculares por carga física laboral en

los colaboradores de la UMNG, mediante la identificación y adopción de medidas de control destinadas a disminuir o eliminar los riesgos biomecánicos identificados. Se realizaron **32 jornadas de pausas activas**, con un promedio de participación de 86 funcionarios por jornada y la entrega de **290 elementos ergonómicos** a administrativos y docentes, con un 95% de cumplimiento de los análisis de puestos solicitados.

Finalmente, en prevención de enfermedades para establecer un programa de promoción y prevención de los riesgos y prevención de los riesgos auditivo, visual y cardiovascular en la población de trabajadores de la Universidad Militar Nueva Granada, se realizó la documentación de los diferentes programas, para así establecer la población objetivo, de acuerdo con el riesgo al que se encuentra expuesto.

Programa de riesgo psicosocial

Este programa se realiza con objeto de identificar, evaluar, intervenir y monitorear el riesgo psicosocial, para evitar la generación de enfermedades relacionadas y hacer seguimiento de los casos según las recomendaciones realizadas por la EPS para los funcionarios.

Fuente: Salud ocupacional y gestión ambiental.

Programa de gestión para el trabajo seguro en alturas

Este programa se trabaja con todo trabajador o contratista que realice actividades o tareas a alturas mayores de 1,5 m, y tiene como objetivo prevenir, controlar y eliminar los riesgos asociados a los trabajos en espacios confinados y alturas que se desarrollen en la UMNG, con el fin de evitar accidentes de trabajo.

Fuente: Salud ocupacional y gestión ambiental.

Se recertificaron 23 puntos de anclaje entre las sedes Central y Medicina, con la capacitación de 24 funcionarios para el trabajo seguro en alturas, distribuidos en los siguientes niveles: 12 en básico, 6 en reentrenamiento y 6 en avanzado. Adicionalmente, se hizo la contratación del sistema de protección contra caídas para las tres sedes, y así garantizar el cumplimiento con la normatividad respectiva.

Incidentes de trabajo ocurridos

Se presentan las cifras de incidentes ocurridos en 2015 a personas vinculadas con la Institución, como funcionarios y estudiantes, para un total de 75 incidentes reportados.

Fuente: Salud ocupacional y gestión ambiental.

6.7.2.2 Sistema de Gestión Ambiental

Programa Uso Eficiente de los Recursos no Renovables

El Programa *Uso Eficiente de los Recursos no Renovables* propicia la disminución considerable en los gastos de funcionamiento de la Institución, y promueve el uso racional de agua, energía y papel.

Las principales actividades que se desarrollaron en el marco de ese programa durante el 2015 fueron:

- Realización de un diagnóstico cualitativo del consumo de agua, energía y papel en la Universidad.
- Monitoreo y control del consumo de agua, energía y papel.
- Identificación y aplicación de tecnologías para el ahorro de agua, energía y papel sin afectar el normal desempeño de las actividades de la UMNG.
- Capacitación en función de la concientización de la comunidad neogranadina, contratistas y visitantes, sobre el uso racional de los recursos no renovables.

Fuente: Salud ocupacional y gestión ambiental.

Programa de Gestión Integral de Residuos Sólidos

El Programa de Gestión Integral de Residuos Sólidos y Hospitalarios es el conjunto de estrategias realizadas con el fin de dar a los residuos reciclables, no reciclables, orgánicos, industriales, químicos y residuos de aparatos eléctricos y electrónicos (RAEE) un manejo adecuado desde su generación, transporte interno, almacenamiento y disposición final; adicionalmente, adelantar acciones que conduzcan principalmente a la minimización de los residuos en la Universidad Militar Nueva Granada. Las principales actividades desarrolladas dentro del Programa de Gestión Integral de Residuos Sólidos, en el 2015, fueron:

- Desarrollo de medidas, procedimientos y mecanismos para la correcta implementación del Plan de Gestión Integral de Residuos en las tres sedes de la Universidad.
- Reducción de la cantidad de residuos generados en las tres sedes de la Universidad, por medio de la capacitación continua en segregación, almacenamiento y reciclaje.

- Registro mensual de la producción de residuos reciclables, no reciclables, orgánicos, industriales, químicos y RAEE en el formato RH1, y cálculo de los indicadores de gestión para llevar estadísticas semestrales de generación.
- Realización de visitas de inspección y auditorías periódicas en las áreas, para verificar la implementación de las etapas de la gestión integral de residuos.
- Elaboración de planes de mejoramiento para el seguimiento y control en la ejecución y cumplimiento de las actividades relacionadas con el Plan de Gestión Integral de Residuos Sólidos.
- Capacitación en función de la concientización a la comunidad neogranadina, contratistas y visitantes, acerca de la cultura del reciclaje.

Programa de Saneamiento Ambiental

El Programa de Saneamiento Ambiental es el conjunto de técnicas que tienen por objetivo alcanzar niveles de salubridad ambiental. Comprende el manejo sanitario del agua potable, aguas residuales, manejo integrado de plagas y buenas prácticas de manufactura, orientado a reducir los riesgos para la salud y prevenir la contaminación. Tiene por finalidad la promoción y el mejoramiento de condiciones de vida para la comunidad de la UMNG.

Las principales actividades realizadas en el Programa de Saneamiento Ambiental fueron, durante el periodo 2015, las siguientes:

Fuente: Salud ocupacional y gestión ambiental.

- Desarrollo de medidas y mecanismos para el control de vectores en las tres sedes de la Universidad.
- Realización de actividades de lavado, desinfección e inspección sanitaria de los tanques de almacenamiento de agua potable de las tres sedes de la UMNG, garantizando la calidad del agua

- Realización de caracterización fisicoquímica y microbiológica de agua potable de las tres sedes, de acuerdo con el Decreto 1575 de 2007, por el cual se establece el Sistema para la Protección y Control de la Calidad del Agua para Consumo Humano.
- Desinfección ambiental de áreas de alta complejidad con el fin de garantizar las condiciones de salubridad para el personal.
- Ejecución de caracterizaciones fisicoquímicas y microbiológicas de las plantas de tratamiento de aguas residuales y flujos de los lagos artificiales, para dar cumplimiento al Decreto 1594 de 1984, por el cual se reglamenta, parcialmente, el Título I de la Ley 09 de 1979, así como el Capítulo II del Título VI - Parte III - Libro II y el Título III - Parte III - Libro I del Decreto 2811 de 1974 sobre usos del agua y residuos líquidos.
- Capacitación y concientización a la comunidad neogranadina y contratistas acerca de las buenas prácticas de manufactura de alimentos y manejo integrado de plagas.
- Establecimiento de cronograma de inspecciones de establecimientos de expendio de alimentos.

Programa de Gestión Integral de Residuos Hospitalarios y similares

El Programa de Gestión Integral de Residuos Hospitalarios y Similares es el conjunto de estrategias realizadas con el fin de cumplir las responsabilidades del manejo adecuado -desde su generación, transporte interno, almacenamiento y disposición final- de los residuos infecciosos y medicamentos; adicionalmente, generar un cambio en la cultura y formas de manejo, mejorando así las condiciones ambientales y sanitarias.

Las principales actividades del Programa de Gestión Integral de Residuos Hospitalarios y Similares en el 2015 fueron:

- Determinación de tipo y cantidad de residuos generados por la Universidad, para el seguimiento y control del desarrollo del Programa de Gestión Integral de Residuos Hospitalarios y Similares.
- Definición de rutas sanitarias y los

centros de acopio de residuos hospitalarios para la optimización de la segregación, recolección y almacenamiento, que garantice el fácil acceso y cumplimiento de las características establecidas en el Programa de Gestión Integral de Residuos Hospitalarios y Similares.

- Elaboración de un plan de contingencia para manejo de residuos hospitalarios con el fin de conocer los procedimientos por realizar en los diferentes casos de emergencia.
- Registro mensual de la producción de residuos infecciosos y medicamentos en el formato RH1, y cálculo de indicadores de gestión para estadísticas semestrales de generación.
- Realización de visitas de inspección y auditorías periódicas en las áreas, para verificar la implementación del Programa de Manejo Integral de Residuos Hospitalarios.
- Capacitación y concientización de la comunidad neogranadina y contratistas acerca del manejo de los residuos hospitalarios y similares.

Fuente: Salud ocupacional y gestión ambiental.

Programa de Manejo Silvicultural

El Programa de Manejo Silvicultural hace referencia al manejo integral de las coberturas vegetales, estableciendo los criterios de tipo técnico necesarios para el cuidado y mantenimiento dentro de la Institución, generando una cultura de la arborización con especies nativas. Por lo anterior, el manejo adecuado puede garantizar la sostenibilidad de bienes y servicios ambientales, tales como conservación del agua, neutralización de CO₂, refugio de avifauna, regulación del microclima, biodiversidad y ornato.

Las siguientes fueron las actividades realizadas en el 2015:

- Generación de una herramienta de planeación que brinde los criterios de tipo técnico necesarios para el manejo de la silvicultura urbana, paisajismo y manejo de coberturas vegetales dentro de la UMNG.
- Planeación de la implantación de cobertura vegetal arbórea, arbustiva

y rastrera ordenada con criterios paisajísticos, silvicultura urbana, ornato y embellecimiento.

- Capacitación en competencias de una cultura amigable con el ambiente, para la construcción de conocimiento significativo y la apropiación de realidades que generen un manejo del ambiental consciente y responsable en el marco de la sostenibilidad, con recorridos ambientales guiados en el Proyecto Campus, en armonía con el medio ambiente.
- Realización de inventario, marcación y georreferenciación forestal.
- Instalación de refugios para fauna, en aras de fortalecer la biodiversidad dentro de la Universidad.
- Establecimiento de planes de reforestación con especies nativas a fin de generar un mecanismo de desarrollo limpio en la disminución de los gases de efecto invernadero.

80%

1. Instalación observatorio de aves

100%

2. Inventario forestal, recuperación paisajística sede Calle 100 y mantenimiento de árboles

Programa de emisiones atmosféricas y ruido ambiental

El Programa tiene por objetivo controlar las emisiones de material articulado y gases a la atmósfera, al igual que prevenir el incremento en los niveles de ruido durante las actividades desarrolladas en la institución.

- Medición de emisiones atmosféricas y ruido ambiental.
- Diagnóstico de afectación de emisiones atmosféricas y ruido ambiental para las tres sedes de la UMNG.
- Generación de medidas para la disminución de los niveles de ruido ambiental y emisiones atmosféricas.

Impacto ambiental y mediciones

Tipo de residuos	RESIDUOS SÓLIDOS KG/MES		
	Medicina	Sede Calle 100	Campus
Convencionales	970	14050	4182
Reciclables	233	870	30
Biosanitarios	170	37	54
Anatomopatológicos	5	0	13
Cortopunzantes	1	4	2,5
Químicos	11	50	53
RAEES	35	50	175
Total mensual	1.425	15.064	4.509,5
Total anual	17.100	180.732	5.4117

Fuente: Salud ocupacional y gestión ambiental.

6.8

INSTITUTO DE ESTUDIOS GEOESTRATÉGICOS
Y ASUNTOS POLÍTICOS (IEGAP)

El Instituto tuvo un año destacado en los resultados de su gestión con el desarrollo de actividades académicas, evidenciadas en documentos escritos, asesorías, asistencia a foros, atención a requerimientos de la Rectoría, entre otros, alimentaron su producción en el 2015.

En concordancia con los objetivos de la Universidad; siguiendo los lineamientos

indicados por la Rectoría; cumpliendo con los objetivos propuestos al iniciar cada vigencia; desarrollando un conjunto de actividades periódicas y atendiendo las novedades que imponen las coyunturas del devenir nacional y global que impactan los temas de interés de la Institución, se exponen a continuación algunas cifras y evidencias de lo realizado en el 2015.

6.8.1 Gestión estadística comparada

Aspectos como la investigación de temas dentro de las líneas de interés para la Universidad, la asistencia a foros, el desarrollo de documentos coyunturales y la realización de otras actividades académicas propias de un centro de pensamiento, alimentaron el trabajo del Instituto.

DOCUMENTOS PRODUCIDOS	
Aspecto	Cifra
Cuadernos de análisis	2
Documentos reservados	23
Seguimiento noticias de interés	218
Elementos semanales destacados	0
Informativos	24
Principales informaciones internacionales	127
Specto	3
Libro memorias	1
Análisis político	3
Contribuciones al diario <i>Nuevo Siglo</i>	4
Asistencia a foros	11
Otras contribuciones escritas	1
Cuadernillos	1
Libros	1
Informaciones de interés	13
Total	432

Fuente: IEGAP.

6.8.2 Documentos de análisis y apoyo académico

- *Serie Informativo legap:* como es usual, el Instituto continuó con la elaboración de los documentos informativos en temas de geopolítica, geoestrategia, seguridad y defensa, como parte de sus líneas de investigación. Este tipo de documentos, distribuidos en su gran mayoría por medios digitales como la página web o por correo electrónico, tuvieron como receptores más de 1.000 contactos de la base de datos de la dependencia, entre estudiantes, profesores, directivas, universidades,

centros de investigación afines, la Universidad de Defensa de Honduras, la Bibliothèque Pierre-Monbeig de la Universidad de París, el Instituto de Estudios Estratégicos de Londres, la Universidad Nacional Autónoma de México y otras entidades interesadas.

- *Boletín Specto del Observatorio Interamericano del legap*: Durante tres veces en el año, se publicó el documento *Specto*, folleto académico del Observatorio Interamericano del legap, que compiló, además de la sección “Breves del Hemisferio”, análisis cortos de los asesores del Instituto, sobre situaciones de interés en el ámbito hemisférico
- *Serie Cuadernos de Análisis y Cuadernillos*: es un documento con investigaciones de mediano plazo, por lo general de un semestre académico, en alguna de las líneas de investigación del legap. Dichos documentos se constituyen en elementos de consulta para la comunidad neogranadina y para todos aquellos sectores de la sociedad interesados en las temáticas que aborda la dependencia, desde una perspectiva académica.
- *Memorias*: se trata de documentos anuales donde el Instituto publica los resultados de la gestión y de las investigaciones en las líneas de investigación.
- *Documentos de análisis político*: los documentos de esta serie son el resultado de investigaciones coyunturales.

- *Otros documentos*: la serie *Documentos Reservados* que, por lo general, son textos ejecutivos con análisis académicos de fondo sobre asuntos coyunturales y estructurales, y que por su contenido no son publicables inmediatamente, trataron diversos temas, especialmente del Frente Interno y del proceso de paz en Colombia. Durante la vigencia 2015 se publicaron 23.

Al igual que en otros años, se elaboraron los documentos de la serie *Seguimiento a Noticias de Interés*, una publicación diaria en la que se compilan las noticias relacionadas con los actores del conflicto armado en Colombia. Durante el periodo 2015 se publicaron 218.

Las *Principales Informaciones Internacionales*, que son documentos publicados diariamente por el Instituto, abarcaron las noticias más destacadas en el mundo y se distribuyeron a diversos contactos; estos documentos complementaron el servicio de la Agencia Internacional de Noticias AFP que se presta en la página web del legap. Durante el 2015 se publicaron 127 documentos.

Así como es tradición en otros años, durante el periodo 2015 el Instituto presentó al diario *El Nuevo Siglo* artículos académicos que fueron publicados en la separata conocida como “Flash Internacional”, que se difunde todos los domingos.

Durante el año también se editó la publicación titulada *Informaciones de Interés*. En su contenido, más allá de situaciones particulares, se divulgaron textos de analistas externos al Instituto, documentos oficiales y noticias que por su trascendencia en el escenario interno e internacional fueron de interés para la comunidad académica interesada en alguna de las líneas de investigación del Instituto. Durante la vigencia se realizaron 13 publicaciones.

- **Libros:** estos documentos se caracterizan por tener la mayor extensión en tiempo de investigación. Algunas veces son de la autoría de una sola persona. En esta oportunidad la responsabilidad y contenido principal del documento estuvo a cargo del BG (H) Gustavo Rosales Ariza, pero en su contenido también se encuentran lecturas escogidas en donde participaron asesores del Instituto.

6.8.3 Actividades y asistencia a eventos

Durante el año 2015 se resalta la asistencia a eventos académicos en representación de la Universidad, en temas relacionados con las líneas de investigación como proceso de negociación, posconflicto, lucha contra el terrorismo, seguridad y defensa entre otros.

6.8.4 Portal web

En el 2015, el portal del legap (<http://www.iegap-unimilitar.edu.co/>) siguió alimentándose de los resultados de trabajo del Instituto, además de aspectos de la vida académica de la Universidad Militar Nueva Granada y de las contribuciones de noticias internacionales del convenio con la AFP; además se hicieron cambios encaminados a facilitar la búsqueda de información de los usuarios del portal.

The screenshot shows the IEGAP website interface. At the top, it features the IEGAP logo and the tagline "Una Universidad de todos y para todos". Below the logo, there is a navigation menu with options like "Inicio", "¿Quiénes somos?", "Contextos de análisis", "Análisis periódico", "Informaciones de Interés", and "AFP". A central banner advertises a "CUADERNO DE ANÁLISIS Nº 01/15". The main content area displays a news article titled "Nicaragua destaca 'victoria' en Corte Internacional por diferendo" with a sub-headline "Cuba rechaza negociar cambios internos con EEUU por la visita de Obama". To the left of the article is a poll titled "Encuesta" asking "¿Está usted de acuerdo con la verificación internacional de las Naciones Unidas al posconflicto colombiano?". The poll has three options: "Si", "No", and "Le es indiferente". On the right side, there is a sidebar with sections for "Colombia - Venezuela: Hitos", "Unasur: Seguridad y Defensa", "¿Una primavera Latinoamericana?", "DESMINADO: 4 REFERENTES", "Libro: Ensayos Geopolíticos", "Anuncios y eventos", "Infografía: Calentamiento global", "EN TWITTER.COM", "FRONTERAS EN CONFLICTO", and "MEDIO AMBIENTE".

6.8.5 Apoyo al Sector Defensa

Además de las investigaciones que realiza el Instituto, que son enviadas a diversas dependencias del Sector Defensa, como la Escuela

Superior de Guerra (Esdegue), el Comando Central de las FF. MM., algunas unidades militares y en ciertos casos al Curso de Altos Estudios Militares

(CAEM); el legap desarrolló, por solicitud de la Rectoría, documentos específicos en apoyo al sector, en especial sobre el proceso de paz en Colombia.

Estadísticas complementarias

Vicerrectoría Académica

1.2 PROCESOS ACADÉMICOS REALIZADOS

PROCESOS ACADÉMICOS POR TIPO Y PROGRAMA

Proceso	Programa académico
Registro calificado nuevo	Pregrado en Ingeniería Ambiental - Sede Campus Nueva Granada
	Pregrado en Ingeniería Informática - A Distancia
	Especialización en Dermatología Oncológica
Ampliación de cobertura	Pregrado en Administración de la Seguridad y Salud Ocupacional - Sede Campus Nueva Granada
	Especialización en Procedimiento Penal Constitucional y Justicia Militar - Sede Campus Nueva Granada
	Especialización en Derechos Humanos y Sistemas de Protección - Sede Campus Nueva Granada
Renovación de registro calificado	Pregrado en Ingeniería Civil - A Distancia
	Especialización en Derechos Humanos y Sistemas de Protección - Sede Calle 100
	Maestría en Derecho Procesal Penal - Sede Calle 100
	Maestría en Derecho Administrativo - Sede Calle 100
Cambio de sede	Maestría en Relaciones y Negocios Internacionales - Sede Calle 100
	Pregrado en Contaduría Pública - A Distancia
	Pregrado en Administración de Empresas - A Distancia
	Pregrado en Relaciones Internacionales y Estudios Políticos - A Distancia
	Pregrado en Ingeniería Civil - A Distancia
	Pregrado en Ingeniería Industrial - A Distancia
	Especialización en Alta Gerencia (A Distancia) - Sede Campus

PROGRAMAS ACREDITADOS

Proceso	Programa académico
Acreditación en alta calidad	Tecnología en Electrónica y Comunicaciones - Sede Calle 100
	Pregrado en Ingeniería Civil - Calle Sede 100
	Pregrado en Ingeniería Industrial - Sede Calle 100
	Pregrado en Ingeniería Mecatrónica - Sede Calle 100
	Pregrado en Administración de Empresas - Sede Calle 100
	Pregrado en Contaduría Pública - Sede Calle 100
	Pregrado en Medicina - Sede Hospital Militar
	Pregrado en Biología Aplicada - Sede Campus Nueva Granada
	Pregrado en Derecho - Sede Calle 100

1.3 DOCENTES

1.3.4 Docentes reconocidos como pares académicos

DOCENTES PARES ACADÉMICOS POR FACULTAD

Facultad	Conaces	Colciencias	CNA	Icfes
Ciencias Básicas y Aplicadas	3	10	1	---
Ciencias Económicas	3	6	1	---
Derecho	3	3	---	1
Educación y Humanidades	1	3	1	---
Estudios a Distancia	3	1	1	---
Ingeniería	20	14	7	3
Medicina y Ciencias de la Salud	2	4	1	---
Facultad de Relaciones Internacionales, Estrategia y Seguridad	5	---	---	---
Subtotal	40	40	12	4
Total docentes pares académicos				97

Conaces: Comisión Nacional Intersectorial de Aseguramiento de la Calidad de la Educación Superior / Colciencias: Departamento Administrativo de Ciencia, Tecnología e Innovación / CNA: Consejo Nacional de Acreditación / Icfes: Instituto Colombiano para la Evaluación de la Educación.

Fuente: Vicerrectoría Académica.

1.4 ESTUDIANTES

1.4.1 Estudiante nuevos

RESUMEN PROCESO DE ADMISIÓN

Proceso de admisión	2015-1			2015-2		
	Inscritos	Admitidos	Matriculados	Inscritos	Admitidos	Matriculados
Tecnologías	94	75	69	96	75	73
Pregrado	5.652	3.182	2.265	4.333	2.783	2.236
Presencial	4.477	2.247	1.696	3.114	1.725	1.347
A distancia	1.175	935	569	1.219	1.056	690
Especializaciones	2.561	830	763	888	698	600
Médicas	1.703	149	148	70	15	15
Otras áreas	858	730	615	818	683	585
Maestrías	249	224	188	159	125	111
Doctorado	8	7	5	1	---	---
Total	8.564	4.367	3.290	5.477	3.679	2.821

Fuente: División de Admisiones.

1.4.2 Estudiantes matriculados

ESTUDIANTES MATRICULADOS POR NIVEL DE FORMACIÓN Y CATEGORÍA

Matriculados	2015-1			2015-2		
	Categoría		Total matriculados	Categoría		Total matriculados
	Institucional	Particular		Institucional	Particular	
Tecnologías	49	266	315	89	244	333
Pregrado presencial	3.359	7.523	10.882	3.430	7.427	10.857
Pregrado a distancia	1.480	1.932	3.412	1.528	1.959	3.487
Especializaciones médicas	99	294	393	4	5	9
Especializaciones otras áreas	414	738	1.152	635	851	1.486
Maestrías	209	213	422	225	216	441
Doctorado	9	7	16	8	7	15
Total	5.619	10.973	16.592	5.919	10.709	16.628

Fuente: División de Registro y Control Académico.

1.4.2.2 Población estudiantil en programas con ampliación de cobertura y extensión

ESTUDIANTES EN PROGRAMAS DE AMPLIACIÓN DE COBERTURA

Programa	2015-1	2015-2
Administración de Empresas	164	184
Administración de la Seguridad y Salud Ocupacional	--	13
Contaduría	203	218
Economía	60	73
Ingeniería Civil	267	299
Ingeniería en Multimedia	74	78
Ingeniería Industrial	232	268
Derecho (Extensión)	921	991
Relaciones Internacionales y Estudios Políticos	121	130
Subtotal Pregrado	2.042	2.254
Alta Gerencia	12	26
Finanzas y Administración Pública	26	11
Subtotal Especialización	38	37
Educación	58	66
Subtotal Maestría	58	66
Total matriculados programas con ampliación de cobertura	2.042	2.357

Fuente: División de Registro y Control Académico.

1.4.2.5 Consejería Estudiantil

CONSULTAS PSICOEDUCATIVAS INDIVIDUALES

Sede	Casos atendidos
Calle 100	391
Campus Nueva Granada	476
Medicina	29
Total	896

Fuente: Programa de Consejería Estudiantil.

APOYO PSICOLÓGICO

Sede	Comunidad	Casos atendidos
Calle 100	Pregrado	512
	Tecnología	5
	Pregrado	566
Campus Nueva Granada	Administrativos y docentes	18
	Padres de familia	11
	Cursos preuniversitarios	97
	Aspirantes	13
Medicina	Pregrado	29
	Premédico	6
Total		1.257

Fuente: Programa de Consejería Estudiantil.

PROCESOS DE ORIENTACIÓN PROFESIONAL

Sede o programa	Procesos
Calle 100	340
Campus Nueva Granada	158
Programa Ser Pilo Paga	170
Total procesos de orientación profesional	668

Fuente: Programa de Consejería Estudiantil.

TALLERES POR TEMA Y SEDE

Nombre del taller	N.º de asistentes
Sede Calle 100	
Manejo de estrés y ansiedad en contextos educativos	667
Procrastinación	79
Mindfulness	28
Técnicas de memoria y habilidades de comprensión	144
Comunicación asertiva en contextos educativos	326
Manejo de imagen	55
Técnicas y hábitos de estudio	746
Técnicas para obtención de empleo y elaboración de hoja de vida	544
Manejo del tiempo	340
Técnicas de estudio - Eliminar el plagio	48
Proyecto de vida	179
Resolución de conflictos	94
Estilos de vida saludables	11
El lenguaje del cerebro	171
Diversidad sexual	18
Adaptación a la vida universitaria	23
Buen trato	63
Subtotal participantes talleres Sede Calle 100	3.536
Sede Campus Nueva Granada	
Técnicas de lectoescritura	698
Trabajo en equipo	529
Elaboración de hoja de vida y presentación de entrevista	122
Técnicas de estudio	646
Estilos de vida saludable	263
Comunicación asertiva	396
Estrategias para exponer en público	220
Adaptación a la vida universitaria	292
Aspectos psicológicos del aprendizaje y ejercicios prácticos de memoria	118
Solución de problemas	55
Salud mental enfocada en estrés y ansiedad	266
Mindfulness	82
Proyecto de vida	80
Orientación profesional	121
Adicciones y autoestima	40
Subtotal participantes talleres Sede Campus Nueva Granada	3.928
Total participaciones en talleres	7.464

ESCUELA DE PADRES POR SEDE

Nombre taller	N.º participantes Sede Calle 100	N.º participantes Campus Nueva Granada
Familia y convivencia	273	1.048
Familia y comunicación	445	437
Estrategias de comunicación como redes de apoyo	---	70
Total participación	718	1.555

Fuente: Programa de Consejería Estudiantil.

DOCENTES CONSEJEROS
CONSULTAS ATENDIDAS EN CADA SEDE

Sede	N.º de consultas atendidas
Calle 100	667
Campus Nueva Granada	293
Estudios a Distancia	225
Medicina	126
Total consultas atendidas	1.311

Fuente: Programa de Consejería Estudiantil.

OTRAS CONSULTAS - CONSULTA EN ÚNICA SESIÓN

Tipo de consultas	N.º de estudiantes atendidos
Reglamento interno de pregrado	134
Información sobre programas académicos	85
Problemas disciplinarios	68
Dificultades con docentes	18
Dificultades con los compañeros	32
Consejería general	72
Orientación familiar	15
Total consultas	424

Fuente: Programa de Consejería Estudiantil.

1.4.5 Convocatoria Ser Pilo Paga

1.4.5.2 Continuación del proceso 2016

ESTUDIANTES INSCRITOS Y ADMITIDOS AL PROGRAMA SER PILO PAGA		
Programa académico	Inscritos	Admitidos
<i>Sede Calle 100</i>		
Administración de Empresas	5	1
Contaduría Pública	9	4
Derecho	34	8
Economía	5	0
Ingeniería Civil	39	13
Ingeniería en Multimedia	22	16
Ingeniería en Multimedia (Campus Nueva Granada)	4	3
Ingeniería en Telecomunicaciones	6	3
Ingeniería Industrial	23	9
Ingeniería Mecatrónica	85	46
Medicina	110	3
Relaciones Internacionales y Estudios Políticos	10	4
Subtotal Sede Calle 100	342	110
<i>Sede Campus Nueva Granada</i>		
Administración de la Seguridad y Salud Ocupacional	1	1
Contaduría	3	3
Derecho	6	3
Economía	2	2
Ingeniería Civil	14	6
Ingeniería Industrial	4	2
Relaciones Internacionales y Estudios Políticos	2	2
Tecnología en Atención Prehospitalaria	1	0
Subtotal Campus Nueva Granada	33	19
Total inscritos y admitidos en programa Ser Pilo Paga	385	129

Fuente: División de Admisiones.

1.4.6 Prácticas, pasantías y rotaciones

ESTUDIANTES EN PASANTÍAS, PRÁCTICAS Y ROTACIONES, POR FACULTAD Y SECTOR

Facultad	N.º de estudiantes		Total
	Sector Defensa	Otros sectores	
Ciencias Básicas y Aplicadas	5	15	20
Ciencias Económicas	26	206	232
Derecho	131	144	275
Estudios a Distancia	27	107	134
Ingeniería	110	196	306
Medicina y Ciencias de la Salud	708	626	1.334
Relaciones Internacionales, Estrategia y Seguridad	61	158	219
Total	1.068	1.452	2.520

Fuente: Vicerrectoría Académica.

1.5 GRADUADOS

GRADUADOS POR NIVEL DE FORMACIÓN

Nivel de formación	N.º de graduados 2015	N.º de graduados acumulado
Tecnologías	38	159
Pregrado	1.795	18.420
Especialización médica y odontológica	140	3.561
Especialización no médica	1.171	13.532
Maestría	160	639
Total de graduados	3.304	36.310

Fuente: División de Registro y Control Académico.

1.5.1 Egresados

ACTIVIDADES REALIZADAS PARA ACTUALIZACIÓN DE LOS EGRESADOS

Facultad	Actividades realizadas	Asistentes
Ciencias Básicas y Aplicadas	Conferencia: Biofertilizantes: una alternativa para la nutrición vegetal	89
	Seminario taller: Ilustración aplicada de la biología	66
Estudios a Distancia	Conferencia: Posicionamiento de marca	96
	Conferencia: Neuromarketing	78
	Conferencia: Posición de Colombia en el nuevo entorno macroeconómico mundial	50
	Conferencia: Un cliente digital por conocer	29
Educación y Humanidades	Conferencia: Los retos de la educación de hoy: el profesor mediador del aprendizaje	30
	Taller: Liderazgo educativo	25
Relaciones Internacionales, Estrategia y Seguridad	Conferencia: La implementación del sistema de gestión de gases efecto invernadero (GEI) Norma ISO 14064	37
	Conferencia: Protegiendo la seguridad de las organizaciones y nuevos escenarios y prospectivas para la ciberseguridad	73
	Conferencia: Consulta previa	68
	Conferencia: Cómo internacionalizar a Bogotá - Candidatos Alcaldía	430
	Conferencia: El sistema internacional cien años después	60
	Conferencia: Estrechar vínculos - Avances Asociación de Egresados Apriep	77
	Conferencia: Formación de competencias de autoliderazgo para egresados en Programación Neurolingüística y Trabajo en Equipo	62
Ingeniería	Conferencia: Actualización de las normas ISO 9001:2015 - ISO 2015	76
	Conferencia: Core Switch Fallback	79
	Conferencia: Interaction in Games	68
	Conferencia: El concreto es partícipe de la innovación de las alturas	97
Ciencias Económicas	Conferencia: Sistemas complejos, Big Data e Inteligencia de Negocios	74
	Capacitación en NIAS (Normas Internacionales de Auditoría)	254
	Conferencia: Ética y responsabilidad social	59
	Seminarios de Normas Internacionales de Auditoría (NIAS)	264
Derecho	Curso de actualización de las Normas Internacionales de Información Financiera (NIIF)	589
	Conferencia: Justicia y posconflicto	75
Eventos de integración y académicos		
Centro de Egresados	Gran encuentro de egresados neogranadinos	1135
Facultad de Medicina y Ciencias de la Salud	Celebración del día del médico neogranadino	60
Centro de Egresados	Actividad de Cierre: Molécula liderazgo - Yo soy mi propia marca	403
Centro de Egresados	Seminario EGAO	400
Total participaciones		4.903

Fuente: Centro de Egresados.

1.7

EDUCACIÓN
CONTINUA

1.7.1 Cursos de extensión - Centro de Idiomas

CURSOS DE IDIOMAS MODALIDAD PRESENCIAL

Curso presencial (Facultad)	Nivel	2015-1		2015-2	
		N.º grupos	N.º estudiantes	N.º grupos	N.º estudiantes
Inglés intensivo 94 horas	1	5	133	3	35
	2	4	69	5	58
	3	4	54	4	42
	4	1	6	3	41
	5	---	---	5	10
Inglés superintensivo 94 horas	1	5	83	5	80
	2	6	133	7	121
	3	6	117	7	159
	4	5	116	7	176
	5	4	102	7	151
Inglés semestral 94 horas	1	2	36	5	68
	2	1	16	3	69
	3	---	---	2	30
	4	1	16	1	8
Inglés semestral sábados 94 horas	1	7	143	6	120
	2	4	98	5	90
	3	4	88	5	79
	4	3	76	4	68
	5	3	56	4	57
	6	1	27	1	16
	7	1	17	1	16
	8	1	18	1	13
	9	1	16	1	8
Total estudiantes en cursos de idiomas			1.420		1.515

Curso presencial	Nivel	N.º grupos	N.º estudiantes
Inglés superintensivo intersemestral 94 horas	1	4	65
	2	6	115
	3	4	101
	4	4	83
	5	3	77
Total estudiantes		21	441

Curso presencial (Facultad)	Nivel	N.º grupos	N.º estudiantes	N.º grupos	N.º estudiantes
Francés semestral sábados	1	1	23	1	23
	2	0	0	1	12
Alemán semestral sábados	1	1	13	1	13
	2	0	0	1	7
Portugués semestral sábados	1	1	10	1	10
	2	0	0	1	6
	4	1	10	0	0
	5	0	0	1	9
Italiano semestral sábados	2	1	10	0	0
	3	0	0	1	6
Total estudiantes			66	86	

Fuente: Centro de Idiomas.

1.7.1.1 Cursos de inglés - modalidad a distancia

Curso a distancia	Nivel	N.º grupos	N.º estudiantes	N.º grupos	N.º estudiantes	N.º grupos	N.º estudiantes
Inglés a distancia 94 horas	1	4	324	3	192	3	231
	2	3	265	3	190	2	199
	3	3	283	3	266	3	223
	4	3	298	2	199	2	179
	5	3	347	3	185	2	198
Total estudiantes			1.517	1.132		1.030	

Fuente: Centro de Idiomas.

1.7.1.2 Procesos de suficiencia segundo idioma

PROCESOS DE EVALUACIÓN Y CLASIFICACIÓN	
Proceso	Cantidad
Suficiencia por puntaje Ecaes	499
Homologaciones	225
Exámenes de suficiencia	477
Exámenes de clasificación	1.481

Fuente: Centro de Idiomas.

1.7.1.4 Cursos de extensión idiomas

Curso presencial (Facultad)	Nivel	N.º grupos	N.º estudiantes
<i>Kids</i> 94 horas	1	2	25
	2	2	29
	3	1	14
	4	1	10
	5	1	10
	6	1	8
<i>Teen</i> 94 horas	1	1	8
	2	2	23
	3	1	20
	5	1	13
	6	1	8
Total estudiantes			168

Fuente: Centro de Idiomas.

1.9

RECURSOS DE APOYO

1.9.2 Recursos educativos

1.9.2.3 Recursos bibliográficos

Tipo de recurso	Biblioteca Central	Biblioteca Campus	Biblioteca circulante Campus	Biblioteca especializada Medicina	Total
Títulos de consulta disponible	17.430	6.783	5.600	4.207	34.020
Ejemplares disponibles en las tres sedes	32.377	14.224	7.588	8.677	62.866
Préstamos	74.347	55.022		17.995	147.364
Biblioteca Virtual					
Bases virtuales	90				
Libros electrónicos	583.741				
Suscripciones nacionales e internacionales para la Red de Bibliotecas	112				
Suscripciones revistas electrónicas nacionales e internacionales	21				
Suscripciones periódicos nacionales e internacionales	15				
Títulos en hemeroteca	982				
Revistas en canje nacional	384				
Revistas en canje internacional	18				
Instituciones con las que se realiza canje	154				
Revistas en canje nuevas en el 2015	10				
Consultas en hemeroteca	1.994				
Visitas al Repositorio Institucional	184.748				
Títulos Repositorio Institucional	6.625				

Fuente: División de Recursos Educativos.

Vicerrectoría de Investigaciones

2.1

DIVISIÓN DE INVESTIGACIÓN
CIENTÍFICA

2.1.1 Grupos de investigación

 GRUPOS DE INVESTIGACIÓN RECONOCIDOS CON CLASIFICACIÓN EN COLCIENCIAS,
POR FACULTAD

Facultad	Categoría Colciencias					Total general
	A	A1	B	C	D	
Medicina y Ciencias de la Salud	--	--	1	8	6	15
Ingeniería	--	1	1	11	1	14
Ciencias Básicas y Aplicadas	--	3	2	4	2	11
Estudios a Distancia	--	--	1	1	3	5
Educación y Humanidades	1	--	1	1	1	4
Ciencias Económicas	--	--	2	1	--	3
Derecho	--	--	--	1	2	3
Relaciones Internacionales, Estrategia y Seguridad	--	--	--	2	--	2
Total general	1	4	8	29	15	57

Fuente: Vicerrectoría de Investigaciones

2.1.2 Investigadores

INVESTIGADORES POR FACULTAD

Facultad	N.º docentes investigadores
Ciencias Básicas y Aplicadas	25
Derecho	27
Estudios a Distancia	21
Ciencias Económicas	21
Relaciones Internacionales y Estudios Políticos	20
Educación y Humanidades	24
Ingeniería	75
Medicina y Ciencias de la Salud	18
Total general	231

Fuente: Vicerrectoría de Investigaciones.

2.1.3 Jóvenes investigadores y asistentes graduados

JÓVENES INVESTIGADORES Y ASISTENTES GRADUADOS, POR FACULTAD		
Facultad	Joven investigador	Asistente graduado
Ingeniería	6	3
Ciencias Básicas y Aplicadas	4	2
Ciencias Económicas	1	1
Educación y Humanidades	1	1
Relaciones Internacionales, Estrategia y Seguridad	1	1
Derecho	0	1
Medicina y Ciencias de la Salud	2	0
Estudios a Distancia	3	0
Total	18	9

Fuente: Vicerrectoría de Investigaciones.

2.1.5 Proyectos de investigación

PROYECTOS DE INVESTIGACIÓN CIENTÍFICA REALIZADOS, POR FACULTAD			
Facultad	Proyectos de iniciación científica	Proyectos de investigación científica	Proyectos de alto impacto
Medicina y Ciencias de la Salud	15	9	0
Ingeniería	56	32	4
Ciencias Básicas y Aplicadas	4	14	0
Estudios a Distancia	20	4	0
Educación y Humanidades	0	14	1
Ciencias Económicas	7	4	0
Derecho	19	9	0
Relaciones Internacionales, Estrategia y Seguridad	31	11	0
Total proyectos	152	97	5

Fuente: Vicerrectoría de Investigaciones.

2.1.6 Productos derivados de investigación

2.1.6.1 Artículos científicos

Tipo de proyecto y estado producto	Artículos - Categoría publicación									Total general	
	A1	A2	B	C	Q1	Q2	Q3	Q4	No indexada		
Alto impacto											
Aprobado para publicación	1	1									2
Publicado	2				1						3
Innovación											
Sometido			1					1			2
Investigación científica											
Aprobado para publicación		2	1	2							5
Publicado		6	3	1	1		1				12
Sometido	5	22	18	8	3	4	4	6	1		71
Total general	8	31	23	11	5	4	5	7	1		95

Fuente: Vicerrectoría de Investigaciones.

2.1.6.2 Libros y capítulos de libro producidos

Tipo de producto	Estado	Institucional	Nacional	Total general
Capítulo de libro	Publicado		1	1
	Sometido	1	1	2
Libro	Aprobado para publicación	2		2
	Publicado	1		1
Total general		4	2	6

Fuente: Vicerrectoría de Investigaciones.

2.1.8 Programa de Movilidades

MOVILIDADES REALIZADAS				
Facultad	Tipo de proyecto	Internacional	Nacional	Total general
Ciencias Básicas y Aplicadas	Alto impacto	1		1
	Investigación científica	6		6
Derecho	Investigación científica	3		3
Ciencias Económicas	Investigación científica	3	2	5
Relaciones internacionales, Estrategia y Seguridad	Investigación científica	2	3	5
Educación y Humanidades	Investigación científica	2		2
Ingeniería	Alto impacto	3		3
	Investigación científica	7		7
Total general		27	5	32

Fuente: Vicerrectoría de Investigaciones.

2.1.9 Programa de redes científicas

Facultad	Redes científicas
Ciencias Básicas y Aplicadas	4
Ciencias Económicas	4
Educación y Humanidades	5
Estudios a Distancia	2
Derecho	2
Ingeniería	7
Medicina y Ciencias de la Salud	1
Relaciones Internacionales, Estrategia y Seguridad	2
Total general	27

Fuente: Vicerrectoría de Investigaciones.

2.2

DIVISIÓN DE DESARROLLO TECNOLÓGICO
E INNOVACIÓN

2.2.2 Proyectos de innovación

Periodo	Facultad	Tipo de Proyecto	Código proyecto	Nombre del proyecto
2014 - 2015	Ingeniería	Innovación	ING-INO-1636	Fortalecimiento del aporte de la enseñanza de las ciencias básicas al desarrollo del pensamiento biológico en los estudiantes de ingeniería de la UMNG
			INO-ING-1638	Laboratorio virtual aplicado al control de procesos industriales
			INO-ING-1639	Laboratorio remoto para aplicaciones de automatización industrial
			INO-ING-1640	Maniquí virtual para el diagnóstico de pacientes basado en síntomas fisiológicos
			INO-ING-1641	Guía interactiva para desfibrilador monofásico y bifásico
	Ciencias Básicas y Aplicadas		INO-ING-1642	Cultura de planeación y organización neogranadina (Pendiente por confirmar)
			INO-CIAS-1637	El silencio de las abejas: Modelo vivo de interacción entre plantas y abejas, como ejemplo de conservación ambiental para empresas y entidades de educación a todos los niveles
2015	Relaciones Internacionales, estrategia y seguridad	INO-ING-1643	Modelo de minería de datos para la valoración del patrimonio documental y la seguridad de su información	
	Ingeniería	Fase 0	EMP-F0-ING-1780	Linguo: Sistema de terapia de lenguaje asistida por computadora para la rehabilitación de personas con trastornos neurolingüísticos
2015 - 2016	Ingeniería	Innovación	INO-ING-1822	Tratamiento de residuos orgánicos y generación de energía a partir de biodigestores

Vicerrectoría

G e n e r a l

3.1

BECAS Y DESCUENTOS PARA EL SECTOR DEFENSA

INCENTIVOS SECTOR DEFENSA

Clasificación	Tipos de incentivo	N.º de incentivos	Valor del incentivo
Educación formal	Beca tecnología apoyo Sector Defensa	176	\$ 265.815.650
	Becas Batallón de Sanidad (Basan)	26	\$ 58.426.000
	Becas por convenio Sector Defensa	41	\$ 123.597.100
	Becas programa La UMNG Contigo	15	\$ 31.077.137
	Becas programa Saber para Servir	625	\$ 1.237.773.400
	Becas programa Saber para Servir - Familias	93	\$ 218.452.450
	Becas Sector Defensa - apoyo especial	117	\$ 307.727.450
	Becas Sector Defensa (en virtud de la Ley 1081 de 2006)	31	\$ 92.616.000
	Becas Sector Defensa (en virtud de la Ley 14 de 1990)	31	\$ 87.970.087
	Becas de 100%	2	\$ 9.165.000
	Descuentos aprobados previa solicitud (20%)	2	\$ 829.200
	Descuentos aprobados previa solicitud (30%)	6	\$ 9.870.900
	Descuentos aprobados previa solicitud (50%)	1	\$ 1.158.000
	Subtotal Educación formal		1166
Educación continua	Becas diplomados Saber para Servir	34	\$ 55.080.000
	Becas extensión inglés apoyo Basan	4	\$ 1.490.000
	Becas extensión inglés Saber para Servir	205	\$ 43.176.000
	Becas extensión inglés programas de tecnología	10	\$ 2.289.000
	Becas extensión inglés UMNG contigo	2	\$ 386.000
	Descuento apoyo Sector Defensa aprobado previa solicitud	5	\$ 5.421.280
	Descuento apoyo Sector Defensa por parentesco	7	\$ 12.865.740
Descuento por convenio Sector Defensa	2	\$ 3.181.000	
Subtotal Educación continua		269	\$ 123.889.020
Otros apoyos	Apoyo para derechos de grado	29	\$ 12.936.000
Total general		1464	\$ 2.581.303.394

Fuente: Univex IV, Programa Proyección Sector Defensa.

3.1.1 Programas especiales

3.1.1.1 Saber para Servir

INCENTIVOS SABER PARA SERVIR			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación formal	Administración de Empresas a distancia	239	\$ 434.984.200
	Contaduría Pública a distancia	130	\$ 248.552.650
	Relaciones Internacionales y Estudios Políticos a distancia	139	\$ 313.493.550
	Especialización Alta Gerencia a distancia	109	\$ 231.074.000
	Coterminal	8	\$ 9.669.000
	Subtotal educación formal		625
Educación continua	Centro de idiomas (a distancia)	205	\$ 43.176.000
	Diplomado en Alta Gerencia a distancia	17	\$ 27.540.000
	Diplomado en Derechos humanos y derecho internacional humanitario a distancia	10	\$ 16.200.000
	Diplomado en Sistema Gestión de Calidad a distancia	7	\$ 11.340.000
	Subtotal educación continua	239	\$ 98.256.000
Apoyo para derechos de grado	Administración de Empresas a distancia	12	\$ 5.256.000
	Relaciones Internacionales y Estudios Políticos a distancia	1	\$ 438.000
	Especialización en Alta Gerencia a distancia	4	\$ 1.884.000
	Subtotal apoyos	17	\$ 7.578.000
	Total incentivos	864	\$ 1.343.607.400

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.2 Saber para Servir - Familias

INCENTIVOS SABER PARA SERVIR - FAMILIAS POR PROGRAMA			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación formal	Administración de Empresas	1	\$ 2.428.000
	Administración de la Seguridad y Salud Ocupacional a distancia	49	\$ 112.771.800
	Administración de Empresas a distancia	8	\$ 17.668.000
	Contaduría Pública	1	\$ 2.428.000
	Contaduría Pública a distancia	8	\$ 13.685.250
	Ingeniería Industrial a distancia	3	\$ 6.948.000
	Ingeniería Civil a distancia	3	\$ 6.841.000
	Relaciones Internacionales y Estudios Políticos a distancia	8	\$ 25.005.400
	Relaciones Internacionales y Estudios Políticos	2	\$ 8.410.000
	Especialización Alta Gerencia a distancia	9	\$ 22.074.000
Subtotal educación formal		92	\$ 218.259.450
Educación continua	Centro de Idiomas (a distancia)	1	\$ 193.000
Subtotal educación continua		1	\$ 193.000
Total incentivos		93	\$ 218.452.450

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.5 La UMNG Contigo, fase I

INCENTIVOS PROGRAMA UMNG CONTIGO, FASE I			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación formal	Administración de la Seguridad y Salud Ocupacional	1	\$ 2.648.000
	Administración de la Seguridad y Salud Ocupacional a distancia	4	\$ 8.965.000
	Contaduría Pública	1	\$ 805.437
	Relaciones Internacionales y Estudios Políticos a distancia	1	\$ 2.338.700
Subtotal educación formal		7	\$ 14.757.137

Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación continua	Centro de Idiomas (a distancia)	2	\$ 386.000
	Diplomado en Derechos humanos y derecho internacional humanitario a distancia	1	\$ 1.620.000
	Diplomado en Gerencia de la seguridad	4	\$ 8.400.000
	Diplomado en Seguridad de logística y comercio internacional - Basc	3	\$ 6.300.000
Subtotal educación no formal		10	\$ 16.706.000
Total incentivos		17	\$ 31.463.137

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.6 La UMNG Contigo, fase II

INCENTIVOS PROGRAMA LA UMNG CONTIGO, FASE II			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación formal	Administración de la seguridad y salud ocupacional a distancia	10	\$ 22.775.000
	Administración de Empresas a distancia	6	\$ 10.926.000
	Contaduría Pública a distancia	3	\$ 5.097.000
	Ingeniería Industrial a distancia	2	\$ 5.618.000
	Ingeniería Civil a distancia	2	\$ 3.994.000
	Relaciones Internacionales y Estudios Políticos a distancia	3	\$ 10.016.000
Subtotal educación formal		26	\$ 58.426.000
Educación continua	Centro de Idiomas (a distancia)	4	\$ 1.490.000
Subtotal educación continua		4	\$ 1.490.000
Total incentivos		30	\$ 59.916.000

Fuente: Univex IV, Programa Saber para Servir.

3.1.1.8 Becas para cursar programas tecnológicos

INCENTIVOS PARA CURSAR PROGRAMAS DE TECNOLOGÍA			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación formal	Tecnología en Atención Prehospitalaria	16	\$ 32.409.600
	Tecnología en Contabilidad y Tributaria	82	\$ 127.093.500
	Tecnología en Horticultura	78	\$ 106.312.550
Subtotal educación formal		176	\$ 265.815.650

INCENTIVOS PARA CURSAR PROGRAMAS DE TECNOLOGÍA			
Clasificación	Tipo de incentivo	N.º incentivos otorgados	Valor incentivos
Educación continua	Centro de Idiomas (a distancia)	10	\$ 2.289.000
Subtotal educación continua		10	\$ 2.289.000
Apoyo para derechos de grado	Tecnología en Contabilidad y Tributaria	8	\$ 3.504.000
	Tecnología en Horticultura	4	\$ 1.314.000
Subtotal apoyo derechos de grado		12	\$ 4.818.000
Total incentivos		198	\$ 272.922.650

Fuente: Univex IV, Programa Saber para Servir.

3.2

BIENESTAR UNIVERSITARIO

3.2.1 Unidad de Salud Integral

ACTIVIDADES UNIDAD DE SALUD INTEGRAL					
Consultorio	Actividad	Calle 100	Medicina	Campus	Total
Médico	Consultas médicas, enfermería y valoraciones	9.594	71	2.897	12.562
	N.º de campañas Centro Médico	23	9	40	72
	Participaciones campañas de promoción y prevención Centro Médico	2.450	63	1.266	3.779
Odontológico	Consultas odontológicas	1.267	0	0	1.267
	N.º de campañas Centro Odontológico	25	0	0	25
	Participaciones campañas de promoción y prevención Centro Odontológico	776	0	0	776
Psicología	Consultas psicológicas	838	194	0	1.032
	Procesos de selección de ingreso a posgrados y recurso humano	486	314	0	800
	N.º de talleres y conversatorios	60	6	0	66
	Participaciones en talleres, campañas y conversatorios	436	409	0	845

Fuente: División de Bienestar Universitario.

3.2.2 Unidad de Arte y Cultura

ACTIVIDADES DE ARTE Y CULTURA				
Actividad	Calle 100	Medicina	Campus	Total
Programa Curricular (electivas)	2.804	0	779	3.583
N.º de talleres	17	2	2	21
Participaciones en talleres	1.231	646	270	2.147
N.º de grupos artísticos	15	3	0	18
Participantes en grupos artísticos	1.726	303	0	2.029
N.º de eventos	99	7	14	120
Participaciones en eventos	27.551	1.053	2.295	30.899

Fuente: División de Bienestar Universitario.

3.2.3 Unidad de Desarrollo Humano

ACTIVIDADES DE DESARROLLO HUMANO					
Centro	Actividad	Calle 100	Medicina	Campus	Total
Capellanía	N.º de oficios religiosos	108	520	137	765
	Participantes en oficios religiosos	15.199	7.177	1.712	24.088

Fuente: División de Bienestar Universitario.

3.2.4 Unidad de Deporte y Recreación

ACTIVIDADES DE DEPORTE Y RECREACIÓN				
Actividad	Calle 100	Medicina	Campus	Total
Programa Curricular (Electivas)	55.262	0	3.429	58.691
N.º de selecciones	27	0	17	44
Participaciones en selecciones	4.236	0	1.573	5.809
N.º de talleres	13	1	6	20
Participaciones en talleres	2.131	180	1.058	3.369
N.º de torneos	15	27	24	66
Participaciones en torneos	2.337	1.512	2.123	5.972
N.º de actividades lúdico-recreativas	80	21	28	129
Participaciones en actividades lúdico-recreativas	10.132	675	3.789	14.596
Participaciones en el gimnasio	34.177	2.295	0	36.472

Fuente: División de Bienestar Universitario.

3.3 ESTRATEGIA DE COMUNICACIÓN Y DIFUSIÓN

3.3.3 Área de comunicaciones

MEDIOS DE COMUNICACIÓN INSTITUCIONALES		
Medio de comunicación	Edición	Lectores
Periódico "El Neogranadino"	92	5.242
	93	1.550
	94	5.963
	95	1.419
	96	1.640
	97	3.573
	98	4.775
Total	7 ediciones	24.162
Agenda informativa	31	293
	32	342
	33	332
	34	412
	35	468
	36	2.052
Total	6 ediciones	3.899

Fuente: División de Publicaciones, Comunicaciones y Mercadeo.

Vicerrectoría

Administrativa

4.3 RECURSOS INFOMÁTICOS

4.3.4 Portal web

VISITAS PORTAL WEB	
Mes	Registro de visitas
Enero	298.588
Febrero	337.839
Marzo	271.568
Abril	269.421
Mayo	318.938
Junio	330.182
Julio	253.368
Agosto	286.661
Septiembre	292.963
Octubre	348.992
Noviembre	364.079
Diciembre	270.019
Total	3.642.618

Fuente: División Informática.

4.8 ACTIVIDAD CONTRACTUAL DE LA DIVISIÓN DE EXTENSIÓN

4.8.1 Servicios de capacitación - Educación continuada

Sector	N.º contratos	N.º participantes
Defensa	8	2448
Privado	4	160
Público	6	10471
Total general	18	13079

Fuente: División de Extensión.

Otras dependencias

de asesoramiento, evaluación, dirección y control

6.2

OFICINA ASESORA
DE RELACIONES
INTERNACIONALES

6.2.1 Movilidad académica

6.2.1.1 Estudiantes en el exterior

ACTIVIDADES DESARROLLADAS POR ESTUDIANTES EN EL EXTERIOR

Actividad	Facultad								Total general
	Ingeniería	Relaciones Internacionales, Estrategia y Seguridad	Medicina	Derecho	Ciencias Económicas	Estudios a Distancia	Educación y Humanidades	Ciencias Básicas y Aplicadas	
Estancia de investigación								1	1
Intercambio	13	13		8	7	1			42
Ponencia	10		14	1			4	12	41
Rotaciones médicas			49						49
Práctica - Pasantía	5	13					3		21
Evento					1				1
Evento académico	4		6	2	10	1			23
Capacitación	1		1		25			3	30
Evento deportivo		1							1
Total general	33	27	70	11	43	2	7	16	209

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.3 Estudiantes extranjeros

ACTIVIDADES DESARROLLADAS POR ESTUDIANTES EXTRANJEROS, POR FACULTAD

Facultad	Intercambio	Estancia de investigación	Total
Ingeniería	1	2	3
Educación y Humanidades	5		5
Relaciones Internacionales, Estrategia y Seguridad	3		3
Total general	9	2	11

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.4 Estudiantes extranjeros por país

ESTUDIANTES EXTRANJEROS POR PAÍS Y FACULTAD

Facultad	País de origen	No. de estudiantes
Facultad de Educación y Humanidades	Brasil	5
	España	1
Facultad de Ingeniería	México	2
	Brasil	1
Facultad de Relaciones Internacionales, Estrategia y Seguridad	Chile	2
	Total general	11

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.5 Docentes en el exterior

ACTIVIDADES DESARROLLADAS POR DOCENTES EN EL EXTERIOR

Unidad académica administrativa	Docente invitado	Estancia de Investigación	Evento académico	Redes	Estudios de posgrado	Capacitación	Total general
Facultad de Ciencias Básicas y Aplicadas			6		2		8
Facultad de Ciencias Económicas			6			1	7
Facultad de Derecho		3	6				9
Facultad de Educación y Humanidades	1		3			1	5
Facultad de Estudios a Distancia			1		1		2

ACTIVIDADES DESARROLLADAS POR DOCENTES EN EL EXTERIOR							
Unidad académica administrativa	Docente Invitado	Estancia de Investigación	Evento académico	Redes	Estudios de posgrado	Capacitación	Total general
Facultad de Ingeniería	4		6		6		16
Facultad de Medicina			4				4
Facultad de Relaciones Internacionales, Estrategia y Seguridad			3				3
Vicerrectoría de Investigaciones			1	1		1	3
Total general	5	3	36	1	9	3	57

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.2.1.7 Docentes visitantes

ACTIVIDADES DESARROLLADAS POR DOCENTES VISITANTES		
Facultad	Tipo de actividad	N.º de visitantes
Ciencias Básicas y Aplicadas	Conferencista	1
	Profesor visitante	2
	Redes de investigación científica	4
Ciencias Económicas	Profesor visitante	2
	Redes de investigación científica	1
Derecho	Conferencista	8
	Profesor visitante	1
Educación y Humanidades	Conferencista	4
	Profesor visitante	2
	Redes de investigación científica	1
Estudios a Distancia	Profesor visitante	1
	Redes de investigación científica	2
Ingeniería	Conferencista	7
	Redes de investigación científica	2
Medicina y Ciencias de la Salud	Profesor visitante	1
Relaciones Internacionales, Estrategia y Seguridad	Conferencista	4
	Profesor visitante	2
	Redes de investigación científica	2
Total general		47

Fuente: Oficina Relaciones Internacionales e Interinstitucionales.

6.7

OFICINA DE PROTECCIÓN
DEL PATRIMONIO

6.7.2 Sistema de seguridad, salud en el trabajo y ambiente

6.7.2.1 Sistema de seguridad y salud en el trabajo

ACTIVIDADES DESARROLLADAS POR SOGA

Actividad	Cumplimiento
Actualización documentación Plan de Emergencias para las tres sedes	Documento actualizado con normatividad vigente 100%
Inspecciones camillas, botiquines y gabinetes en las tres sedes	Botiquines: Total botiquines en sede/Total botiquines inspeccionados 100% = Calle 100 100% = Medicina 89% = Cajicá Camillas: Total camillas sede/Total camillas inspeccionadas 100% = Calle 100 100% = Medicina 100% = Cajicá
Recargas de extintores en las tres sedes al 100%	Gabinetes y extintores: Total gabinetes por sede/Total gabinetes inspeccionados 100 % = calle 100 100% = medicina 100% = Cajicá
Formación brigadistas en los temas de primer respondiente para la semana de la salud en Calle 100 (estudiantes) y formación básica en primeros auxilios para la brigada en las tres sedes (funcionarios planta y OPS)	Total de brigadistas programados/Total de brigadistas participantes Calle 100: 25 /45 = 55% Campus: 17 /42 = 40% Medicina: 4 / 12 = 33%
Sensibilización conformación de brigadas en las tres sedes. Asesoría y acompañamiento en sensibilización con la Defensa Civil para la conformación de la Brigada de Emergencias.	Total de personas UMNG/Total de personas sensibilizadas Calle 100: 444 Campus: 115 Medicina: 45

Fuente: Salud ocupacional y gestión ambiental.

ACTIVIDADES DE CONCIENTIZACIÓN Y CAPACITACIÓN

Tema	Cobertura	Población
Campaña prevención Consumo de alcohol drogas y tabaquismo “¿De qué lado estás?”	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Campaña de estilos de vida saludable “Alimenta tu corazón”	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Campaña Higiene postural “Mecánica corporal”	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Campaña de prevención riesgo biológico “Tus manos salvan vidas”	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Gimnasia laboral - dinámica y pasiva	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Taller primer respondiente	Calle 100	Personal inscrito a taller
Taller cognitivo	Calle 100 y Cajicá	Personal inscrito a taller
Estaciones sg sst 5 juegos	Medicina, Calle 100 y Cajicá	Comunidad neogranadina
Ponencia internacional Inverteg	Calle 100	Personal inscrito a congreso (estudiantes)
Stand ARL Colmena - Decreto 055	Calle 100	Estudiantes

Fuente: Salud ocupacional y gestión ambiental.