

UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA
61 AÑOS

BOLETÍN ESTADÍSTICO
2008

**OFICINA DE PLANEACIÓN, SISTEMAS Y
DESARROLLO**

BOGOTÁ, D.C., OCTUBRE DE 2009

ÉTICA- SERVICIO - SABER

CONTENIDO

	Pág.
1 GENERALIDADES DE LA UNIVERSIDAD.....	3
1.1 RESEÑA HISTÓRICA.....	5
1.2 VISIÓN.....	9
1.3 MISIÓN.....	9
1.4 ESTRUCTURA ORGÁNICA.....	10
1.5 CONSEJO SUPERIOR UNIVERSITARIO.....	11
1.6 CONSEJO ACADÉMICO.....	12
1.7 INFORMACIÓN GENERAL PROGRAMAS OFRECIDOS.....	13
2 ÁREA ACADÉMICA.....	15
2.1 POBLACIÓN ESTUDIANTIL.....	17
2.1.1 Análisis Población Estudiantil.....	71
2.1.2 Evolución y Participación Población Estudiantil.....	75
2.2 GRADUADOS.....	83
2.2.1 Análisis graduados, elecciones y actos administrativos.....	89
2.3 PERSONAL DOCENTE.....	91
2.3.1 Análisis Personal Docente.....	125
2.3.2 Evolución y Participación Personal Docente.....	127
2.4 CURSOS DE EXTENSIÓN.....	135
2.4.1 Evolución y Participación Cursos De Extensión.....	143
2.4.2 Análisis Cursos de Extensión.....	147
3 ÁREA DE INVESTIGACIÓN.....	149
3.1 ACCIONES DE INVESTIGACIÓN.....	149
4 ÁREA DE APOYO ACADÉMICO.....	157
4.1 BIBLIOTECA.....	159
4.1.1 Evolución y Participación Biblioteca.....	163
4.2 RECURSOS EDUCATIVOS Y PUBLICACIONES.....	169
4.3 ANÁLISIS APOYO ACADÉMICO.....	183
5 BIENESTAR UNIVERSITARIO.....	187
5.1 BIENESTAR.....	189
5.2 ANÁLISIS BIENESTAR UNIVERSITARIO.....	205
6 SERVICIO SALUD.....	209

<u>6.1</u>	<u>I.P.S. - SERVICIO DE SALUD</u>	<u>211</u>
<u>6.2</u>	<u>ANÁLISIS SERVICIO DE SALUD</u>	<u>215</u>
<u>6.3</u>	<u>EVOLUCIÓN Y PARTICIPACIÓN SERVICIOS DE SALUD</u>	<u>217</u>
<u>7</u>	<u>ÁREA ADMINISTRATIVA</u>	<u>221</u>
<u>7.1</u>	<u>INFORMACIÓN FINANCIERA</u>	<u>223</u>
<u>7.2</u>	<u>PLANTA ADMINISTRATIVA</u>	<u>229</u>
<u>7.3</u>	<u>ANÁLISIS ÁREA ADMINISTRATIVA</u>	<u>239</u>
	<u>GLOSARIO DE TÉRMINOS</u>	<u>241</u>

LISTA DE CUADROS

	Pág.
Cuadro No. 1. Información General Sobre Programas Ofrecidos.....	13
Cuadro No. 2. Cupos	19
Cuadro No. 3. Inscripciones.....	20
Cuadro No. 4. Admitidos	21
Cuadro No. 5. Alumnos matriculados por primera vez I-P y II-P.	22
Cuadro No. 6. Edad de estudiantes matriculados por primera vez por género IP-2008.....	23
Cuadro No. 7. Edad de estudiantes matriculados por primera vez por género IIP-2008.....	24
Cuadro No. 8. Origen geográfico de los estudiantes matriculados por primera vez IP-2008.....	25
Cuadro No. 9. Origen geográfico de los estudiantes matriculados por primera vez IIP-2008	26
Cuadro No. 10. Matriculados por primera vez en transferencia I y IIP-2008.....	27
Cuadro No. 11. Edad de estudiantes matriculados por primera vez en transferencia por genero IP-2008	28
Cuadro No. 12. Edad de estudiantes matriculados por primera vez en transferencia por genero IIP-2008	28
Cuadro No. 13. Origen geográfico de los estudiantes matriculados por primera vez en transferencia IP-2008.....	29
Cuadro No. 14. Origen geográfico de los estudiantes matriculados por primera vez en transferencia IIP-2008.....	29
Cuadro No. 15. Puntajes ICFES antiguo inscritos IP-2008.....	30
Cuadro No. 16. Puntajes ICFES antiguo inscritos IIP-2008.....	30
Cuadro No. 16.	31
Cuadro No. 17. Pruebas ICFES antiguo estudiantes matriculados 2008 IP.....	31
Cuadro No. 18. Pruebas ICFES antiguo estudiantes matriculados 2008 IIP.....	31
Cuadro No. 19. Puntajes ICFES nuevo – Inscritos IP 2008.....	32
Cuadro No. 20. Puntajes ICFES nuevo – Inscritos IIP 2008.....	32
Cuadro No. 21. Pruebas ICFES nuevo estudiantes Matriculados IP-2008.....	33
Cuadro No. 22. Pruebas ICFES nuevo estudiantes Matriculados IIP-2008.....	33
Cuadro No. 23. Puntaje promedio estandarizado de entrevistas 2008-1.....	34
Cuadro No. 24. Puntaje promedio estandarizado de entrevistas 2008-2.....	34
Cuadro No. 25. Población Estudiantil Alumnos Matriculados según Programa y Nivel IP 2008	35
Cuadro No. 26. Población Estudiantil Alumnos Matriculados según Programa y Nivel IIP 2008.....	36
Cuadro No. 27. Situación Académica Población Estudiantil Facultad de Administración de Empresas Comerciales IP 2008.....	37

<u>Cuadro No. 28. Situación Académica Población Estudiantil Facultad de Administración de Empresas Comerciales IIP 2008</u>	37
<u>Cuadro No. 29. Situación Académica Población Estudiantil Facultad de Administración y Economía. Programa de Economía IP 2008</u>	38
<u>Cuadro No. 30. Situación Académica Población Estudiantil Facultad de Administración y Economía. Programa de Economía IIP 2008</u>	38
<u>Cuadro No. 31. Situación Académica Población Estudiantil Facultad de Ingeniería y Arquitectura. Programa de Administración y Construcción Arquitectónica IP 2008</u>	39
<u>Cuadro No. 32. Situación Académica Población Estudiantil Facultad de Ingeniería y Arquitectura. Programa de Administración y Construcción Arquitectónica IIP 2008</u>	39
<u>Cuadro No. 33. Situación Académica Población Estudiantil Facultad de Ciencias de la Salud Programa de Bacteriología y Laboratorio Clínico IP 2008</u>	40
<u>Cuadro No. 34. Situación Académica Población Estudiantil Facultad de Ciencias de la Salud Programa de Bacteriología y Laboratorio Clínico IIP 2008</u>	40
<u>Cuadro No. 35. Facultad de Derecho – Programa de Derecho IP-2008</u>	41
<u>Cuadro No. 36. Facultad de Derecho – Programa de Derecho IIP-2008</u>	41
<u>Cuadro No. 37. Situación académica población estudiantil –Facultad Ciencias Sociales. Programa de Trabajo Social IP 2008</u>	42
<u>Cuadro No. 38. Situación académica población estudiantil –Facultad Ciencias Sociales. Programa de Trabajo Social IIP 2008</u>	42
<u>Cuadro No. 39. Situación académica población estudiantil –Facultad de Ingeniería y Arquitectura. Programa Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A. IP 2008</u>	43
<u>Cuadro No. 40. Situación académica población estudiantil –Facultad de Ingeniería y Arquitectura. Programa Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A. IIP 2008</u>	43
<u>Cuadro No. 41. Situación académica población estudiantil –Facultad de Ingeniería y Arquitectura. Programa Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B. IP 2008</u>	44
<u>Cuadro No. 42. Situación académica población estudiantil –Facultad de Ingeniería y Arquitectura. Programa Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B. IIP 2008</u>	44
<u>Cuadro No. 43. Situación académica población estudiantil –Facultad Ingeniería y Arquitectura. Programa de Tecnología en Administración y Ejecución de Construcciones I-P 2008</u>	45
<u>Cuadro No. 44. Situación académica población estudiantil –Facultad Ingeniería y Arquitectura. Programa de Tecnología en Administración y Ejecución de Construcciones II-P 2008</u>	45
<u>Cuadro No. 45. Situación académica población estudiantil –Facultad Administración y Economía. Programa de Asistencia Gerencial Presencial- I-P 2008</u>	46
<u>Cuadro No. 46. Situación académica población estudiantil –Facultad Administración y Economía. Programa de Asistencia Gerencial Presencial- II-P 2008</u>	46
<u>Cuadro No. 47. Situación académica población estudiantil –Facultad Administración y Economía. Programa de Asistencia Gerencial Distancia- I-P 2008</u>	47
<u>Cuadro No. 48. Situación académica población estudiantil –Facultad Administración y Economía. Programa de Asistencia Gerencial Distancia- II-P 2008</u>	47
<u>Cuadro No. 49. Situación académica población estudiantil, Programa de Especialización Promoción en Salud y Desarrollo Humano IP 2008</u>	48

<u>Cuadro No. 50. Situación académica población estudiantil, Programa de Especialización Promoción en Salud y Desarrollo Humano IIP 2008.....</u>	<u>48</u>
<u>Cuadro No. 51. Situación académica población estudiantil, Programa de Especialización Gerencia en Salud Ocupacional IP 2008.....</u>	<u>49</u>
<u>Cuadro No. 52. Situación académica población estudiantil, Programa de Especialización Gerencia en Salud Ocupacional IIP 2008.....</u>	<u>49</u>
<u>Cuadro No. 53. Situación académica población estudiantil, Programa de Especialización Gerencia en Laboratorios IP 2008.....</u>	<u>50</u>
<u>Cuadro No. 54. Situación académica población estudiantil, Programa de Especialización Gerencia en Laboratorios IIP 2008.....</u>	<u>50</u>
<u>Cuadro No. 55. Causas de deserción – Programas Académicos IP-2008.....</u>	<u>51</u>
<u>Cuadro No. 56. Causas de deserción – Programas Académicos IIP-2008.....</u>	<u>52</u>
<u>Cuadro No. 57. Consolidado Situación Académica de la Población Estudiantil I y IIP-2008.....</u>	<u>53</u>
<u>Cuadro No. 58. Consolidado atención académica, convenios, proyección social y estudiantes que participaron en eventos IP-2008.....</u>	<u>54</u>
<u>Cuadro No. 59. Consolidado atención académica, convenios, proyección social y estudiantes que participaron en eventos IIP-2008.....</u>	<u>55</u>
<u>Cuadro No. 60. Cursos de educación continuada I-P 2008.....</u>	<u>56</u>
<u>Cuadro No. 61. Cursos de educación continuada II-P 2008.....</u>	<u>56</u>
<u>Cuadro No. 62. Estudiantes por metro cuadrado laboratorios IP 2008.....</u>	<u>57</u>
<u>Cuadro No. 63. Estudiantes por metro cuadrado laboratorios IIP 2008.....</u>	<u>57</u>
<u>Cuadro No. 64. Estudiantes por metro cuadrado talleres IP 2008.....</u>	<u>58</u>
<u>Cuadro No. 65. Estudiantes por metro cuadrado talleres IIP 2008.....</u>	<u>58</u>
<u>Cuadro No. 66. Estudiantes por metro cuadrado audiovisuales IP 2008.....</u>	<u>59</u>
<u>Cuadro No. 67. Estudiantes por metro cuadrado audiovisuales IIP 2008.....</u>	<u>59</u>
<u>Cuadro No. 68. Estudiante por puesto de trabajo dotado con equipos y materiales laboratorios IP-2008.....</u>	<u>60</u>
<u>Cuadro No. 69. Estudiante por puesto de trabajo dotado con equipos y materiales laboratorios IIP-2008.....</u>	<u>60</u>
<u>Cuadro No. 70. Estudiante por puesto de trabajo dotado con equipos y materiales Talleres IP-2008.....</u>	<u>61</u>
<u>Cuadro No. 71. Estudiante por puesto de trabajo dotado con equipos y materiales Talleres IIP-2008.....</u>	<u>62</u>
<u>Cuadro No. 72. Estudiante por puesto de trabajo dotado con equipos y materiales Audiovisuales IP-2008.....</u>	<u>63</u>
<u>Cuadro No. 73. Estudiante por puesto de trabajo dotado con equipos y materiales Audiovisuales IIP-2008.....</u>	<u>64</u>
<u>Cuadro No. 74. Número de aulas por sedes año 2008.....</u>	<u>65</u>
<u>Cuadro No. 75. Metros Cuadrados de Planta Física.....</u>	<u>66</u>
<u>Cuadro No. 76. Número de estudiantes por curso y por tipo de actividad, clase, taller, laboratorio, práctica, seminario, grupo de trabajo, alrededor de proyectos y problemas IP 2008.....</u>	<u>67</u>

<u>Cuadro No. 77. Número de estudiantes por curso y por tipo de actividad, clase, taller, laboratorio, práctica, seminario, grupo de trabajo, alrededor de proyectos y problemas IIP 2008</u>	67
<u>Cuadro No. 78. Horas totales de docencia que demanda el programa por niveles académicos IP-2008</u> ..68	68
<u>Cuadro No. 79. Horas totales de docencia que demanda el programa por niveles académicos IIP-2008</u> 68	68
<u>Cuadro No. 80. Relación entre el número de periodos académicos cursados por los estudiantes hasta su graduación y el número promedio de periodos académicos IP-2008</u>69	69
<u>Cuadro No. 81. Relación entre el número de periodos académicos cursados por los estudiantes hasta su graduación y el número promedio de periodos académicos IIP-2008</u>70	70
<u>Cuadro No. 82. Evolución Cupos por programa de pregrado y posgrado – Porcentajes de participación IP 2004-2008</u>77	77
<u>Cuadro No. 83. Evolución Cupos por programa de pregrado y posgrado – Porcentajes de participación IIP 2004-2008</u>78	78
<u>Cuadro No. 84. Evolución inscripciones por programa de pregrado y posgrado – Porcentajes de participación IP 2004-2008</u>79	79
<u>Cuadro No. 85. Evolución inscripciones por programa de pregrado y posgrado – Porcentajes de participación IIP 2004-2008</u>80	80
<u>Cuadro No. 86. Evolución matriculados por programa de pregrado y posgrado – Porcentajes de participación IP 2004-2008</u>81	81
<u>Cuadro No. 87. Evolución matriculados por programa de pregrado y posgrado – Porcentajes de participación IIP 2004-2008</u>82	82
<u>Cuadro No. 88. Graduados según programa año 2008</u>85	85
<u>Cuadro No. 89. Elección de representantes a los diferentes estamentos de la Universidad IP 2008</u>86	86
<u>Cuadro No. 90. Elección de representantes a los diferentes estamentos de la Universidad IIP 2008</u>86	86
<u>Cuadro No. 91. Actos Administrativos emitidos por los órganos de dirección de la Universidad año 2008</u>87	87
<u>Cuadro No. 92. Docentes según vinculación, sexo, programa académico o dependencia IP 2008</u>93	93
<u>Cuadro No. 93. Docentes según vinculación, sexo, programa académico o dependencia IIP 2008</u>94	94
<u>Cuadro No. 94. Distribución porcentual de docentes por programa y vinculación IP 2008</u>95	95
<u>Cuadro No. 95. Distribución porcentual de docentes por programa y vinculación IIP 2008</u>96	96
<u>Cuadro No. 96. Total de docentes en equivalencia a tiempo completo año 2008</u>97	97
<u>Cuadro No. 97. Docentes de cátedra según dedicación IP 2008</u>98	98
<u>Cuadro No. 98. Docentes de cátedra según dedicación IIP 2008</u>98	98
<u>Cuadro No. 99. Docentes por programas y nivel académico IP 2008</u>99	99
<u>Cuadro No. 100. Docentes por programas y nivel académico IIP 2008</u>100	100
<u>Cuadro No. 101. Años de vinculación con la institución por programa – docentes de planta IP-2008</u>101	101
<u>Cuadro No. 102. Años de vinculación con la institución por programa – Docentes de Planta IIP 2008</u> .102	102
<u>Cuadro No. 103. Horas semanales de docencia por niveles docentes de planta, cátedra, ocasionales y orden de trabajo IP 2008</u>103	103

<u>Cuadro No. 104. Horas semanales de docencia por niveles docentes de planta, cátedra, ocasionales y orden de trabajo IIP 2008</u>	109
<u>Cuadro No. 105. Eventos de Actualización Profesional – Docentes IP 2008</u>	113
<u>Cuadro No. 106. Eventos de Actualización Profesional – Docentes IIP 2008</u>	114
<u>Cuadro No. 106.</u>	115
<u>Cuadro No. 107. Número de docentes por programa, semestre y sexo IP 2008</u>	116
<u>Cuadro No. 108. Número de docentes por programa, semestre y sexo IIP 2008</u>	117
<u>Cuadro No. 109. Docentes que participan en programas de desarrollo profesional IP 2008</u>	118
<u>Cuadro No. 110. Docentes que participan en programas de desarrollo profesional IIP 2008</u>	118
<u>Cuadro No. 111. Docentes en disfrute de comisiones académicas IP 2008</u>	119
<u>Cuadro No. 112. Docentes en disfrute de comisiones académicas IIP 2008</u>	120
<u>Cuadro No. 113. Tiempo promedio de permanencia de los docentes de planta en las categorías IP 2008</u>	121
<u>Cuadro No. 114. Tiempo promedio de permanencia de los docentes de planta en las categorías IIP 2008</u>	122
<u>Cuadro No. 115. Número de profesores al servicio del programa que han participado en congresos, seminarios, simposios y talleres nacionales e internacionales de orden académico IP 2008</u>	123
<u>Cuadro No. 116. Evolución docentes de planta – Tiempo Completo – Porcentajes de participación IP 2004- 2008</u>	129
<u>Cuadro No. 117. Evolución docentes de planta – Tiempo Completo – Porcentajes de participación IIP 2004 - 2008</u>	130
<u>Cuadro No. 118. Evolución docentes de planta – Medio Tiempo – Porcentajes de participación IP 2004- 2008</u>	131
<u>Cuadro No. 119. Evolución docentes de planta – Medio Tiempo – Porcentajes de participación IIP 2004 - 2008</u>	132
<u>Cuadro No. 120. Evolución y participación docentes por nivel académico IP 2004 - 2008</u>	133
<u>Cuadro No. 121. Evolución y participación docentes por nivel académico IIP 2004 - 2008</u>	134
<u>Cuadro No. 122. Participantes – Cursos de Extensión – IP 2008</u>	137
<u>Cuadro No. 123. Participantes – Cursos de Extensión – IIP 2008</u>	140
<u>Cuadro No. 124. Servicios de Extensión a la Comunidad – Cursos Participación por Áreas – IP 2004 - 2008</u>	145
<u>Cuadro No. 125. Servicios de Extensión a la Comunidad – Cursos Participación por Áreas – IIP 2004 – 2008</u>	146
<u>Cuadro No. 126. Acciones de Investigación, Líneas y Proyectos IP 2008</u>	152
<u>Cuadro No. 127. Acciones de Investigación, Líneas y Proyectos IIP 2008</u>	154
<u>Cuadro No. 128. Consultas a domicilio semestral por programa IP 2008</u>	161
<u>Cuadro No. 129. Consultas a domicilio semestral por programa IIP 2008</u>	161
<u>Cuadro No. 130. Cartas de presentación IP-2008</u>	162
<u>Cuadro No. 131. Prestamos Interbibliotecarios IP-2008</u>	162

Cuadro No. 132. Cartas de presentación IIP-2008.....	162
Cuadro No. 133. Prestamos Interbibliotecarios IIP-2008.....	162
Cuadro No. 134. Evolutivo adquisición de libros – Número de Títulos – IP 2003- 2007.....	165
Cuadro No. 135. Evolutivo adquisición de libros – Número de Títulos – IIP 2003 – 2007	166
Cuadro No. 136. Evolutivo adquisición – Número de Ejemplares – IP 2003- 2007.....	167
Cuadro No. 137. Evolutivo adquisición – Número de Ejemplares – IIP 2003- 2007.....	168
Cuadro No. 138. Servicio de Audiovisuales – Programa Administración de Empresas Comerciales – IP 2008.....	171
Cuadro No. 139. Servicio de Audiovisuales – Programa Administración de Empresas Comerciales – IIP 2008.....	171
Cuadro No. 140. Servicio de Audiovisuales – Programa Economía – IP 2008	172
Cuadro No. 141. Servicio de Audiovisuales – Programa Economía – IIP 2008.....	172
Cuadro No. 142. Servicio de Audiovisuales – Programa Administración y Construcción Arquitectónica – IP 2008.....	173
Cuadro No. 143. Servicio de Audiovisuales – Programa Administración y Construcción Arquitectónica – IIP 2008.....	173
Cuadro No. 144. Servicio de Audiovisuales – Programa de Bacteriología y Laboratorio Clínico IP 2008 –	174
Cuadro No. 145. Servicio de Audiovisuales – Programa de Bacteriología y Laboratorio Clínico IIP 2008 –	174
Cuadro No. 146. Servicio de Audiovisuales – Programa de Derecho IP 2008 –.....	175
Cuadro No. 147. Servicio de Audiovisuales – Programa de Derecho IIP 2008 –.....	175
Cuadro No. 148. Servicio de Audiovisuales – Programa de Trabajo Social IP 2008 –.....	176
Cuadro No. 149. Servicio de Audiovisuales – Programa de Trabajo Social IIP 2008 –.....	176
Cuadro No. 150. Servicio de Audiovisuales – Programa de Tecnología en Delineantes de Arquitectura e Ingeniería grupo A y B IP 2008 –.....	177
Cuadro No. 151. Servicio de Audiovisuales – Programa de Tecnología en Delineantes de Arquitectura e Ingeniería grupo A y B IIP 2008 –.....	177
Cuadro No. 152. Servicio de Audiovisuales – Programa de Tecnología en Asistencia Gerencial (P) IP 2008 –.....	178
Cuadro No. 153. Servicio de Audiovisuales – Programa de Tecnología en Asistencia Gerencial (P) IIP 2008 –.....	178
Cuadro No. 154. Servicio de Audiovisuales – Programa de Tecnología en Asistencia Gerencial (D) IP 2008 –.....	179
Cuadro No. 155. Servicio de Audiovisuales – Programa de Tecnología en Asistencia Gerencial (D) IIP 2008 –.....	179
Cuadro No. 156. Servicio de Audiovisuales – Facultad Ciencias Sociales – Posgrados IIP-08.....	180
Cuadro No. 157. Servicio de audiovisuales demás dependencias IP-08.....	181
Cuadro No. 158. Servicio de audiovisuales demás dependencias IIP-08.....	181
Cuadro No. 159. Cantidad de equipos disponibles para uso de la comunidad universitaria IP 2008.....	182

<u>Cuadro No. 160. Cantidad de equipos disponibles para uso de la comunidad universitaria IIP 2008</u>	182
<u>Cuadro No. 161. Asesorías Individuales IP 2008</u>	191
<u>Cuadro No. 162. Asesorías Individuales IIP 2008</u>	191
<u>Cuadro No. 163. Actividades de Formación – Grupos de Representación – IP 2008</u>	192
<u>Cuadro No. 164. Actividades de Formación – Grupos de Representación – IIP 2008</u>	192
<u>Cuadro No. 165. Cursos Complementarios – Participantes por actividad – IP 2008</u>	193
<u>Cuadro No. 166. Cursos Complementarios – Participantes por actividad – IIP 2008</u>	194
<u>Cuadro No. 167. Cursos Complementarios Evaluación de las Actividades IP-2008</u>	195
<u>Cuadro No. 168. Cursos Complementarios Evaluación de las Actividades IP-2008</u>	195
<u>Cuadro No. 169. Participación de los grupos de representación en eventos externos e internos IP-08</u> ..	196
<u>Cuadro No. 170. Participación de los grupos de representación en eventos externos e internos IIP-08</u>	197
<u>Cuadro No. 171. Eventos de promoción para el desarrollo humano IP-08</u>	198
<u>Cuadro No. 172. Eventos de promoción para el desarrollo humano IIP-08</u>	199
<u>Cuadro No. 173. Actividades culturales, deportivas y otras Ip-2008</u>	200
<u>Cuadro No. 174. Actividades culturales, deportivas y otras IIP-2008</u>	201
<u>Cuadro No. 175. Personal que atiende los diferentes servicios de Bienestar Universitario año 2008</u>	202
<u>Cuadro No. 176. Servicios de Salud Comunidad Universitaria IP 2008</u>	213
<u>Cuadro No. 177. Servicios de Salud Comunidad Universitaria IIP 2008</u>	214
<u>Cuadro No. 178. Evolutivos Servicios de Salud Comunidad Universitaria IP 2004- 2008</u>	219
<u>Cuadro No. 179. Evolutivos Servicios de Salud Comunidad Universitaria IIP 2004- 2008</u>	220
<u>Cuadro No. 180. Valores de Matrícula año 2008</u>	225
<u>Cuadro No. 181. Presupuesto de Ingresos y Egresos IP 2008</u>	226
<u>Cuadro No. 182. Presupuesto de Ingresos y Egresos IIP 2008</u>	227
<u>Cuadro No. 183. Cuadro estadístico personal de planta administrativa IP 2008</u>	231
<u>Cuadro No. 184. Cuadro estadístico personal de planta administrativa IIP 2008</u>	232
<u>Cuadro No. 185. Eventos de actualización profesional – Personal Administrativo IP-2008</u>	233
<u>Cuadro No. 186. Eventos de actualización profesional – Personal Administrativo IIP-2008</u>	235

LISTA DE GRÁFICAS

	Pág.
Gráfica No. 1. Cupos- I y IIP de 2008.....	19
Gráfica No. 2. Inscripciones- I y IIP de 2008.	20
Gráfica No. 3. Admitidos- I y IIP de 2008.....	21
Gráfica No. 4. Evolución cupos IP 2004 a 2008.....	77
Gráfica No. 5. Evolución cupos IIP 2004 a 2008.....	78
Gráfica No. 6. Evolución inscripciones IP 2004 a 2008.....	79
Gráfica No. 7. Evolución inscripciones IIP 2004 a 2008.....	80
Gráfica No. 8. Evolución matriculados IP 2004 a 2008.....	81
Gráfica No. 9. Evolución matriculados IIP 2004 a 2008.....	82
Gráfica No. 10. Docentes de planta Tiempo Completo IP. 2004 a 2008.....	129
Gráfica No. 11. Docentes de planta de Tiempo Completo IIP 2004 a 2008.....	130
Gráfica No. 12. Docentes de planta de Medio Tiempo IP 2004 a 2008 -	131
Gráfica No. 13. Docentes de planta de Medio Tiempo IIP 2004 a 2008.....	132
Gráfica No. 14. Docentes por nivel académico IP- 2004 a 2008.....	133
Gráfica No. 15. Docentes por nivel académico IIP 2004 a 2008.....	134
Gráfica No. 16. Cursos de Extensión. IP. 2004 a 2008.....	145
Gráfica No. 17. Cursos de Extensión. IIP 2004 a 2008.....	146
Gráfica No. 18. Adquisición de libros. Número de títulos IP 2003 a 2007.....	165
Gráfica No. 19. Adquisición de libros. Número de títulos IIP 2003 a 2007.....	166
Gráfica No. 20. Adquisición de libros. Número de ejemplares. IP 2003 a 2007.....	167
Gráfica No. 21. Adquisición de libros. Número de ejemplares IIP 2003 a 2007.....	168
Gráfica No. 22. Asesorías individuales I y IIP-2008.....	191
Gráfica No. 23. Servicios de Salud IP 2004 a 2008.....	219
Gráfica No. 24. Servicios de Salud IIP 2004 a 2008.....	220

PRESENTACIÓN

Para la Oficina de Planeación, Sistemas y Desarrollo es muy grato presentar a la Comunidad Universitaria el Boletín Estadístico del año 2008, como el resultado de un trabajo de equipo que recopiló cuantitativa y analíticamente los esfuerzos hechos durante el período en mención.

Teniendo como guía el Plan de Desarrollo 2005 – 2009, constituido en la carta de navegación institucional, el presente boletín estadístico intenta reflejar los logros 2008 de las principales variables que constituyen el núcleo principal del quehacer de la Universidad; contiene una **sección de generalidades** donde se hace mención a la reseña histórica, visión, misión, estructura orgánica y conformación de los Consejos Superior y Académico, además con el apoyo de **cuadros y gráficas** de fácil comprensión, se demuestra el comportamiento de variables como **población estudiantil, investigación, apoyo académico, bienestar universitario, servicios de salud, información financiera y planta administrativa**.

Se espera que se constituya en una herramienta de apoyo a los análisis y decisiones que se adopten, así como también, en la base fundamental para los retos futuros que tiene la institución en materia de calidad, cobertura y eficiencia en la administración de los recursos

Se manifiesta un agradecimiento a todos los funcionarios que con su contribución con los datos estadísticos hicieron posible la realización de este documento.

1. GENERALIDADES DE LA UNIVERSIDAD

1.1. RESEÑA HISTÓRICA

1.2. VISIÓN

1.3. MISIÓN

1.4. ESTRUCTURA ORGÁNICA

1.5. INFORMACIÓN

PROGRAMAS OFRECIDOS

GENERAL

1.1. RESEÑA HISTÓRICA

Su Fundación

La historia de la UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA, comprende una serie de etapas, directamente relacionadas con los cambios operados en las políticas gubernamentales, respecto a la educación y a los procesos económicos a través de los cuales la mujer se ha venido incorporando al aparato productivo del país, dadas las transformaciones sociales que se pusieron en marcha desde comienzos del siglo.

Reseña Histórica

FUNDACION. La Ley 48 del 17 de diciembre de 1945, firmada por el entonces Ministro de Educación, doctor Germán Arciniégas, dio vida al COLEGIO MAYOR DE CULTURA FEMENINA DE CUNDINAMARCA, adscrita a la División de Educación Postsecundaria del MEN. Carreras Técnicas y Tecnológicas. (1945-1979).

UNIDAD ADMINISTRATIVA ESPECIAL, ADSCRITA AL MEN. El Decreto 083 de 1980 cambia la naturaleza jurídica, Se realizan cambios estructurales internos. Cambia el nombre por el de COLEGIO MAYOR DE CUNDINAMARCA (1980-1987).

ESTABLECIMIENTO PÚBLICO. La Ley 24 el 11 de febrero de 1988, reestructura el Ministerio de Educación Nacional y en concordancia con el Decreto 758 del mismo año el Colegio Mayor se convierte en Establecimiento Público del Orden Nacional y se consolida académicamente como Institución Universitaria. COLEGIO MAYOR DE CUNDINAMARCA INSTITUCIÓN UNIVERSITARIA. (1988-1992).

ENTE UNIVERSITARIO AUTÓNOMO (1993- hasta la fecha). Naturaleza jurídica que otorga La Ley 30 de 1992, que organiza el servicio público de la Educación Superior

Se cambia el nombre de la Institución por el de UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA, mediante la Ley 91 del 14 de diciembre de 1993

Reconocimiento Académico como Universidad: Resolución 828 del 13 de marzo de 1996, del MEN.

Se crean nuevos programas nocturnos: Administración de Empresas Comerciales, Derecho, Administración y Construcción Arquitectónica. (1996-1998).

Revisión permanente de los contenidos curriculares de los programas académicos que ofrece la universidad, en procura del mejoramiento continuo de la calidad de dichos programas.

Iniciación de los procesos tendientes a la obtención de los reconocimientos calificados de los programas de Bacteriología y Laboratorio Clínico, Derecho y Administración de Empresas Comerciales, según normatividad vigente.

Fortalecimiento de la formación integral en el marco de competencias, bienestar, acompañamiento al estudiante (monitorías y tutorías) y flexibilidad.

Preparación y presentación de los ECAES correspondientes a los programas de Bacteriología y Laboratorio clínico, Derecho, Administración de Empresas Comerciales y Trabajo Social, obteniendo un adecuado posicionamiento de dichos programas en el contexto nacional y distrital (Documento de Fundamentación, pág. 23).

Diseño e implementación de un proceso continuo y permanente de Fortalecimiento Institucional, que incluye: la reconceptualización de las funciones básicas de la Universidad (Marco referencial del discurso pedagógico institucional); la formulación de un proyecto de modelo didáctico institucional y la formulación del Plan de Desarrollo 2005-2009.

Diseño, implantación y desarrollo de un modelo de monitoreo y seguimiento de los cinco planes indicativos anuales, formulados durante la vigencia del P.D.I. 2000 - 2004 y aplicación del instrumento de evaluación establecido por el Ministerio de Educación sobre metas anuales.

Un significativo esfuerzo institucional en materia de ampliación de planta física que se materializó mediante inversión presupuestal equivalente a 1.700 millones de pesos para la adquisición y dotación de nuevas sedes durante el periodo 2000-2004 y en la adquisición de equipos e implementación de laboratorios de bacteriología por valor de 592 millones de pesos.

Fortalecimiento de la plataforma tecnológica de la Universidad con una inversión presupuestal de 2.070 millones de pesos (Documento de Fundamentación, páginas 23 y 24).

Realización del análisis, evaluación y prospectiva de la planta física de la Universidad Colegio Mayor de Cundinamarca.

Creación del grupo de Internacionalización al interior de la Universidad, que promueve la formación de los docentes en maestrías y doctorados en el exterior; realización de intercambios internacionales en temas de interés para la universidad, con países como Panamá, Chile, Argentina, Estados Unidos, Canadá, Cuba, Perú y Dinamarca.

Fortalecimiento de las unidades de apoyo al proceso académico como la biblioteca y recursos audiovisuales, entre otros.

Incremento de la cobertura de la población estudiantil: para el segundo periodo académico de 2000, la población ascendía a 4179 alumnos y para el mismo periodo de 2004, la población total llegó a 4896 con un incremento del 17.5%.

Incremento en el número de egresados: en el año 2000 egresaron 731 profesionales y en 2004, 1047 con un incremento de 42.8% para un acumulado en los últimos 5 años de 4585 egresados.

Fortalecimiento de la investigación institucional, con miras a la conformación de grupos de investigación, publicación de resultados y conformación de los semilleros de investigación de los programas académicos.

Manejo eficiente, eficaz y transparente de los recursos financieros de la Universidad, lo que se traduce en una estructura presupuestal no deficitaria.

Fortalecimiento de los programas de capacitación, bienestar, méritos y estímulos para estudiantes.

Expedición de normatividad para la organización de los procesos contractuales según resoluciones 826/00, 068/00, 564/01, 1631/02, 359/04 y 949/04 e implementación del SICE en dichos procesos.

Significativos incrementos presupuestales en los rubros de inversión, educación continuada, investigación, capacitación institucional (Documento de Fundamentación, página 25).

Vinculación de la universidad con el ICETEX mediante al proyecto ACCES.

Fortalecimiento de convenios con 3 entidades financieras para facilitar al estudiante el pago de la matrícula.

Reestructuración de los sistemas de archivos en materia tales como: historias laborales, en respuesta al plan de mejoramiento de la Contraloría General de la República; organización técnica de los archivos de la Universidad, acorde a las normas vigentes estatales; diseño y aplicación de tablas de retención documental.

Actualización del manual de funciones y requisitos del personal administrativo.

Socialización de resultados académicos obtenidos a través de muestras empresariales, encuentros nacionales e internacionales disciplinares, exposiciones, entre otros. Descripción en el (documento de fundamentación, páginas 25, 26, 27, 28 y 30).

Creación de los servicios de: Consultorio Jurídico y Centro de Conciliación de la Facultad de Derecho; Consultorio Empresarial de la Facultad de Administración y Economía; Consultorio Técnico de la Facultad de Ingeniería y Arquitectura; Sala de Práctica de Trabajo Social de la

Facultad de Ciencias Sociales y desarrollo de actividades de Educación en Salud ? Facultad de Ciencias de la Salud.

Implementación del Modelo Institucional de Acreditación, a través de la definición de indicadores y aplicación de instrumentos de seguimiento a indicadores del CNA.

Socialización del Proyecto Educativo Universitario PEU a docentes, estudiantes y administrativos de la Universidad, lo cual contribuyó a la interiorización de la filosofía institucional así como al estudio y análisis de la Misión y la Visión.

Fortalecimiento de la relación con egresados, empleadores y sector productivo.

Expedición de normatividad para la organización de los procesos contractuales según resoluciones 826/00, 564/01, 1631/02, 359/04 Y 949/04 e implementación del SICE en dichos procesos.

Establecimiento y firma de convenios marco de cooperación con las siguientes instituciones: Universidad de Salamanca (España), Centro de las Tunas de Cuba, Escuela de Policía General Santander, Universidad Los Libertadores, Universidad Incca de Colombia, Universidad Antonio Nariño, Instituto de Antropología e Historia de la Universidad Nacional, Universidad Metropolitana de Chile, Universidad de la Salle, Universidad Minuto de Dios, Universidad Nacional, Universidad Distrital Francisco de Paula Santander y Convenio marco de Cooperación internacional entre la Universidad Colegio Mayor de Cundinamarca e Isthmus - Escuela de Arquitectura y Diseño de América Latina y el Caribe.

En el documento de fundamentación, páginas 26 a la 30 se incluyen en detalle otros logros significativos de la gestión institucional obtenidos en el período 2000 - 2004.

1.2. VISIÓN

Desde nuestra tradición de seriedad, calidad y eficiencia soñamos el COLEGIO MAYOR DE CUNDINAMARCA del siglo XXI como universidad pública líder en la búsqueda permanente de la excelencia personal, profesional y colectiva y en la construcción de referentes culturales para el desarrollo del país, a través de diversas modalidades de Educación Superior, metodologías y jornadas adecuadas a las expectativas del usuario y en relación directa con imperativos axiológicos y necesidades sociales, científicas y educativas.

1.3. MISIÓN

La misión de la UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA, es ofrecer diversas oportunidades de formación en Educación Superior a través de procesos académicos tendientes a fortalecer los valores humanos, patrios y ciudadanos: justicia, mística, lealtad, honestidad, responsabilidad, solidaridad y paz, entre otros.

Mediante el desarrollo de actividades docentes e investigativas con proyección social, se aspira a un continuo perfeccionamiento personal, profesional y colectivo orientado hacia la formación integral de profesionales con decidida voluntad de servicio a la comunidad, capaces de generar dinámicas culturales, científicas y tecnológicas que promuevan la dignidad de las personas, las implicaciones éticas del conocimiento y el compromiso con el mejoramiento del medio ambiente y las exigencias del entorno social para elevar la calidad de vida del ser humano.

1.4. ESTRUCTURA ORGÁNICA

ACUERDOS 012 DE 2000 Y 08 DE 2007

1.5 CONSEJO SUPERIOR UNIVERSITARIO

No.	INTEGRANTES
1	Doctor JORGE ALBERTO BOHÓRQUEZ CASTRO Presidente del Consejo y Delegado de la Ministra de Educación Nacional
2	Doctor MIGUEL GARCÍA BUSTAMANTE Rector (E)
3	Doctora MARTHA LUCÍA HINCAPIÉ DE LOS RÍOS Designada del Presidente de la República
4	Doctora MARITZA AFANADOR GÓMEZ Delegada de Gobernador de Cundinamarca
5	Doctor GUSTAVO TELLEZ IREGUI Representante de los Ex-Rectores Universitarios
6	Doctora PATRICA DUQUE CAJAMARCA Representante de las Directivas Académicas
7	Doctora BERTHA CECILIA DÍAZ DE ARANA Representante de los Egresados
8	Magister ANA ISABEL MORA BAUTISTA Representante de los Docentes
9	Señor LUIS CARLINO VALENCIA MENDOZA Representante de los Estudiantes
10	Doctor ENRIQUE AURELIO ZAMBRANO MORALES Representante del Sector Productivo
SECRETARIA	
10	Doctora CARMEN ELIANA CARO NOCUA Secretaria del Consejo

1.6 CONSEJO ACADÉMICO

No.	INTEGRANTES
1	Doctor MIGUEL AUGUSTO GARCÍA BUSTAMANTE Rector- Presidente
2	Doctora LOLA ROSALÍA SAAVEDRA GUZMÁN Vicerrectora Académica
3	Doctora MARTHA ESPINOSA DE MARTÍNEZ Vicerrectora Administrativa
4	Magíster ALICIA ÁLVAREZ DE WELDEFORT Decana Ciencias de la Salud
5	Magíster PATRICIA DUQUE CAJAMARCA Decana Ciencias Sociales
6	Especialista CARLOS ALBERTO CORRALES MEDINA Decano Ingeniería y Arquitectura
7	Magíster JAIME SOLÓRZANO LAVERDE Decano Administración y Economía
8	Doctor RICARDO MARTÍNEZ QUINIERO Decano Derecho
9	Doctor CRISTO RAFAEL FIGUEROA SÁNCHEZ Representante Directores de Programa
10	Magíster NIEVES LUCELY HERNÁNDEZ CASTRO Representante Docentes
11	Señorita LADDY JOHANA PEDRAZA VEGA Representante Estudiantes
SECRETARIA	
12	Doctora CARMEN ELIANA CARO NOCUA Secretaria del Consejo Académico

1.7. INFORMACIÓN GENERAL SOBRE PROGRAMAS OFRECIDOS

Cuadro No.1

FACULTAD Y PROGRAMA		REGISTRO ACADÉMICO	DURACIÓN SEMESTRES	JORNADA	TÍTULO QUE OTORGA
FACULTAD CIENCIAS DE LA SALUD					
Programa Bacteriología y Laboratorio Clínico		112146160011100111100	10	Diurna	Bacteriólogo y Laboratorista Clínico
Especialización en Gerencia de Laboratorios		112156470991100113100	2	Presencial	Especialista en Gerencia de Laboratorios
FACULTAD CIENCIAS SOCIALES					
Programa Trabajo Social		112143610301100111100	8	Diurna	Trabajador Social
Especialización en Promoción en Salud y Desarrollo Humano		112153620101100111100	2	Presencial	Especialista en Promoción en Salud y Desarrollo Humano
Especialización en Gerencia en Salud Ocupacional		112153630621100111100	2	Presencial	Especialista en Gerencia en Salud Ocupacional
FACULTAD DERECHO					
Programa Derecho		112143400001100111200	12	Nocturno	Abogado
FACULTAD ADMINISTRACIÓN Y ECONOMÍA					
Programa Administración de Empresas Comerciales		112146580001100111200	10	Nocturno	Administrador de Empresas Comerciales
Programa de Economía		112143300001100111500	8	Diurna	Economista
Programa Tecnología en Secretariado Comercial Bilingüe/Asistencia Gerencial	Presencial	112126513841100111100	6	Diurna	Tecnólogo en Secretariado Comercial Bilingüe / Tecnólogo en Asistencia Gerencial
	Distancia	112126513841100112300	6	Diurna	
FACULTAD INGENIERÍA Y ARQUITECTURA					
Tecnol. en Administración y Ejecución de Construcciones (D)		112126586901100111200	6	Nocturno	Tecnólogo en Administración y Ejecución de Construcciones
Programa Construcción y Gestión en Arquitectura		112146586901100111200	10	Nocturno	Constructor y Gestor en Arquitectura
Programa Tecnología en Delineantes de Arquitectura e Ingeniería	Grupo A	112127200271100111100	6	Diurna	Tecnólogo en Delineantes de Arquitectura e Ingeniería
	Grupo B		6	Nocturna	

Fuente: Secretaría General

2. ÁREA ACADÉMICA

POBLACIÓN ESTUDIANTIL

2.1.1 ANÁLISIS POBLACIÓN ESTUDIANTIL

2.1.2 EVOLUCIÓN Y PARTICIPACIÓN POBLACIÓN ESTUDIANTIL

GRADUADOS

2.2.1 ANÁLISIS GRADUADOS

PERSONAL DOCENTE

2.3.1 ANÁLISIS PERSONAL DOCENTE

2.3.2 EVOLUCIÓN Y PARTICIPACIÓN PERSONAL DOCENTE

2.4. CURSOS DE EXTENSIÓN

2.4.1 EVOLUCIÓN Y PARTICIPACIÓN CURSOS DE EXTENSIÓN

2.1. POBLACIÓN ESTUDIANTIL

**POBLACION ESTUDIANTIL
CUPOS 2008**

Cuadro No. 2

PROGRAMA	PERIODO				
	IP	%	IIP	%	
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	145	15%	150	18%	
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	20	2%	20	2%	
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	130	13%	133	16%	
DERECHO	100	10%		0%	
ECONOMÍA	80	8%	80	9%	
TRABAJO SOCIAL	90	9%	91	11%	
PROGRAMAS PROFESIONALES	565	57%	474	56%	
ASISTENCIA GERENCIAL	Pres	60	6%	60	7%
	Dis	60	6%	60	7%
DELINEANTES DE ARQUITECTURA E INGENIERÍA	A	35	4%	35	4%
	B	35	4%	35	4%
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	60	6%	60	7%	
PROGRAMAS TECNOLÓGICOS	250	25%	250	29%	
TOTAL PREGRADO	815	82%	724	85%	
GERENCIA DE LABORATORIOS	70	7%	20	2%	
GERENCIA EN SALUD OCUPACIONAL	70	7%	70	8%	
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	35	4%	35	4%	
PROGRAMAS DE POSGRADO	175	18%	125	15%	
TOTAL	990	100%	849	100%	

Fuente: Sistema Académico Academusoft, 7 de julio de 2009

**POBLACION ESTUDIANTIL
INSCRITOS AÑO 2008**

Cuadro No. 3

PROGRAMA	I PERIODO				II PERIODO				
	HOMBRES	MUJERES	TOTAL INSCRITOS	%	HOMBRES	MUJERES	TOTAL INSCRITOS	%	
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	297	579	876	23%	337	497	834	31%	
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	4	0	4	0%	21	4	25	1%	
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	87	686	773	20%	73	525	598	22%	
DERECHO	390	540	930	24%				0%	
ECONOMÍA	54	112	166	4%	56	75	131	5%	
TRABAJO SOCIAL	54	423	477	12%	48	434	482	18%	
PROGRAMAS PROFESIONALES	886	2340	3226	83%	535	1535	2070	77%	
ASISTENCIA GERENCIAL	Pres	6	67	73	2%	9	50	59	2%
	Dist	7	60	67	2%	4	41	45	2%
DELINEANTES DE ARQUITECTURA INGENIERÍA	A	42	40	82	2%	50	36	86	3%
	B	55	21	76	2%	65	28	93	3%
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	70	22	92	2%	80	33	113	4%	
PROGRAMAS TECNOLÓGICOS	180	210	390	10%	208	188	396	15%	
TOTAL PROGRAMAS DE PREGRADO	1066	2550	3616	94%	743	1723	2466	91%	
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	6	23	29	1%	3	26	29	1%	
GERENCIA DE LABORATORIOS	4	20	24	1%	0	15	15	1%	
GERENCIA EN SALUD OCUPACIONAL	52	143	195	5%	35	159	194	7%	
PROGRAMAS DE POSGRADO	62	186	248	6%	38	200	238	9%	
TOTAL	1128	2736	3864	100%	781	1923	2704	100%	

Fuente: Sistema Académico Academusoft

**POBLACIÓN ESTUDIANTIL
ADMITIDOS AÑO 2008**

Cuadro No. 4

NOMBRE PROGRAMA	I PERIODO				II PERIODO				
	HOMBRES	MUJERES	TOTAL	%	HOMBRES	MUJERES	TOTAL	%	
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	73	83	156	16%	81	80	161	19%	
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	4	0	4	0%	16	4	20	2%	
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	19	124	143	15%	19	120	139	16%	
TRABAJO SOCIAL	16	78	94	10%	17	80	97	11%	
DERECHO	58	42	100	10%				0%	
ECONOMÍA	32	62	94	10%	31	51	82	10%	
PROGRAMAS PROFESIONALES	202	389	591	60%	164	335	499	59%	
ASISTENCIA GERENCIAL	Pres	4	57	61	6%	6	45	51	6%
	Dist	5	58	63	6%	4	41	45	5%
DELINEANTES DE ARQUITECTURA INGENIERÍA	A	21	20	41	4%	22	18	40	5%
	B	34	7	41	4%	30	9	39	5%
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	45	19	64	7%	46	18	64	8%	
PROGRAMAS TECNOLÓGICOS	109	161	270	27%	108	131	239	28%	
PROGRAMAS PROFESIONALES	311	550	861	88%	272	466	738	87%	
GERENCIA EN SALUD OCUPACIONAL	22	48	70	7%	21	49	70	8%	
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	6	23	29	3%	3	25	28	3%	
GERENCIA DE LABORATORIOS	4	19	23	2%	0	15	15	2%	
PROGRAMAS DE POSGRADO	32	90	122	12%	24	89	113	13%	
TOTAL	343	640	983	100%	296	555	851	100%	

Fuente: Sistema Académico Academusoft

Gráfica No.3

POBLACION ESTUDIANTIL
MATRICULADOS POR PRIMER VEZ -AÑO 2008

Cuadro No. 5

PROGRAMA		IP				IIP			
		HOMBRE	MUJER	TOTAL	%	HOMBRE	MUJER	TOTAL	%
ADMINISTRACIÓN DE EMPRESAS COMERCIALES		67	73	140	17%	69	76	145	20%
ADMINISTRACIÓN Y CONSTRUCCIÓN ARQUITECTÓNICA		3	1	4	0%	6	0	6	1%
BACTERIOLOGÍA Y LABORATORIO CLÍNICO		17	114	131	16%	16	112	128	17%
DERECHO		52	37	89	11%			0	0%
ECONOMÍA		24	49	73	9%	25	44	69	9%
TRABAJO SOCIAL		14	69	83	10%	14	69	83	11%
TOTAL PROGRAMAS PROFESIONALES		177	343	520	62%	130	301	431	58%
DELINEANTES DE ARQUITECTURA E INGENIERÍA	A	12	15	27	3%	16	16	32	4%
	B	34	7	41	5%	23	10	33	4%
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES		30	13	43	5%	35	17	52	7%
ASISTENCIA GERENCIAL	Pres	3	49	52	6%	1	44	45	6%
	Dist	0	46	46	5%	3	35	38	5%
TOTAL PROGRAMAS TECNOLÓGICOS		79	130	209	25%	78	122	200	27%
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO		5	20	25	3%	2	23	25	3%
GERENCIA EN SALUD OCUPACIONAL		20	47	67	8%	17	51	68	9%
GERENCIA DE LABORATORIOS		4	19	23	3%	0	14	14	2%
TOTAL PROGRAMAS POSGRADO		29	86	115	14%	19	88	107	14%
TOTAL		285	559	844	100%	227	511	738	100%

Fuente: Sistema Académico Academusoft

EDAD DE ESTUDIANTES MATRICULADOS POR PRIMERA VEZ POR GENERO 2008-1

Cuadro No. 6

PROGRAMA	NÚMERO DE ESTUDIANTES POR EDAD Y GENERO																					TOTAL H	TOTAL M	TOTAL
	17		18		19		20		21		22		23		24		25		26					
	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M				
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	0	0	2	6	3	5	1	14	10	3	6	4	9	8	3	11	4	4	29	18	67	73	140	
ADMINISTRACIÓN Y CONSTRUCCIÓN ARQUITECTÓNICA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	1	3	1	4	
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	1	7	4	36	3	34	5	17	2	5	0	2	2	3	0	1	0	1	0	8	17	114	131	
DERECHO	1	0	1	3	2	8	3	5	5	1	6	2	3	2	1	4	1	1	29	11	52	37	89	
ECONOMÍA	1	7	5	14	8	14	2	9	1	4	1	0	3	0	0	1	3	0	0	0	24	49	73	
TRABAJO SOCIAL	0	1	0	12	0	17	3	13	3	5	0	6	4	4	0	0	2	3	2	8	14	69	83	
TOTAL PROGRAMAS PROFESIONALES	3	15	12	71	16	78	14	58	21	18	13	14	21	17	4	17	10	9	63	46	177	343	520	
DELINEANTES DE ARQUITECTURA E INGENIERÍA	A	1	3	3	6	2	4	0	1	3	0	1	0	0	1	0	0	0	1	1	12	15	27	
	B	0	0	2	0	1	2	6	1	2	1	1	1	5	1	7	1	2	0	8	0	34	7	41
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	1	1	1	3	1	4	1	2	4	0	2	0	1	1	4	1	2	0	13	1	30	13	43	
ASISTENCIA GERENCIAL	Pres	0	4	0	9	2	12	0	7	0	8	0	4	1	3	0	1	0	0	1	3	49	52	
	Dist	0	1	0	4	0	4	0	3	0	3	0	4	0	1	0	7	0	5	0	14	0	46	46
TOTAL PROGRAMAS TECNOLÓGICOS	2	9	6	22	6	26	7	14	9	12	4	9	7	6	12	10	4	5	22	17	79	130	209	
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	5	19	5	20	25		
GERENCIA EN SALUD OCUPACIONAL	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	1	0	2	20	42	20	47	67	
GERENCIA DE LABORATORIOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	4	17	4	19	23	
TOTAL PROGRAMAS DE ESPECIALIZACIÓN	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	3	0	2	29	78	29	86	115	
GRAN TOTAL	5	24	18	93	22	104	21	72	30	30	17	23	28	26	16	30	14	16	114	141	285	559	844	

Fuente: Sistema Académico Academusoft

EDAD DE ESTUDIANTES MATRICULADOS POR PRIMERA VEZ POR GENERO 2008-2

Cuadro No. 7

PROGRAMA	NÚMERO DE ESTUDIANTES POR EDAD Y GENERO																					TOTAL H	TOTAL M	TOTAL
	17		18		19		20		21		22		23		24		25		26					
	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M				
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	0	0	2	6	2	9	7	10	14	7	3	6	3	11	6	4	5	3	27	20	69	76	145	
ADMINISTRACIÓN Y CONSTRUCCIÓN ARQUITECTÓNICA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	5	0	6	0	6	
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	0	8	4	47	4	22	1	13	2	7	3	6	0	4	1	2	1	0	0	3	16	112	128	
ECONOMÍA	1	1	4	13	5	14	5	6	2	1	1	1	1	1	1	0	3	1	2	6	25	44	69	
TRABAJO SOCIAL	1	3	4	20	4	16	2	7	1	11	1	2	0	1	0	5	0	0	1	4	14	69	83	
TOTAL PROGRAMAS PROFESIONALES	2	12	14	86	15	61	15	36	19	26	8	15	4	17	9	11	9	4	35	33	130	301	431	
DELINEANTES DE ARQUITECTURA E INGENIERÍA	A	0	1	5	5	6	4	2	3	1	1	0	1	0	0	1	1	0	0	0	16	16	32	
	B	0	0	2	0	0	2	2	4	2	0	2	1	4	1	1	1	2	0	8	1	23	10	33
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	0	0	4	0	5	2	1	2	3	2	1	0	3	0	3	0	2	1	13	10	35	17	52	
ASISTENCIA GERENCIAL	Pres	0	1	0	8	0	10	0	5	0	10	1	0	0	3	0	2	0	1	0	4	1	44	45
	Dist	0	0	0	2	0	6	1	2	0	0	0	0	0	2	1	3	0	1	1	19	3	35	38
TOTAL PROGRAMAS TECNOLÓGICOS	0	2	11	15	11	24	6	16	6	13	4	2	7	6	6	7	5	3	22	34	78	122	200	
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	22	2	23	25		
GERENCIA EN SALUD OCUPACIONAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	4	16	45	17	51	68		
GERENCIA DE LABORATORIOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	12	0	14	14		
TOTAL PROGRAMAS DE ESPECIALIZACIÓN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	7	18	79	19	88	107		
GRAN TOTAL	2	14	25	101	26	85	21	52	25	39	12	17	11	23	15	20	15	14	75	146	227	511	738	

Fuente: Sistema Académico Academusoft

**ORIGEN GEOGRÁFICO DE LOS ESTUDIANTES MATRICULADOS
POR PRIMERA VEZ
I PERIODO 2008**

Cuadro No. 8

DEPARTAMENTO	PROGRAMAS ACADÉMICOS																								TOTAL H	TOTAL M	TOTAL				
	PROGRAMAS PROFESIONALES												PROGRAMAS TECNOLÓGICOS						PROGRAMAS DE ESPECIALIZACIÓN												
	AEC		AYCA		Bacter.		Derecho		Econ.		Tr. Soc.		Del. D.		Del. Noe		AYEC		Sec. P.		Sec. D.		PSDH					GER. LAB		GER S.O.	
H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M				
Amazonas																												0	0	0	
Antioquia								1	1																			2	1	3	
Arauca																												0	0	0	
Atlántico												2																2	0	2	
Bolívar								2									1											3	0	3	
Bogotá D.C.	59	66	1		17	81	33	29	23	40	10	50	11	11	31	6	20	11	3	39	33	2	12	3	8	11	35	224	421	645	
Boyacá					3	2	1				1	1	1		2		2	1		2	2		1	1	2	1	1	10	14	24	
Caldas					1	1				2	1	1																2	4	6	
Caquetá					1												1				1							1	2	3	
Casanare					1																							0	1	1	
Cauca					1																1					1	1	1	3	4	
Cesar																												1	0	1	
Córdoba					1												1											0	1	1	
Cundinamarca	1	4			10	7	5		4		9			1			2	1		4	5	0	3		2	0	3	10	51	61	
Chocó																												0	0	0	
Guainía																				1								0	1	1	
Gujaira																												0	0	0	
Guaviare																												0	0	0	
Huila			1		1	1			1		2		1			1									2		5	5	10		
Magdalena			1																								1	0	2	2	
Meta	1				1	2	1	1					1														1	4	4	8	
Nariño	1				2				1		1									1					1	1	2	6	8		
Norte de S.	1				2											1										1	3	3	6		
Otros	1	1		1	2	1					1					1										3	6	2	15	20	
Putumayo																												0	0	0	
Quindío											1																	0	1	1	
Risaralda																												0	0	0	
San A. y P.					1																							0	1	1	
Santander			1		2				1		1				1					1	1					1	1	1	2	9	11
Sucre																												0	0	0	
Tolima	3	1			2	2				1		1				1				1	1						1	7	8	15	
Valle					2																1	1					1	1	4	5	
Vaupés																						1						0	1	1	
Vichada											1																	0	1	1	
Extranjeros																												0	0	0	
SUBTOTAL	67	73	3	1	17	81	52	37	24	49	14	69	12	15	34	7	30	13	3	49	0	46	5	20	4	19	20	47	285	559	844
TOTAL	140	4	131	89	73	83	27	41	43	52	46	25	23	67																	

Fuente: Sistema Académico Academusoft

**ORIGEN GEOGRÁFICO DE LOS ESTUDIANTES MATRICULADOS
POR PRIMERA VEZ
II PERIODO 2008**

Cuadro No. 9

DEPARTAMENTO	PROGRAMAS ACADÉMICOS																								TOTAL H	TOTAL M	TOTAL				
	PROGRAMAS PROFESIONALES												PROGRAMAS TECNOLÓGICOS						PROGRAMAS ESPECIALIZACIÓN												
	AEC		AYCA		Bacter.		Derecho		Economía		Tr. Soc.		Del. D.		Del. Noe		AYEC		Sec. P.		Sec. D.		GER S.O.					PSDH		GER LAB	
H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M		
Amazonas												1																	0	2	2
Antioquia	1											1					1											1	4	5	
Atlántico					1																							1	1	2	
Bogotá	56	59	4		8	81			19	35	12	54	13	12	20	10	31	15	1	36	2	21	12	34		14	5	178	376	554	
Bolívar					1	1			1							1												3	3	6	
Boyacá	3	1			1	7			3		4		1						1	1		1	3	1	2		1	6	24	30	
Caldas	1	2			1	2			1		1																	2	7	9	
Caquetá																													0	1	1
Casanare					1												1											1	1	2	
Cauca			1																									0	2	2	
Cesar	1				1																							1	1	2	
Córdoba					1				1																			2	1	3	
Cundinamarca	4	6			2	7			1	2	1	5	2	1	2		2	1		2	1	6		7		2	2	15	41	56	
Chocó	1				1																							1	1	2	
Guainía																												0	0	0	
Gujaira			1		1																							1	0	3	3
Guaviare																												0	0	0	
Huila			3																									0	4	4	
Magdalena																												0	2	2	
Meta			1									1	1															1	2	3	
Nariño					1	1																						1	2	3	
Norte de S.																												1	3	4	
Otros			1																									1	7	8	
Putumayo					1						1	2			1													3	2	5	
Quindío									1																			2	1	3	
Risaralda																												0	0	0	
San A. y P.																												0	0	0	
Santander	1	1			3				1																			1	2	6	8
Sucre																												0	0	0	
Tolima			1		4				1	1		1																3	9	12	
Valle	1	1			1																							1	4	5	
Vaupés																												0	0	0	
Vichada																												0	0	0	
Extranjeros																												0	0	0	
SUBTOTAL	69	76	6	0	16	112	0	0	25	44	14	69	16	16	23	10	35	17	1	44	3	35	17	51	2	23	0	14	227	511	738
TOTAL	145	6																													

**POBLACION ESTUDIANTIL
MATRICULADOS POR PRIMER VEZ -AÑO 2008**

Cuadro No. 10

PROGRAMA		IP				IIP			
		HOMBRE	MUJER	TOTAL	%	HOMBRE	MUJER	TOTAL	%
ADMINISTRACIÓN DE EMPRESAS COMERCIALES		2		2	22%		2	2	15%
DELINEANTES DE ARQUITECTURA E INGENIERÍA	A	1		1	11%	1		1	8%
	B		2	2	22%	3	2	5	38%
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES		2	2	4	44%	4		4	31%
ASISTENCIA GERENCIAL	Dist			0	0%		1	1	8%
TOTAL		5	4	9	100%	8	5	13	100%

Fuente: Sistema Académico
Academusoft

EDAD DE ESTUDIANTES MATRICULADOS POR PRIMERA VEZ EN TRANSFERENCIA POR GENERO 2008-1

Cuadro No. 11

PROGRAMA		NÚMERO DE ESTUDIANTES POR EDAD Y GENERO															TOTAL H	TOTAL M	TOTAL					
		17		18		19		20		21		22		23		24				25		26		
		H	M	H	M	H	M	H	M	H	M	H	M	H	M	H				M	H	M	H	M
ADMINISTRACIÓN EJECUCIÓN DE	Y										1					1					2	2	2	4
DELINEANTES ARQUITECTURA INGENIERÍA	DE													1								1	0	1
	E																1				1	1	1	2
ADMINISTRACIÓN EMPRESAS COMERCIALES	DE																				2	2	0	2
GRAN TOTAL		0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	0	2	3	6	3	9	

Fuente: Sistema Académico Academusoft

EDAD DE ESTUDIANTES MATRICULADOS POR PRIMERA VEZ EN TRANSFERENCIA POR GENERO 2008-2

Cuadro No. 12

PROGRAMA		NÚMERO DE ESTUDIANTES POR EDAD Y GENERO															TOTAL H	TOTAL M	TOTAL					
		17		18		19		20		21		22		23		24				25		26		
		H	M	H	M	H	M	H	M	H	M	H	M	H	M	H				M	H	M	H	M
ADMINISTRACIÓN EJECUCIÓN	DE						1									1					2	4	0	4
ADMINISTRACIÓN EMPRESAS COMERCIALES	DE											1		1								0	2	2
DELINEANTES ARQUITECTURA INGENIERÍA	DE													1								1	0	1
	E					1							1	1				1	1			3	2	5
SECRETARIADO COMERCIAL BILINGÜE(D)	Dist									1												0	1	1
GRAN TOTAL		0	0	0	0	1	0	1	0	0	1	0	1	2	2	1	0	0	1	3	0	8	5	13

Fuente: Sistema Académico Academusoft

PUNTAJES ICFES ANTIGUO INSCRITOS 2008 IP

Cuadro No. 15

PROGRAMA ACADÉMICO	CIENCIAS			SOCIALES			LENGUAJE			MATEMATICAS			ELECTIVA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM
BACTERIOLOGIA Y LABORATORIO CLÍNICO	46	62	53	43	70	54	47	67	56	43	62	52	47	64	54
TRABAJO SOCIAL	41	62	49	42	66	53	44	67	53	38	68	50	43	68	53
ASISTENCIA GERENCIAL PRESENCIAL	51	51	51	49	49	49	51	51	51	52	52	52	57	57	57
ASISTENCIA GERENCIAL DISTANCIA	39	57	48	40	55	49	40	62	49	36	66	48	26	56	48
ADMINISTRACION DE EMPRESAS COMERCIALES	40	71	52	36	72	54	34	69	54	36	75	54	27	78	55
DELINEANTES DE ARQUITECTURA INGENIERÍA	41	62	52	36	77	51	48	64	52	47	64	57	41	70	55
ADMINISTRACION Y CONSTRUCCION ARQUITECTÓNICA	53	53	53	56	56	56	47	47	47	54	54	54	55	55	55
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	45	56	51	48	57	53	38	64	54	50	64	54	39	67	56
MINIMO	39	51	48	36	49	49	34	47	47	36	52	48	26	55	48
MÁXIMO	53	71	53	56	77	56	51	69	56	54	75	57	57	78	57
PROMEDIO	45	59	51	44	63	52	44	61	52	45	63	53	42	64	54

Fuente. Sistema Académico Academusoft

PUNTAJES ICFES ANTIGUO INSCRITOS 2008 IIP

Cuadro No. 16

PROGRAMA ACADÉMICO	CIENCIAS			SOCIALES			LENGUAJE			MATEMATICAS			ELECTIVA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM
BACTERIOLOGIA Y LABORATORIO CLÍNICO	25	63	53	25	65	52	25	65	51	25	56	48	25	75	55
TRABAJO SOCIAL	38	65	49	42	71	53	46	74	56	40	66	50	42	66	53
ASISTENCIA GERENCIAL PRESENCIAL	43	59	53	40	60	53	44	66	55	46	61	54	40	68	56
ASISTENCIA GERENCIAL DISTANCIA	37	60	49	37	64	49	39	61	50	36	64	48	42	67	54
ECONOMIA	53	68	60	59	66	62	56	74	65	61	68	63	56	72	65
ADMINISTRACION DE EMPRESAS COMERCIALES	40	63	53	36	72	53	43	72	56	39	73	55	35	74	57
DELINEANTES DE ARQUITECTURA INGENIERÍA	49	62	57	52	71	60	50	67	57	41	67	55	48	68	56
CONSTRUCCION Y GESTION EN ARQUITECTURA	46	64	54	42	62	55	46	63	52	47	62	55	39	68	56
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	40	66	53	41	64	53	44	70	56	40	66	54	42	76	58
MINIMO	25	59	49	25	60	49	25	61	50	25	56	48	25	66	53
MÁXIMO	53	68	60	59	72	62	56	74	65	61	73	63	56	76	65
PROMEDIO	41	63	53	42	66	55	44	68	55	42	65	54	41	70	57

Fuente. Sistema Académico Academusoft

PRUEBAS ICFES ANTIGUO ESTUDIANTES MATRICULADOS 2008 IP

Cuadro No. 17

PROGRAMA ACADÉMICO	CIENCIAS			SOCIALES			LENGUAJE			MATEMATICAS			ELECTIVA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM
BACTERIOLOGIA LABORATORIO CLÍNICO Y	54	62	58	53	70	61	58	67	62	56	62	59	53	64	59
TRABAJO SOCIAL	52	59	56	55	66	61	53	62	59	46	68	55	43	56	51
ASISTENCIA GERENCIAL A DISTANCIA	39	54	46	40	55	48	40	62	48	36	66	48	26	56	47
ADMINISTRACION DE EMPRESAS COMERCIALES	51	71	59	46	72	61	50	69	60	48	74	61	39	78	59
DELINEANTES DE ARQUITECTURA INGENIERÍA E	46	62	52	36	77	52	48	64	53	56	62	59	41	70	58
ADMINISTRACION Y CONSTRUCCION DE ARQUITECTÓNICA	53	53	53	56	56	56	47	47	47	54	54	54	55	55	55
ADMINISTRACION Y DE EJECUCIÓN DE CONSTRUCCIONES	45	56	51	44	56	50	38	64	53	50	61	55	39	67	54
MINIMO	39	53	46	36	55	48	38	47	47	36	54	48	26	55	47
MÁXIMO	54	71	59	56	77	61	58	69	62	56	74	61	55	78	59
PROMEDIO	49	60	54	47	65	56	48	62	55	49	64	56	42	64	55

Fuente. Sistema Académico Academusoft

PRUEBAS ICFES ANTIGUO ESTUDIANTES MATRICULADOS 2008 IIP

Cuadro No. 18

PROGRAMA ACADÉMICO	CIENCIAS			SOCIALES			LENGUAJE			MATEMATICAS			ELECTIVA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM
BACTERIOLOGIA LABORATORIO CLÍNICO Y	25	63	44	25	66	46	25	65	45	25	56	41	25	75	50
TRABAJO SOCIAL	51	58	54	57	68	61	57	70	64	40	60	51	45	66	54
ASISTENCIA GERENCIAL A DISTANCIA	37	60	49	37	64	49	39	61	50	36	64	48	42	67	54
ADMINISTRACION DE EMPRESAS COMERCIALES	46	63	58	51	72	60	48	72	61	53	73	62	37	74	62
DELINEANTES DE ARQUITECTURA INGENIERÍA E	55	60	57	54	61	57	53	56	54	50	64	56	48	68	58
CONSTRUCCION Y GESTION DE EN ARQUITECTURA	48	64	55	42	62	54	46	54	50	47	62	55	49	68	59
ADMINISTRACION Y DE EJECUCIÓN DE CONSTRUCCIONES	40	65	53	41	61	53	44	70	55	40	64	54	42	76	57
MINIMO	25	58	44	25	61	46	25	54	45	25	56	41	25	66	50
MÁXIMO	55	65	58	57	72	61	57	72	64	53	73	62	49	76	62
PROMEDIO	43	62	53	44	65	54	45	64	54	42	63	52	41	71	56

Fuente. Sistema Académico Academusoft

PUNTAJES ICFES NUEVO - INSCRITOS 2008-1P

Cuadro No. 19

PROGRAMA ACADÉMICO	LENGUAJE			FILOSOFIA			GEOGRAFIA			HISTORIA			IDIOMA			BIOLOGIA			FÍSICA			MATEMATICAS			QUÍMICA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM																		
BACTERIOLOGIA Y LABORATORIO CLÍNICO	38	71	51	36	58	47	36	65	46	36	62	46	29	61	42	32	59	47	37	60	48	35	61	43	39	58	47
TRABAJO SOCIAL	37	62	49	33	60	47	35	55	45	34	60	45	31	52	41	36	57	44	33	59	46	32	55	43	35	58	43
ASISTENCIA GERENCIAL PRESENCIAL	44	62	51	36	57	45	37	55	44	39	51	44	26	50	40	37	51	44	37	51	44	35	51	41	35	52	44
ASISTENCIA GERENCIAL A DISTANCIA	35	57	49	9	53	43	26	60	43	26	60	44	34	52	43	19	54	43	35	56	45	41	58	48	36	52	44
ADMINISTRACION DE EMPRESAS COMERCIALES	31	66	50	33	62	46	31	61	46	35	60	46	27	59	42	31	65	47	32	59	46	31	61	43	34	72	46
ECONOMÍA	41	59	53	38	59	48	40	59	50	42	62	49	36	58	43	37	54	49	36	57	47	38	53	43	36	60	48
DELINEANTES DE ARQUITECTURA E INGENIERÍA	41	71	51	38	62	46	32	58	45	37	54	46	32	56	42	37	57	47	36	65	46	31	53	43	37	62	46
ADMINISTRACION Y CONSTRUCCION ARQUITECTÓNICA	40	48	45	41	46	44	43	55	48	39	55	46	34	48	40	47	62	54	41	53	47	39	62	49	36	37	37
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	36	62	51	33	55	45	35	56	45	34	59	46	32	55	44	39	60	47	36	59	48	37	53	44	36	57	46
MINIMO	31	48	45	9	46	43	26	55	43	26	51	44	26	48	40	19	51	43	32	51	44	31	51	41	34	37	37
MÁXIMO	44	71	53	41	62	48	43	65	50	42	62	49	36	61	44	47	65	54	41	65	48	41	62	49	39	72	48
PROMEDIO	38	62	50	33	57	46	35	58	46	36	58	46	31	55	42	35	58	47	36	58	46	35	56	44	36	56	44

Fuente. Sistema Académico Academusoft

PUNTAJES ICFES NUEVO - INSCRITOS 2008-1P

Cuadro No. 20

PROGRAMA ACADÉMICO	LENGUAJE			FILOSOFIA			GEOGRAFIA			HISTORIA			IDIOMA			BIOLOGIA			FÍSICA			MATEMATICAS			QUÍMICA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM																		
BACTERIOLOGIA Y LABORATORIO CLÍNICO	36	69	51	33	59	46	31	59	45	35	57	44	29	52	41	36	57	46	36	63	47	32	54	42	33	59	45
TRABAJO SOCIAL	40	63	52	33	56	47	32	58	46	32	56	45	32	51	42	34	58	46	36	56	45	32	55	42	35	56	44
ASISTENCIA GERENCIAL PRESENCIAL	45	59	51	38	53	46	37	45	42	40	52	46	27	44	40	38	51	46	38	51	44	37	45	42	39	48	44
ASISTENCIA GERENCIAL A DISTANCIA	51	54	53	35	46	41	49	59	54	41	46	44	42	44	43	40	45	43	39	46	43	35	44	40	40	49	45
ADMINISTRACION DE EMPRESAS COMERCIALES	35	66	50	32	60	46	32	60	46	32	60	45	27	60	41	34	61	46	32	60	46	32	64	43	32	62	46
ECONOMÍA	43	71	51	36	56	47	39	63	47	36	62	46	35	52	42	37	65	47	40	65	48	38	53	44	37	62	46
DELINEANTES DE ARQUITECTURA E INGENIERÍA	38	71	50	36	78	47	34	59	46	35	61	46	29	56	42	38	54	46	36	60	47	32	53	42	36	57	45
CONSTRUCCION Y GESTION EN ARQUITECTURA	40	56	48	33	47	42	37	54	47	37	52	43	35	48	42	40	57	46	42	56	47	37	47	43	36	52	47
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	38	61	50	33	55	46	34	56	46	34	54	46	33	55	41	40	59	46	33	58	44	33	53	43	36	55	46
MINIMO	35	54	48	32	46	41	31	45	42	32	46	43	27	44	40	34	45	43	32	46	43	32	44	40	32	48	44
MÁXIMO	51	71	53	38	78	47	49	63	54	41	62	46	42	60	43	40	65	47	42	65	48	38	64	44	40	62	47
PROMEDIO	41	63	51	34	57	45	36	57	46	36	56	45	32	51	42	37	56	46	37	57	46	34	52	42	36	56	45

Fuente. Sistema Académico Academusoft

PRUEBAS ICES NUEVO ESTUDIANTES MATRICULADOS 2008 IP

Cuadro No. 21

PROGRAMA ACADÉMICO	LENGUAJE			FILOSOFIA			GEOGRAFIA			HISTORIA			IDIOMA			BIOLOGIA			FISICA			MATEMATICAS			QUÍMICA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM																		
BACTERIOLOGIA Y LABORATORIO CLÍNICO	54	56	55	38	51	45	42	49	46	40	44	42	37	53	45	49	59	54	46	50	48	45	54	50	47	48	48
TRABAJO SOCIAL	50	68	58	51	58	53	40	52	47	42	60	49	35	41	39	40	56	49	44	48	46	37	48	43	43	49	45
ASISTENCIA GERENCIAL PRESENCIAL	44	62	51	36	57	44	36	55	46	39	51	42	31	50	41	36	51	44	37	58	47	35	51	43	38	52	44
ASISTENCIA GERENCIAL A DISTANCIA	44	53	49	43	50	47	41	50	46	43	48	45	34	54	45	39	45	42	46	51	48	37	47	43	38	46	43
ADMINISTRACION DE EMPRESAS COMERCIALES	50	64	58	44	66	50	40	55	49	42	57	49	35	52	44	41	61	54	40	56	49	44	67	51	42	61	51
ECONOMÍA	49	56	52	38	59	50	48	57	53	46	62	53	42	58	49	48	52	50	44	55	50	39	46	41	42	51	47
DELINEANTES DE ARQUITECTURA E INGENIERÍA	39	62	52	38	62	45	34	60	47	41	53	47	32	53	41	42	56	47	36	56	46	37	54	44	37	55	45
ADMINISTRACION Y CONSTRUCCION ARQUITECTÓNICA	40	50	45	41	53	47	37	51	45	39	50	44	38	46	42	46	47	46	46	53	50	39	49	44	36	54	45
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	41	58	48	33	52	44	35	53	43	37	53	44	36	48	41	39	57	47	38	55	47	39	50	44	35	49	44
MINIMO	39	50	45	33	50	44	34	49	43	37	44	42	31	41	39	36	45	42	36	48	46	35	46	41	35	46	43
MÁXIMO	54	68	58	51	66	53	48	60	53	46	62	53	42	58	49	49	61	54	46	58	50	45	67	51	47	61	51
PROMEDIO	46	59	52	40	56	47	39	54	47	41	53	46	36	51	43	42	54	48	42	54	48	39	52	45	40	52	46

Fuente. Sistema Académico Academusoft

PRUEBAS ICES NUEVO ESTUDIANTES MATRICULADOS 2008 IIP

Cuadro No. 22

PROGRAMA ACADÉMICO	LENGUAJE			FILOSOFIA			GEOGRAFIA			HISTORIA			IDIOMA			BIOLOGIA			FISICA			MATEMATICAS			QUÍMICA		
	MIN	MAX	PROM	MIN	MAX	PROM	MIN	MAX	PROM																		
BACTERIOLOGIA Y LABORATORIO CLÍNICO	42	69	57	36	53	44	41	57	49	35	57	46	37	53	45	48	59	52	46	59	51	35	54	44	44	59	50
TRABAJO SOCIAL	50	68	59	43	58	51	40	54	49	42	60	49	35	46	42	40	56	49	36	56	47	34	49	44	39	51	45
ASISTENCIA GERENCIAL PRESENCIAL	44	62	51	36	57	45	36	55	44	39	52	43	27	50	40	36	51	45	37	58	46	35	51	42	38	52	44
ASISTENCIA GERENCIAL A DISTANCIA	44	53	49	35	50	45	47	59	52	45	48	46	34	54	44	40	45	42	39	51	45	35	45	40	38	46	41
ADMINISTRACION DE EMPRESAS COMERCIALES	38	66	56	38	66	51	40	59	49	39	60	49	27	60	44	41	61	50	39	56	48	41	64	49	39	60	48
ECONOMÍA	46	61	51	36	59	48	39	53	47	36	62	47	35	58	43	37	54	47	40	55	48	38	53	43	41	60	47
DELINEANTES DE ARQUITECTURA E INGENIERÍA	38	71	51	38	78	47	34	60	47	39	56	46	34	56	43	38	53	47	36	58	47	32	54	43	38	55	46
ADMINISTRACION Y CONSTRUCCION ARQUITECTÓNICA	46	50	48	41	53	47	37	51	45	44	52	49	41	46	43	46	48	47	46	50	48	43	49	45	45	54	50
ADMINISTRACION Y EJECUCIÓN DE CONSTRUCCIONES	38	61	49	33	52	45	35	53	45	37	53	45	36	48	41	39	57	47	36	58	46	39	53	44	35	55	44
MINIMO	38	50	48	33	50	44	34	51	44	35	48	43	27	46	40	36	45	42	36	50	45	32	45	40	35	46	41
MÁXIMO	50	71	59	43	78	51	47	60	52	45	62	49	41	60	45	48	61	52	46	59	51	43	64	49	45	60	50
PROMEDIO	43	62	52	37	58	47	39	56	47	40	56	47	34	52	43	41	54	47	39	56	47	37	52	44	40	55	46

Fuente. Sistema Académico Academusoft

PUNTAJE PROMEDIO ESTANDARIZADO DE ENTREVISTAS 2008 - 1

Cuadro No. 23

PROGRAMA	NUM ENTREVISTADOS	PUNTAJE MINIMO	PUNTAJE MAXIMO	PROMEDIO PUNTAJE TOTAL
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	80	19	90	72
GERENCIA DE LABORATORIOS	20	75	95	86
TRABAJO SOCIAL	168	15	94	65
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	874	36	88	50
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	252	6	95	64
DELINEANTES DE ARQUITECTURA E INGENIERÍA	67	18	98	72
ASISTENCIA GERENCIAL	47	76	97	84
ADMINISTRACIÓN Y CONSTRUCCIÓN ARQUITECTÓNICA	4	78	87	83
DERECHO	195	12	98	65
ECONOMÍA	156	6	95	64
DELINEANTES DE ARQUITECTURA E INGENIERÍA - NOCTURNO	64	17	100	71
GERENCIA EN SALUD OCUPACIONAL	194	52	100	83
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	20	80	90	88

Fuente. Sistema Académico Academusoft

PUNTAJE PROMEDIO ESTANDARIZADO DE ENTREVISTAS 2008 - 2

Cuadro No. 24

PROGRAMA	NUM ENTREVISTADOS	PUNTAJE MINIMO	PUNTAJE MAXIMO	PROMEDIO PUNTAJE TOTAL
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES	70	16	87	68
TRABAJO SOCIAL	171	30	92	67
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	251	13	90	67
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	271	17	96	70
DELINEANTES DE ARQUITECTURA E INGENIERÍA	65	19	100	71
ASISTENCIA GERENCIAL	43	68	93	82
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	21	41	73	56
DELINEANTES DE ARQUITECTURA E INGENIERÍA - NOCTURNO	63	17	100	72
ECONOMÍA	123	20	92	70
PROMOCIÓN EN SALUD Y DESARROLLO HUMANO	15	70	95	86
GERENCIA EN SALUD OCUPACIONAL	183	60	100	85

Fuente. Sistema Académico Academusoft

**POBLACIÓN ESTUDIANTIL
ALUMNOS MATRICULADOS SEGÚN PROGRAMA Y NIVEL**

IP - 2008

Cuadro No.25

PROGRAMAS	No. DE SEMESTRES																								Tot. H	Tot. M.	TOTAL	
	I		II		III		IV		V		VI		VII		VIII		IX		X		XI		XII					
	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M				
Administración de Empresas Comerciales (N)	68	73	56	70	57	86	32	60	55	65	57	78	32	55	45	61	37	68	51	67					490	683	1.173	
Economía	24	49	23	35	17	35	8	15																	72	134	206	
Construcción y Gestión en Arquitectura (N)													23	10	22	15	26	14	26	16					97	55	152	
Bacteriología y Laboratorio Clínico	17	114	17	90	12	100	16	102	6	86	14	73	16	123	15	106	6	82	13	107					132	983	1.115	
Derecho	53	37	1		21	43	2	2	35	40	6	1	37	31	1		16	18	2	2	45	62	1	1	220	237	457	
Trabajo Social	14	69	5	63	6	71		59		49	3	73	4	65	1	73									33	522	555	
TOTAL PROGRAMAS PROFESIONALES	176	342	102	258	113	335	58	238	96	240	80	225	112	284	84	255	85	182	92	192	45	62	1	1	1.044	2.614	3.658	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	12	15	11	12	11	8	10	4	6	12	13	15													63	66	129
	B	35	7	21	11	15	6	18	6	12	5	28	11													129	46	175
Tecnol. en Administración y Ejecución de Construcciones (D) *	33	14	29	13	37	13	25	11	34	11	35	18													193	80	273	
Tecnol. en Asistencia Gerencial (P).	3	48	2	33	4	40	1	36		38		43													10	238	248	
Tecnol. en Asistencia Gerencial (Dist).		47	2	31	1	23	1	27		32		41													4	201	205	
TOTAL PROGRAMAS TECNOLÓGICOS	83	131	65	100	68	90	55	84	52	98	76	128	0	0	0	0	0	0	0	0	0	0	0	0	399	631	1.030	
TOTAL PREGRADO	259	473	167	358	181	425	113	322	148	338	156	353	112	284	84	255	85	182	92	192	45	62	1	1	1.443	3.245	4.688	
Esp. Promoción en Salud y Desarrollo Humano	5	20	2	27																					7	47	54	
Espec. Gerencia de Laboratorio	4	19	2	14																					6	33	39	
Espec. Gerencia en Salud Ocupacional	20	47	23	44																					43	91	134	
TOTAL POSGRADOS	29	86	27	85																					56	171	227	
TOTAL	288	559	194	443	181	425	113	322	148	338	156	353	112	284	84	255	85	182	92	192	45	62	1	1	1.499	3.416	4.915	

Fuente: Programas Académicos

NOTA:

**POBLACIÓN ESTUDIANTIL
ALUMNOS MATRICULADOS SEGÚN PROGRAMA Y NIVEL**

IIP - 2008

Cuadro No. 26

PROGRAMAS	No. DE SEMESTRES																								Tot. H	Tot. M.	TOTAL	
	I		II		III		IV		V		VI		VII		VIII		IX		X		XI		XII					
	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M				
Administración de Empresas Comerciales (N)	70	77	63	80	46	64	40	76	33	53	63	75	49	70	29	53	45	51	58	93					496	692	1.188	
Economía	25	44	22	53	18	35	16	26	5	12															86	170	256	
Construcción y Gestión en Arquitectura (N)													36	12	22	10	21	15	33	15					112	52	164	
Bacteriología y Laboratorio Clínico	16	112	13	94	15	89	11	93	17	98	9	74	12	69	11	113	13	90	12	115					129	947	1.076	
Derecho			39	31			25	43			39	37			33	29		2	21	21	3	3	42	59	202	225	427	
Trabajo Social	14	69	11	64	5	51	6	76		46		44	3	71	4	81									43	502	545	
TOTAL PROGRAMAS PROFESIONALES	125	302	148	322	84	239	98	314	55	209	111	230	100	222	99	286	79	158	124	244	3	3	42	59	1.068	2.588	3.656	
Tecnol. en Delimitantes de Arquitectura e Ingeniería	A	16	16	12	14	8	10	11	10	10	4	11	13													68	67	135
	B	25	11	27	7	24	8	14	7	13	7	18	6													121	46	167
Tecnol. en Administración y Ejecución de Construcciones (D) *	37	17	28	14	30	13	31	16	32	9	30	15													188	84	272	
Tecnol. en Asistencia Gerencial (P).	1	44	3	43	1	35	3	43		33		27													8	225	233	
Tecnol. en Asistencia Gerencial (Dist).	3	35		34	2	28		16		30	1	38													6	181	187	
TOTAL PROGRAMAS TECNOLÓGICOS	82	123	70	112	65	94	59	92	55	83	60	99	0	0	0	0	0	0	0	0	0	0	0	0	391	603	994	
TOTAL PREGRADO	207	425	218	434	149	333	157	406	110	292	171	329	100	222	99	286	79	158	124	244	3	3	42	59	1.459	3.191	4.650	
Esp. Promoción en Salud y Desarrollo Humano	2	23	5	18																					7	41	48	
Espec. Gerencia de Laboratorio	1	16	2	17																					3	33	36	
Espec. Gerencia en Salud Ocupacional	17	51	20	47																					37	98	135	
TOTAL POSGRADOS	20	90	27	82																					47	172	219	
TOTAL	227	515	245	516	149	333	157	406	110	292	171	329	100	222	99	286	79	158	124	244	3	3	42	59	1.506	3.363	4.869	

Fuente: Programas Académicos

NOTA:

H: Hombres M: Mujeres

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS COMERCIALES

I PERÍODO ACADÉMICO DE 2008

Cuadro No. 27

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																				TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI			VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H			M	%	H	M	%	H	M			
Matriculados	Matric. Prim. Curso	68	73	100%	56	70	100%	57	86	100%	32	60	100%	55	65	100%	57	78	100%	32	55	100%	45	61	100%	37	68	100%	51	67	100%	490	683	1.173	100%
	Matric. Primer Curso por primer vez	68	73	100%																															
Aprobados		57	67	88%	51	64	91%	53	81	94%	27	59	93%	54	61	96%	54	74	95%	32	55	64%	44	58	76%	37	68	100%	51	65	98%	460	652	1.112	95%
Perdieron		11	6	12%	5	6	9%	4	5	6%	5	1	7%	1	4	4%	3	4	5%			0%	1	3	4%			0%	2	2	2%	30	31	61	5%
SUMA		68	73	100%	56	70	100%	57	86	100%	32	60	100%	55	65	100%	57	78	100%	32	55	100%	45	61	100%	37	68	100%	51	67	100%	490	683	1.173	100%
TOTAL		141			126			143			92			120			135			87			106			105			118			1173			
TERMINARON	Antiguos			0%	55	70	99%			100%	32	60	100%			100%	57	78	100%	32	55	100%	45	61	100%	37	68	100%	51	67	100%	421	610	1.031	88%
	Nuevos y/o primiparos	67	73	99%			0%	57	86	0%			0%	55	65	0%	57	78	0%			0%			0%	37	68	0%	51	67	0%	67	73	140	12%
	Transferencia	1	0	1%	1		1%			0%			0%			0%			0%			0%			0%			0%			0%	2	0	2	0%
	Readmitidos			0%			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		68	73	100%	56	70	100%	57	86	100%	32	60	100%	55	65	100%	57	78	100%	32	55	100%	45	61	100%	37	68	100%	51	67	100%	490	683	1.173	100%
TOTAL		141			126			143			92			120			135			87			106			105			118			1173			
TERMINARON	Egresados																															37	46	83	
	Graduados																															37	45	82	

Fuente: Programa Académico

II PERÍODO ACADÉMICO DE 2008

Cuadro No. 28

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																				TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI			VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H			M	%	H	M	%	H	M			
Matriculados	Matric. Prim. Curso	70	77	100%	63	80	100%	46	64	100%	40	76	100%	33	53	100%	63	75	100%	49	70	100%	29	53	100%	45	51	100%	58	93	100%	496	692	1.188	100%
	Matric. Primer Curso por primer vez	69	76	99%																															
Aprobados		57	70	86%	53	77	91%	43	64	97%	40	76	100%	32	53	99%	62	70	96%	49	67	97%	29	51	98%	44	51	99%	56	91	97%	465	670	1.135	96%
Perdieron		13	7	14%	10	3	9%	3		3%			0%	1		1%	1	5	4%		3	3%		2	2%	1		1%	2	2	3%	31	22	53	4%
SUMA		70	77	100%	63	80	100%	46	64	100%	40	76	100%	33	53	100%	63	75	100%	49	70	100%	29	53	100%	45	51	100%	58	93	100%	496	692	1.188	100%
TOTAL		147			143			110			116			86			138			119			82			96			151			1188			
TERMINARON	Antiguos	1		1%			99%			100%			100%			100%	63	75	100%	49	70	100%	29	53	100%	45	51	100%	58	93	100%	427	614	1.041	88%
	Nuevos y/o primiparos	69	77	99%	63	79	0%	46	64	0%	40	76	0%	33	53	0%	63	75	0%	49	70	0%	29	53	0%	45	51	0%	58	93	0%	69	77	146	12%
	Transferencia			0%	1	1	1%			0%			0%			0%			0%			0%			0%			0%			0%	0	1	1	0%
	Readmitidos			0%			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		70	77	100%	63	80	100%	46	64	100%	40	76	100%	33	53	100%	63	75	100%	49	70	100%	29	53	100%	45	51	100%	58	93	100%	496	692	1.188	100%
TOTAL		147			143			110			116			86			138			119			82			96			151			1188			
TERMINARON	Egresados																															54	90	144	
	Graduados																															53	87	140	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA
PROGRAMA DE ECONOMÍA

I PERÍODO ACADÉMICO DE 2008

Cuadro No. 29

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES															TOTAL		POBL. TOTAL	% POBL. TOTAL	
		I			II			III			IV			V			H	M			
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%					
Matriculados	Matric. Prim. Curso	24	49	100%	23	35	100%	17	35	100%	8	15	100%				72	134	206	100%	
	Matric. Primer Curso por primera vez	24	49	100%													24	49			
Aprobados		16	41	78%	21	29	86%	14	31	87%	8	15	100%				59	116	175	85%	
Perdieron		8	8	22%	2	6	14%	3	4	13%			0%				13	18	31	15%	
SUMA		24	49	100%	23	35	100%	17	35	100%	8	15	100%	0	0		72	134	206	100%	
TOTAL		73			58			52			23			0			206				
	Antiguos			0%	23	35	100%	17	35	100%	8	15	100%				48	85	133	65%	
	Nuevos y /o primiparos	24	49	100%															0%		
	Transferencia			0%			0%			0%								0	0	0	0%
	Readmitidos			0%			0%			0%								0	0	0	0%
	Reingresos			0%			0%			0%								0	0	0	0%
SUMA		24	49	100%	23	35	100%	17	35	100%	8	15	100%	0	0		72	134	206	100%	
TOTAL		73			58			52			23			0			206				
TERMINARON	Egresados																				
	Graduados																				

Fuente: Programa Académico

II PERÍODO ACADÉMICO DE 2008

Cuadro No. 30

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES															TOTAL		POBL. TOTAL	% POBL. TOTAL	
		I			II			III			IV			V			H	M			
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%					
Matriculados	Matric. Prim. Curso	25	44	100%	22	53	100%	18	35	100%	16	26	100%	5	12	100%	86	170	256	100%	
	Matric. Primer Curso por primera vez	25	44	100%													25	44			
Aprobados		18	36	78%	15	40	73%	18	33	96%	15	26	98%	5	12	100%	71	147	218	85%	
Perdieron		7	8	22%	7	13	27%		2	4%	1		2%			0%	15	23	38	15%	
SUMA		25	44	100%	22	53	100%	18	35	100%	16	26	100%	5	12	100%	86	170	256	100%	
TOTAL		69			75			53			42			17			256				
	Antiguos			0%	22	53	100%	18	35	100%	16	26	100%	5	12	100%	61	126	187	73%	
	Nuevos y /o primiparos	25	44	100%															0%		
	Transferencia			0%			0%			0%								0	0	0	0%
	Readmitidos			0%			0%			0%								0	0	0	0%
	Reingresos			0%			0%			0%								0	0	0	0%
SUMA		25	44	100%	22	53	100%	18	35	100%	16	26	100%	5	12	100%	86	170	256	100%	
TOTAL		69			75			53			42			17			256				
TERMINARON	Egresados																				
	Graduados																				

Fuente: Programa Académico

2.6.2. SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ARQUITECTURA E INGENIERÍA
PROGRAMA CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA

IP - 2008

Cuadro No. 31

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES												TOTAL		POBL. TOTAL	% POBL. TOTAL
		VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	23	10	112%	22	15	100%	26	14	100%	26	16	100%	97	55	152	100%
	Matric. Primer Curso por primera vez	3	1		22	15	100%	26	14	100%	26	16	100%	3	1		
Aprobados		22	9	94%	21	15	97%	26	14	100%	26	16	100%	95	54	149	98%
Perdieron		1	1	6%	1		3%			0%			0%	2	1	3	2%
SUMA		23	10	100%	22	15	100%	26	14	100%	26	16	100%	97	55	152	100%
TOTAL		33			37			40			42			152			
	Antiguos		1	3%	20	15	95%	26	14	100%	26	16	100%	72	46	118	78%
	Nuevos y /o primiparos	3	1	12%			0%			0%			0%	3	1	4	3%
	Transferencia	20	8	85%	2		5%			0%			0%	22	8	30	20%
	Readmitidos			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%	0	0	0	0%
SUMA		23	10	100%	22	15	100%	26	14	100%	26	16	100%	97	55	152	100%
TOTAL		33			37			40			42			152			
TERMINARON	Egresados													0	0	0	
	Graduados													20	14	34	

Fuente: Programa Académico

IIP - 2008

Cuadro No. 32

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES												TOTAL		POBL. TOTAL	% POBL. TOTAL
		VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	36	12	192%	22	10	100%	21	15	100%	33	15	100%	112	52	164	100%
	Matric. Primer Curso por primera vez	32	12		22	10	100%	21	15	100%	33	15	100%	32	12		
Aprobados		33	11	92%	21	10	97%	21	15	100%	33	15	100%	108	51	159	97%
Perdieron		3	1	8%	1		3%			0%			0%	4	1	5	3%
SUMA		36	12	100%	22	10	100%	21	15	100%	33	15	100%	112	52	164	100%
TOTAL		48			32			36			48			164			
	Antiguos			0%	3	2	16%	21	15	100%	33	15	100%	57	32	89	54%
	Nuevos y /o primiparos	32	12	92%			0%			0%			0%	32	12	44	27%
	Transferencia Obligatoria	4		8%	19	8	84%			0%			0%	23	8	31	19%
	Readmitidos			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%	0	0	0	0%
SUMA		36	12	100%	22	10	100%	21	15	100%	33	15	100%	112	52	164	100%
TOTAL		48			32			36			48			164			
TERMINARON	Egresados															0	
	Graduados													30	14	44	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE CIENCIAS DE LA SALUD
PROGRAMA BACTERIOLOGÍA Y LABORATORIO CLÍNICO

I PERIODO DE 2008

Cuadro No. 33

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																				TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI			VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H			M	%	H	M	%	H	M	%	H	M
Matriculados	Matric. Prim. Curso	17	114	100%	17	90	100%	12	100	105%	16	102	110%	6	86	86%	14	73	81%	16	123	130%	15	106	113%	6	82	100%	13	107	100%	17	114	1.115	100%
	Matric. Primer Curso por primera vez	17	114	100%																															
Aprobados		15	92	82%	16	78	88%	11	92	96%	16	101	109%	6	80	80%	14	73	81%	16	123	130%	15	106	113%	6	82	82%	13	107	112%	128	934	1.062	95%
Perdieron		2	22	18%	1	12	12%	1	8	8%		1	1%		6	6%			0%			0%			0%			0%	4	49	53	5%			
SUMA		17	114	100%	17	90	100%	12	100	105%	16	102	110%	6	86	86%	14	73	81%	16	123	130%	15	106	113%	6	82	82%	13	107	112%	132	983	1.115	100%
TOTAL		131			107			112			118			92			87			139			121			88			120			1.115			
	Antiguos			0%	12	90	78%		100	76%	16	102	90%	6	86	70%	14	73	66%	16	123	106%	15	106	92%	6	82	67%	13	107	92%	98	869	967	87%
	Nuevos y /o	17	114	100%			0%	12		9%			0%			0%			0%			0%			0%			0%	29	114	143	13%			
	Transferencia			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%			
	Readmitidos			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%			
	Reingresos			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%			
SUMA		17	114	100%	12	90	78%	12	100	85%	16	102	100%	6	86	100%	14	73	66%	16	123	106%	15	106	92%	6	82	67%	13	107	92%	127	983	1.110	100%
TOTAL		131			107			112			118			92			87			139			121			88			120			1.110			
TERMINARON	Egresados																												0	0	0				
	Graduados																												9	87	96				

Fuente: Programa Académico

II PERIODO DE 2008

Cuadro No. 34

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																				TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI			VII			VIII			IX			X			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H			M	%	H	M	%	H	M	%	H	M
Matriculados	Matric. Prim. Curso	16	112	100%																												16	112	1.076	97%
	Matric. Primer Curso por primera vez	16	112	100%	13	94	100%	15	89	100%	11	93	100%	17	98	100%	9	74	100%	12	69	100%	11	113	100%	13	90	100%	12	115	100%	129	947		
Aprobados		10	98	84%	11	91	95%	14	79	89%	11	91	92%	17	96	96%	8	73	98%	12	69	100%	11	113	100%	13	90	100%	12	115	100%	119	915	1.034	93%
Perdieron		6	14	16%	2	3	5%	1	10	11%		2	6%		2	3%		1	2%			0%			0%			0%			0%	10	32	42	4%
SUMA		16	112	100%	13	94	100%	15	89	100%	11	93	100%	17	98	100%	9	74	100%	12	69	100%	11	113	100%	13	90	100%	12	115	100%	129	947	1.076	100%
TOTAL		128			107			104			104			115			83			81			124			103			127			1.161			
	Antiguos			0%	13	94	100%	15	89	100%	11	93	98%	17	98	93%	9	74	100%	12	69	100%	11	113	100%	13	90	100%	12	115	100%	113	835	948	85%
	Nuevos y /o	16	112	100%			0%			0%			0%			0%			0%			0%			0%			0%	16	112	128	11%			
	Transferencia			0%			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%			
	Readmitidos			0%			0%			0%		2%	2%		2%	2%		0%	0%		0%	0%		0%	0%		0%	0%	0	0	0	0%			
	Reingresos			0%			0%			0%			0%			5%			0%			0%			0%			0%	0	0	0	0%			
SUMA		16	112	100%	13	94	100%	15	89	100%	11	93	100%	17	98	100%	9	74	100%	12	69	100%	11	113	100%	13	90	100%	12	115	100%	129	947	1.076	100%
TOTAL		128			107			104			104			115			83			81			124			103			127			1.161			
TERMINARON	Egresados																												0	0	0				
	Graduados																												8	91	99				

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE CIENCIAS SOCIALES
PROGRAMA DE TRABAJO SOCIAL

I P - 2008

Cuadro No. 37

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI					VII			VIII						
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%			H	M	%	H	M	%	H	M	%	
Matriculados	Matric. Prim. Curso	14	69	100%	5	63	100%	6	71	100%		59	100%		49	100%	3	73	100%	4	65	100%	1	73	100%	33	522	555	100%		
	Matric. Primer Curso por primera vez	14	69	100%																											
Aprobados		13	62	90%	5	48	78%	6	71	100%		58	98%		48	98%	3	72	99%	4	65	100%	1	73	100%	32	497	529	95%		
Perdieron		1	7	10%		15	22%			0%		1	2%		1	2%		1	1%			0%			0%	1	25	26	5%		
SUMA		14	69	100%	5	63	100%	6	71	100%	0	59	100%	0	49	100%	3	73	100%	4	65	100%	1	73	100%	33	522	555	100%		
TOTAL		83			68			77			59			49			76			69			74			555					
	Antiguos			0%	5	63	100%	6	71	100%		59	100%		49	100%	3	73	100%	4	65	100%	1	73	100%	19	453	472	85%		
	Nuevos y /o primiparos	14	69	100%			0%			0%			0%			0%			0%			0%			0%	14	69	83	15%		
	Transferencia			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
	Readmitidos			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
	Reingresos			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
SUMA		14	69	100%	5	63	100%	6	71	100%	0	59	100%	0	49	100%	3	73	100%	4	65	100%	1	73	100%	33	522	555	100%		
TOTAL		83			68			77			59			49			76			69			74			555					
TERMINARON	Egresados																									0		0			
	Graduados																									1	55	56			

Fuente: Programa Académico

II P - 2008

Cuadro No. 38

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																TOTAL		POBL. TOTAL	% POBL. TOTAL										
		I			II			III			IV			V			VI					VII			VIII						
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%			H	M	%	H	M	%	H	M	%	
Matriculados	Matric. Prim. Curso	14	69	100%	11	64	100%	5	51	100%	6	76	100%		46	100%		44	100%	3	71	100%	4	81	100%	43	502	545	100%		
	Matric. Primer Curso por primera vez	14	69	100%																											
Aprobados		13	58	86%	11	59	93%	5	48	95%	5	72	94%		46	100%		44	100%	3	71	100%	4	81	100%	41	479	520	95%		
Perdieron		1	11	14%		5	7%		3	5%	1	4	6%			0%			0%			0%			0%	2	23	25	5%		
SUMA		14	69	100%	11	64	100%	5	51	100%	6	76	100%	0	46	100%	0	44	100%	3	71	100%	4	81	100%	43	502	545	100%		
TOTAL		83			75			56			82			46			44			74			85			545					
	Antiguos			0%	11	64	100%	5	51	100%	6	76	100%		46	100%		44	100%	3	71	100%	4	81	100%	29	433	462	85%		
	Nuevos y /o primiparos	14	69	100%			0%			0%			0%			0%			0%			0%			0%	14	69	83	15%		
	Transferencia			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
	Readmitidos			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
	Reingresos			0%			0%			0%			0%			0%			0%			0%			0%	0	0	0	0%		
SUMA		14	69	100%	11	64	100%	5	51	100%	6	76	100%	0	46	100%	0	44	100%	3	71	100%	4	81	100%	43	502	545	100%		
TOTAL		83			75			56			82			46			44			74			85			545					
TERMINARON	Egresados																									4		0			
	Graduados																									4	68	72			

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ARQUITECTURA E INGENIERÍA
PROGRAMA INGENIERÍA Y ARQUITECTURA - GRUPO A

IP - 2008

Cuadro No. 39

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	12	15	100%	11	12	100%	11	8	100%	10	4	100%	6	12	100%	13	15	100%	63	66	129	100%
	Matric. Primer Curso por primera vez	12	15	100%																12	15		
Aprobados		11	14	93%	7	10	74%	10	8	95%	9	4	93%	6	12	100%	12	15	96%	55	63	118	91%
Perdieron		1	1	7%	4	2	26%	1		5%	1		7%			0%	1		4%	8	3	11	9%
SUMA		12	15	100%	11	12	100%	11	8	100%	10	4	100%	6	12	100%	13	15	100%	63	66	129	100%
TOTAL		27			23			19			14			18			28			129			
	Antiguos			0%	11	12	100%	10	8	95%	10	4	100%	6	12	100%	13	14	96%	50	50	100	78%
	Nuevos y /o primiparos	12	15	100%			0%			0%			0%			0%			0%	12	15	27	21%
	Transferencia			0%			0%	1		5%			0%			0%	1		4%	1	1	2	2%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		12	15	100%	11	12	100%	11	8	100%	10	4	100%	6	12	100%	13	15	100%	63	66	129	100%
TOTAL		27			23			19			14			18			28			129			
TERMINARON	Egresados																						0
	Graduados																			7	13	20	

Fuente: Programa Académico

II P - 2008

Cuadro No. 40

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	16	16	100%	12	14	100%	8	10	100%	11	10	100%	10	4	100%	11	13	100%	68	67	135	100%
	Matric. Primer Curso por primera vez	16	16	100%																16	16		
Aprobados		14	15	91%	8	11	73%	8	10	100%	9	10	90%	10	3	93%	11	13	100%	60	62	122	90%
Perdieron		2	1	9%	4	3	27%			0%	2		10%		1	7%			0%	8	5	13	10%
SUMA		16	16	100%	12	14	100%	8	10	100%	11	10	100%	10	4	100%	11	13	100%	68	67	135	100%
TOTAL		32			26			18			21			14			24			135			
	Antiguos			0%	12	14	100%	8	10	100%	10	10	95%	10	4	100%	11	13	100%	51	51	102	76%
	Nuevos y /o primiparos	16	16	100%			0%			0%			0%			0%			0%	16	16	32	24%
	Transferencia			0%			0%			0%	1		5%			0%			0%	1	0	1	1%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		16	16	100%	12	14	100%	8	10	100%	11	10	100%	10	4	100%	11	13	100%	68	67	135	100%
TOTAL		32			26			18			21			14			24			135			
TERMINARON	Egresados																						0
	Graduados																			8	8	16	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ARQUITECTURA E INGENIERÍA
PROGRAMA INGENIERÍA Y ARQUITECTURA - GRUPO B

IP - 2008

Cuadro No. 41

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	35	7	100%	21	11	100%	15	6	100%	18	6	100%	12	5	100%	28	11	100%	129	46	175	100%
	Matric. Primer Curso por primera vez	34	7	98%																34	7		
Aprobados		21	7	67%	20	9	91%	15	6	100%	17	6	96%	11	5	94%	25	10	90%	109	43	152	87%
Perdieron		14		33%	1	2	9%			0%	1		4%	1		6%	3	1	10%	20	3	23	13%
SUMA		35	7	100%	21	11	100%	15	6	100%	18	6	100%	12	5	100%	28	11	100%	129	46	175	100%
TOTAL		42		100%	32		100%	21		100%	24		100%	17		100%	39		100%	175			
	Antiguos	1		2%	21	10	97%	15	5	95%	18	6	100%	12	5	100%	28	11	100%	95	37	132	75%
	Nuevos y /o primiparos	34	7	98%			0%			0%			0%			0%			0%	34	7	41	23%
	Transferencia			0%		1	3%		1	5%			0%			0%			0%	0	2	2	1%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		35	7	100%	21	11	100%	15	6	100%	18	6	100%	12	5	100%	28	11	100%	129	46	175	100%
TOTAL		42		100%	32		100%	21		100%	24		100%	17		100%	39		100%	175			
TERMINARON	Egresados																						0
	Graduados																						11
																							5
																							16

Fuente: Programa Académico

II P - 2008

Cuadro No. 42

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	25	11	100%	27	7	100%	24	8	100%	14	7	100%	13	7	100%	18	6	100%	121	46	167	100%
	Matric. Primer Curso por primera vez	24	11	97%																24	11		
Aprobados		21	8	81%	26	6	94%	23	8	97%	12	7	90%	13	7	100%	18	6	100%	113	42	155	93%
Perdieron		4	3	19%	1	1	6%	1		3%	2		10%			0%			0%	8	4	12	7%
SUMA		25	11	100%	27	7	100%	24	8	100%	14	7	100%	13	7	100%	18	6	100%	121	46	167	100%
TOTAL		36		100%	34		100%	32		100%	21		100%	20		100%	24		100%	167			
	Antiguos	1	1	6%	27	7	100%	23	8	97%	14	7	100%	13	6	95%	17	5	92%	95	34	129	77%
	Nuevos y /o primiparos	23	10	92%			0%			0%			0%			0%			0%	23	10	33	20%
	Transferencia	1		3%			0%	1		3%			0%		1	5%	1	1	8%	3	2	5	3%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		25	11	100%	27	7	100%	24	8	100%	14	7	100%	13	7	100%	18	6	100%	121	46	167	100%
TOTAL		36		100%	34		100%	32		100%	21		100%	20		100%	24		100%	167			
TERMINARON	Egresados																						0
	Graduados																						14
																							5
																							19

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ARQUITECTURA E INGENIERÍA
PROGRAMA TECNOLOGÍA EN ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES

IP - 2008

Cuadro No. 43

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	33	14	100%	29	13	100%	37	13	100%	25	11	100%	34	11	100%	35	18	100%	193	80	273	100%
	Matric. Primer Curso por primera vez	30	14	94%																30	14		
Aprobados		29	13	89%	27	12	93%	34	13	94%	24	9	92%	30	10	89%	33	17	94%	177	74	251	92%
Perdieron		4	1	11%	2	1	7%	3		6%	1	2	8%	4	1	11%	2	1	6%	16	6	22	8%
SUMA		33	14	100%	29	13	100%	37	13	100%	25	11	100%	34	11	100%	35	18	100%	193	80	273	100%
TOTAL		47			42			50			36			45			53			273			
	Antiguos	3		6%	29	13	100%	35	13	96%	25	11	100%	34	11	100%	35	18	100%	161	66	227	83%
	Nuevos y /o primiparos	30	13	91%			0%			0%			0%			0%			0%	30	13	43	16%
	Transferencia		1	2%			0%	2		4%			0%			0%			0%	2	1	3	1%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		33	14	100%	29	13	100%	37	13	100%	25	11	100%	34	11	100%	35	18	100%	193	80	273	100%
TOTAL		47			42			50			36			45			53			273			
TERMINARON	Egresados																					0	
	Graduados																			22	12	34	

Fuente: Programa Académico

IIP - 2008

Cuadro No. 44

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	37	17	100%	28	14	100%	30	13	100%	31	16	100%	32	9	100%	30	15	100%	188	84	272	100%
	Matric. Primer Curso por primera vez	35	17	96%																35	17		
Aprobados		31	17	89%	27	14	98%	27	12	91%	31	15	98%	29	8	90%	29	15	98%	174	81	255	94%
Perdieron		6		11%	1		2%	3	1	9%	1		2%	3	1	10%	1		2%	14	3	17	6%
SUMA		37	17	100%	28	14	100%	30	13	100%	31	16	100%	32	9	100%	30	15	100%	188	84	272	100%
TOTAL		54			42			43			47			41			45			272			
	Antiguos			0%	27	14	98%	30	13	100%	31	16	100%	31	9	98%	30	15	100%	149	67	216	79%
	Nuevos y /o primiparos	35	17	96%			0%			0%			0%			0%			0%	35	17	52	19%
	Transferencia	2		4%	1		2%			0%			0%	1		2%			0%	4	0	4	1%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		37	17	100%	28	14	100%	30	13	100%	31	16	100%	32	9	100%	30	15	100%	188	84	272	100%
TOTAL		54			42			43			47			41			45			272			
TERMINARON	Egresados																					0	
	Graduados																			12	8	20	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA
PROGRAMA TECNOLOGÍA EN ASISTENCIA GERENCIAL PRESENCIAL

IP - 2008

Cuadro No. 45

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	3	48	100%	2	33	100%	4	40	100%	1	36	100%		38	100%		43	100%	10	238	248	100%
	Matric. Primer Curso por primera vez	3	48	100%																3	48		
Aprobados		3	42	88%	2	29	89%	3	37	91%		35	95%		38	100%		42	98%	8	223	231	93%
Perdieron			6	12%		4	11%	1	3	9%	1	1	5%			0%		1	2%	2	15	17	7%
SUMA		3	48	100%	2	33	100%	4	40	100%	1	36	100%	0	38	100%	0	43	100%	10	238	248	100%
TOTAL		51			35			44			37			38			43			248			
	Antiguos			0%	2	33	100%	4	40	100%	1	36	100%		38	100%		43	100%	7	190	197	79%
	Nuevos y /o primiparos	3	48	100%			0%			0%			0%			0%			0%	3	48	51	21%
	Transferencia			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		3	48	100%	2	33	100%	4	40	100%	1	36	100%	0	38	100%	0	43	100%	10	238	248	100%
TOTAL		51			35			44			37			38			43			248			
TERMINARON	Egresados																			0		0	
	Graduados																			0	28	28	

Fuente: Programa Académico

IIP - 2008

Cuadro No. 46

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			III			IV			V			VI			H	M		
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	1	44	88%	3	43	131%	1	35	82%	3	43	124%		33	87%		27	63%	8	225	233	94%
	Matric. Primer Curso por primera vez	1	44	88%																1	44		
Aprobados		1	44	88%	3	39	120%	1	35	82%	3	42	122%		32	84%		27	63%	8	219	227	92%
Perdieron				0%		4	11%			0%		1	3%		1	3%			0%	0	6	6	2%
SUMA		1	44	88%	3	43	131%	1	35	82%	3	43	124%	0	33	87%	0	27	63%	8	225	233	94%
TOTAL		45			46			36			46			33			27			233			
	Antiguos			0%	3	43	131%	1	35	82%	3	43	124%		33	87%		27	63%	7	181	188	76%
	Nuevos y /o	1	44	88%			0%			0%			0%			0%			0%	1	44	45	18%
	Transferencia			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		1	44	88%	3	43	131%	1	35	82%	3	43	124%	0	33	87%	0	27	63%	8	225	233	94%
TOTAL		45			46			36			46			33			27			233			
TERMINARON	Egresados																					0	
	Graduados																				22	22	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA
PROGRAMA ASISTENCIA GERENCIAL A DISTANCIA *

IP - 2008

Cuadro No. 47

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL	POBL. TOTAL	% POBL. TOTAL	
		I			II			III			IV			V			VI						
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	0	47	100%																4	201	205	100%
	Matric. Primer Curso por primera vez	0	46	98%	2	31	100%	1	23	100%	1	27	100%		32	100%		41	100%	0	46		
Aprobados		32	68%	1	22	70%	1	20	88%	1	22	82%		31	97%		40	98%	3	167	170	83%	
Perdieron		15	32%	1	9	30%		3	13%		5	18%		1	3%		1	2%	1	34	35	17%	
SUMA		0	47	100%	2	31	100%	1	23	100%	1	27	100%	0	32	100%	0	41	100%	4	201	205	100%
TOTAL		47			33			24			28			32			41			205			
	Antiguos	1	2%	2	31	100%	1	23	100%	1	27	100%		32	81%		41	100%	4	155	159	78%	
	Nuevos y/o primiparos	46	98%			0%			0%			0%			0%			0%	0	46	46	22%	
	Transferencia		0%			0%			0%			0%			0%			0%	0	0	0	0%	
	Readmitidos		0%			0%			0%			0%			0%			0%	0	0	0	0%	
	Reingresos		0%			0%			0%			0%			0%			0%	0	0	0	0%	
SUMA		0	47	100%	2	31	100%	1	23	100%	1	27	100%	0	32	81%	0	41	100%	4	201	205	100%
TOTAL		47			33			24			28			32			41			205			
TERMINARON	Egresados																			0		0	
	Graduados																			0	26	26	

Fuente: Programa Académico

IIP - 2008

Cuadro No. 48

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES																		TOTAL	POBL. TOTAL	% POBL. TOTAL	
		I			II			III			IV			V			VI						
		H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%				
Matriculados	Matric. Prim. Curso	3	35	100%																6	181	187	100%
	Matric. Primer Curso por primera vez	3	35	100%		34	100%	2	28	100%		16	100%		30	100%	1	38	100%	3	35		
Aprobados		3	30	87%		27	79%	2	24	87%		16	100%		30	100%	1	36	95%	6	163	169	90%
Perdieron			5	13%		7	21%		4	13%			0%			0%		2	5%	0	18	18	10%
SUMA		3	35	100%	0	34	100%	2	28	100%	0	16	100%	0	30	100%	1	38	100%	6	181	187	100%
TOTAL		38			34			30			16			30			39			187			
	Antiguos			0%		34	100%	2	28	100%		16	100%		29	97%	1	38	100%	3	145	148	79%
	Nuevos y/o primiparos	3	35	100%			0%			0%			0%			0%			0%	3	35	38	20%
	Transferencia			0%			0%			0%			0%		1	3%			0%	0	1	1	1%
	Readmitidos			0%			0%			0%			0%			0%			0%	0	0	0	0%
	Reingresos			0%			0%			0%			0%			0%			0%	0	0	0	0%
SUMA		3	35	100%	0	34	100%	2	28	100%	0	16	100%	0	30	100%	1	38	100%	6	181	187	100%
TOTAL		38			34			30			16			30			39			187			
TERMINARON	Egresados																			1		0	
	Graduados																			1	33	34	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL

FACULTAD DE CIENCIAS SOCIALES

PROGRAMA DE ESPECIALIZACIÓN EN PROMOCIÓN EN SALUD Y DESARROLLO HUMANO

IP - 2008

Cuadro No. 49

ESTUDIANTES	PROVENENCIA	No. DE SEMESTRES						TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	5	20	100%	2	27	100%	7	47	54	100%
	Matric. Primer Curso por primera vez	5	20	100%				5	20		
Aprobados		5	20	100%	2	27	100%	7	47	54	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		5	20	100%	2	27	100%	7	47	54	100%
TOTAL		25			29			54			
	Antiguos	5	20	100%	2	27	100%	7	47	54	100%
	Nuevos y /o primiparos			0%			0%	0	0	0	0%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		5	20	100%	2	27	100%	7	47	54	100%
TOTAL		25			29			54			
TERMINARON	Egresados									0	
	Graduados									0	

Fuente: Programa Académico

IIP - 2008

Cuadro No. 50

ESTUDIANTES	PROVENENCIA	No. DE SEMESTRES						TOTAL		POBL. TOTAL	% POBL. TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	2	23	100%	5	18	79%	7	41	48	100%
	Matric. Primer Curso por primera vez	2	23	100%				2	23		
Aprobados		2	23	100%	5	18	79%	7	41	48	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		2	23	100%	5	18	79%	7	41	48	100%
TOTAL		25			23			48			
	Antiguos			0%	5	18	79%	5	18	23	48%
	Nuevos y /o primiparos	2	23	100%			0%	2	23	25	52%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		2	23	100%	5	18	79%	7	41	48	100%
TOTAL		25			23			48			
TERMINARON	Egresados							5	46	0	
	Graduados									51	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE CIENCIAS SOCIALES
PROGRAMA DE ESPECIALIZACIÓN EN GERENCIA EN SALUD OCUPACIONAL

IP - 2008

Cuadro No. 51

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES						TOTAL		POBL TOTAL	% POBL TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	20	47	100%	23	44	100%	43	91	134	100%
	Matric. Primer Curso por primera vez	20	47	100%				20	47		
Aprobados		20	47	100%	23	44	100%	43	91	134	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		20	47	100%	23	44	100%	43	91	134	100%
TOTAL		67			67			134			
	Antiguos			0%	23	44	100%	23	44	67	50%
	Nuevos y /o primiparos	20	47	100%			0%	20	47	67	50%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		20	47	100%	23	44	100%	43	91	134	100%
TOTAL		67			67			134			
TERMINARON	Egresados *									0	
	Graduados *									0	

Fuente: Programa Académico

* Los grados que se realizaron para este periodo se van a reportar en el segundo periodo de 2006, esto por directriz del MEN, ya que la Universidad registra estos grados en julio.

IIP - 2008

Cuadro No. 52

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES						TOTAL		POBL TOTAL	% POBL TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	17	51	100%	20	47	100%	37	98	135	100%
	Matric. Primer Curso por primera vez	17	51	100%				17	51		
Aprobados		17	51	100%	20	47	100%	37	98	135	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		17	51	100%	20	47	100%	37	98	135	100%
TOTAL		68			67			135			
	Antiguos			0%	20	47	100%	20	47	67	50%
	Nuevos y /o primiparos	17	51	100%			0%	17	51	68	50%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		17	51	100%	20	47	100%	37	98	135	100%
TOTAL		68			67			135			
TERMINARON	Egresados									0	
	Graduados							42	91	133	

Fuente: Programa Académico

SITUACIÓN ACADÉMICA POBLACIÓN ESTUDIANTIL
FACULTAD DE CIENCIAS SOCIALES
PROGRAMA DE ESPECIALIZACIÓN EN GERENCIA DE LABORATORIOS

IP - 2008

Cuadro No. 53

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES						TOTAL		POBL TOTAL	% POBL TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	4	19	100%	2	14	100%	6	33	39	100%
	Matric. Primer Curso por primera vez	4	19	100%				4	19		
Aprobados		4	19	100%	2	14	100%	6	33	39	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		4	19	100%	2	14	100%	6	33	39	100%
TOTAL		23			16			39			
	Antiguos			0%	2	14	100%	2	14	16	41%
	Nuevos y /o primiparos	4	19	100%			0%	4	19	23	59%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		4	19	100%	2	14	100%	6	33	39	100%
TOTAL		23			16			39			
TERMINARON	Egresados *										
	Graduados *										

Fuente: Programa Académico

OBSERVACIÓN: Por tratarse de la reapertura de la Especialización en el I-07, no se registran más datos

IIP - 2008

Cuadro No. 54

ESTUDIANTES	PROVENIENCIA	No. DE SEMESTRES						TOTAL		POBL TOTAL	% POBL TOTAL
		I			II			H	M		
		H	M	%	H	M	%				
Matriculados	Matric. Primer Curso	1	16	100%	2	17	100%	3	33	36	100%
	Matric. Primer Curso por primera vez	1	16	100%				1	16		
Aprobados		1	16	100%	2	17	100%	3	33	36	100%
Perdieron				0%			0%	0	0	0	0%
SUMA		1	16	100%	2	17	100%	3	33	36	100%
TOTAL		17			19			36			
	Antiguos	1	2	18%	2	17	100%	3	19	22	61%
	Nuevos y /o primiparos		14	82%			0%	0	14	14	39%
	Transferencia			0%			0%	0	0	0	0%
	Readmitidos			0%			0%	0	0	0	0%
	Reingresos			0%			0%	0	0	0	0%
SUMA		1	16	100%	2	17	100%	3	33	36	100%
TOTAL		17			19			36			
TERMINARON	Egresados									0	
	Graduados							5	33	38	

Fuente: Programa Académico

**CAUSAS DE DESERCIÓN - RPROGRAMAS ACADÉMICOS
I PERIODO - 2008**

Cuadro No. 55

PROGRAMAS	Dif. Economicas		Imp. Del Proy. Pedag.		Aplaza.		Bajo Rend. Academico		Cambio de Carrera		Cambio de Ciudad		Dif. Familiares		Enfermedad		Ub. Laboral		Otros		Descon.		TOTAL		GRAN TOTAL	
	H	M			H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M		
Administración de Empresas Comerciales (N)	5	6					11	13						3		4	3	2				20	17	39	45	84
Economía	1	1					7	5											1					9	6	15
Administración y Construcción Arquitectónica (N)							3																	3	0	3
Bacteriología y Laboratorio Clínico (D)						5	5	50		4				1										5	60	65
Derecho (N)	3												1	1	1	1	1							6	2	8
Trabajo Social (D)						1	1	23																1	24	25
TOTAL PROGRAMAS PROFESIONALES	9	7	0	0	0	6	27	91	0	4	0	0	1	5	1	5	4	2	1	0	20	17	63	137	200	
Tecnol. en Delineantes de Arquitectura e Ingeniería							3	2			1		1	1										5	3	8
							6	2			1				2		2					4		16	2	18
Tecnol. en Administración y Ejecución de Construcciones (N)							10	4																10	4	14
Tecnol. en Asistencia Gerencial						1	1	8														1	7	2	16	18
						3		2		1			4				6		1					0	22	22
TOTAL PROGRAMAS TECNOLÓGICOS	1	5	0	0	0	4	20	18	0	1	2	0	1	5	2	0	2	6	0	1	5	7	33	47	80	
TOTAL PREGRADO	10	12	0	0	0	10	47	109	0	5	2	0	2	10	3	5	6	8	1	1	25	24	96	184	280	
Esp. Promoción en Salud y Desarrollo Humano																	2							0	2	2
Espec. Gerencia de Laboratorio																								0	0	0
Espec. Gerencia en Salud Ocupacional																								0	0	0
TOTAL POSGRADOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	2	2
TOTAL	10	12	0	0	0	10	47	109	0	5	2	0	2	10	3	5	6	10	1	1	25	24	96	186	282	
	22		0		10		156		5		2		12		8		16		2		49		277			

FUENTE: Programas Académicos

II PERIODO - 2008

Cuadro No. 56

PROGRAMAS	Dif. Económicas		Imp. Del Proy. Pedag.		Aplaza.		Bajo Rend. Académico		Cambio de Carrera		Cambio de Ciudad		Dif. Familiares		Enfermedad		Ub. Laboral		Otros		Descon.		TOTAL		GRAN TOTAL
	H	M			H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	
Administración de Empresas Comerciales (N)	5	7					17	5					2	1		3	1	1			19	21	44	38	82
Economía		1					1	2						1									1	4	5
Administración y Construcción Arquitectónica (N)							1																1	0	1
Bacteriología y Laboratorio Clínico (D)					1	4	11	45	1	2		1		1									13	53	66
Derecho (N)	2													1	2		2	1		2			6	4	10
Trabajo Social (D)	1	4				2	1	13								2		1		2		2	2	26	28
TOTAL PROGRAMAS PROFESIONALES	8	12	0	0	1	6	31	65	1	2	0	1	2	4	2	5	3	3	0	4	19	23	67	125	192
Tecnol. en Administración y Ejecución de Construcciones							2	2															2	2	4
Tecnol. en Delineantes de Arquitectura e Ingeniería	A						6	4								1					1		7	5	12
	B						2	3					2		1		1		2				8	3	11
Tecnol. en Secretariado Comercial Bilingüe	Pres							8															0	8	8
	Dist		4					4						1				4				1	0	16	16
TOTAL PROGRAMAS TECNOLÓGICOS	0	4	0	0	0	2	10	21	0	0	0	0	2	1	1	1	1	4	2	0	1	1	17	34	51
TOTAL PREGRADO	8	16	0	0	1	8	41	86	1	2	0	1	4	5	3	6	4	7	2	4	20	24	84	159	243
Esp. Promoción en Salud y Desarrollo Humano				1				1															0	2	2
Espec. Gerencia de Laboratorio																							0	0	0
Espec. Gerencia en Salud Ocupacional																							0	0	0
TOTAL POSGRADOS	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2
TOTAL	8	16	0	1	1	8	41	87	1	2	0	1	4	5	3	6	4	7	2	4	20	24	84	161	245
	24		1		9		128		3		1		9		9		11		6		44		242		

Fuente: Programas Académicos

CONSOLIDADO SITUACION ACADÉMICA DE LA POBLACIÓN ESTUDIANTIL

AÑO 2008

Cuadro No. 57

PROGRAMAS ACADÉMICOS	ALUMNOS										
	MATRICULADOS		APROBARON		PERDIERON		GRADUADOS		EGRESADOS		
	IP	IIP	IP	IIP	IP	IIP	IP	IIP	IP	IIP	
Administración de Empresas Comerciales	1.173	1.188	1.112	1.135	61	53	82	140	83	144	
Economía	206	256	175	218	31	38					
Construcción y Gestión en Arquitectura	152	164	149	159	3	5	34	44	34	44	
Bacteriología y Laboratorio Clínico	1.115	1.076	1.062	1.034	53	42	96	99	96	99	
Derecho	457	427	421	406	36	21	8	24	15	25	
Trabajo Social	555	545	529	520	26	25	56	72	58	72	
Tecnología en Administración y Ejecución de Construcciones	273	272	251	255	22	17	34	20	40	28	
Tecnología en Delineantes de Arquitectura e Ingeniería	A	129	135	118	122	11	13	20	16	18	16
	B	175	167	152	155	23	12	16	19	16	19
Tecnología en Asistencia Gerencial	Pres	248	233	231	227	17	6	28	22	28	22
	Dist	205	187	170	169	35	18	26	34	26	35
Especialización Promoción en Salud y Desarrollo Humano	54	48	154	48	0	0		51	29	23	
Especialización en Gerencia en Laboratorio	39	36	39	36	0	0		38	16	22	
Especialización en Gerencia en Salud Ocupacional	134	135	134	135	0	0		133	67	66	
TOTAL	4.915	4.869	4.697	4.619	318	250	400	712	526	615	

Fuente: Recopilación de Programas Académicos

CONSOLIDADO ATENCIÓN ACADÉMICA, CONVENIOS, PROYECCIÓN SOCIAL Y ESTUDIANTES QUE PARTICIPARON EN EVENTOS

IP-2008

Cuadro No. 58

PROGRAMAS ACADÉMICOS	ATENCIÓN ACADÉMICA			CONVENIOS	PROYECCIÓN SOCIAL			ESTUDIANTES QUE PARTICIPAN EN EVENTOS
	No. DE ASIGNATURAS QUE OFRECEN ESTE SERVICIO	No. EST. MATRICULADOS PARA VER LA ASIGNATURA	No. EST. QUE SOLICITARON ATENCIÓN ACADÉMICA		POBLACION BENEFICIADA	No. DOCENTES	No. ESTUDIANTES	
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	4	755	657	1	117	4	21	10
ECONOMÍA	12	579	649					64
CONSTRUCCION Y GESTION EN ARQUITECTURA	1	41	28	8	720	57	583	
BACTERIOLOGÍA	38	2991	3129	48	2120	11	170	70
DERECHO	43	2152	2152	1	37	19	15	
TRABAJO SOCIAL				16	502	8	18	
DELINEANTES DE ARQUITECTURA E INGENIERÍA	AyB			1	654	42	367	20
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES		48	34					
ASISTENCIA GERENCIAL PRESENCIAL	Pres	858	850	12	60	3		
ASISTENCIA GERENCIAL A DISTANCIA	Dist	104	78					
TOTAL		7528	7577	87	4210	144	1174	164

Fuente: Programas Académicos

CONSOLIDADO ATENCIÓN ACADÉMICA, CONVENIOS, PROYECCIÓN SOCIAL Y ESTUDIANTES QUE PARTICIPARON EN EVENTOS

IIP-2008

Cuadro No. 59

PROGRAMAS ACADÉMICOS	ATENCIÓN ACADÉMICA			CONVENIOS	PROYECCIÓN SOCIAL			ESTUDIANTES QUE PARTICIPAN EN EVENTOS	
	No. DE ASIGNATURAS QUE OFRECEN ESTE SERVICIO	No. EST. MATRICULADOS PARA VER LA ASIGNATURA	No. EST. QUE SOLICITARON ATENCIÓN ACADÉMICA		POBLACION BENEFICIADA	No. DOCENTES	No. ESTUDIANTES		
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	4	634	387	1	90	4	20	2	
ECONOMÍA	14	340	927		575	23	575		
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	2	39	28	8	720	57	581	1	
BACTERIOLOGÍA	40	2456	7298	52	3815	21	190	19	
DERECHO	38	1770	1770	1	77	10	67	1	
TRABAJO SOCIAL				17	502	8	18		
DELINEANTES DE ARQUITECTURA E INGENIERÍA A y B	AyB	28	631	73	1	312	33	280	
ADMINISTRACIÓN Y EJECUCIÓN DE CONSTRUCCIONES		2	48	34					
ASISTENCIA GERENCIAL PRESENCIAL	Pres	11	334	854	12	30	2		1
ASISTENCIA GERENCIAL A DISTANCIA	Dist	3	104	61					
TOTAL			6356	11432	92	6121	158	1731	24

Fuente: Programas Académicos

CURSOS DE EDUCACIÓN CONTINUADA

IP 2008

Cuadro No. 60

No.	PROGRAMAS ACADÉMICOS	NOMBRE DEL EVENTO	DURACIÓN DE LOS EVENTOS		
			HASTA 7 DÍAS	DE 8 A 30 DÍAS	MÁS DE 30 DÍAS
			TOT.PARTIC.	TOT.PARTIC.	TOT.PARTIC.
1	Tecnología en Asistencia Gerencial - Metodología a Distancia	Diplomado en Gestión y Mejoramiento Continuo		17	
2	Construcción y Gestión en Arquitectura	Seminario: "Seguridad Industrial en la Edificación"	30		
3	Administración de Empresas Comerciales	Diplomado en Gestión de la Calidad		33	
4	Trabajo Social	Encuentro Internacional: Atención Integral a la persona mayor "Una Reflexión para las Comunidades"	39		
5	Derecho	Diplomado formación en Investigación			37
6		Seminario Actualización en Derecho Público	40		
7	Tecnología en Delineantes de Arquitectura e Ingeniería	Seminario Taller Revti		9	
8	Tecnología en Delineantes de Arquitectura e Ingeniería	Desarrollo de Proyectos de Obra Vial mediante Herramientas de Informática		9	
9	Tecnología en Asistencia Gerencial - Metodología presencial	Curso de Legislación			164
10		Inglés empresarial I, II y III		350	
SUBTOTAL			109	418	201
TOTAL				728	

Fuente: Programas Académicos

IIP 2008

Cuadro No. 61

No.	PROGRAMAS ACADÉMICOS	NOMBRE DEL EVENTO	DURACIÓN DE LOS EVENTOS		
			HASTA 7 DÍAS	DE 8 A 30 DÍAS	MÁS DE 30 DÍAS
			TOT.PARTIC.	TOT.PARTIC.	TOT.PARTIC.
1	Bacteriología y Laboratorio Clínico	Diplomado Garantía de la Calidad con Énfasis en Calidad Analítica- Barranquilla		27	
2		Diplomado Banco de Sangre, Servicio de Transfusión y Medicina Transfusional		64	
3	Trabajo Social	"Miradas inter y transdisciplinarias de intervención familiar"			
		Angela María Quintero Velasquez conversatorio: el trabajo social y las formas alternativas de enfrentar los conflictos socio-familiares.	58		
4	Tec. Asistencia Gerencial - Met a Distancia	Diplomado en Estrategia Gerencial Aplicada			14
5	Tec. Asistencia Gerencial - Met a Distancia	Diplomado en Gestión y Mejoramiento Continuo			18
6	Administración de Empresas Comerciales	Diplomado Gerencia Integral			31
7		Inglés Empresarial III			16
8		Inglés Empresarial II (nivel II y III intensivo)			16
9		Inglés Empresarial III (nivel II y III intensivo)			18
10		Inglés Empresarial II (nivel II y III intensivo)			17
11		Inglés Empresarial III (nivel II y III intensivo)			22
12		Preparación PET (nivel I)			12
13		Preparación PET (nivel II)			12
14		Preparación PET (nivel III)			12
15	Derecho	Diplomado en Bioética y Bioderecho		23	
SUBTOTAL			58	114	188
TOTAL				360	

Fuente: Programas Académicos

**ESTUDIANTES POR METRO CUADRADO
LABORATORIOS**

I PERIODO DE 2008

Cuadro No. 62

TIPO DE RECURSO	BACTERIOLOGÍA			ASIST. GERENCIAL (P)			ASIST. GERENCIAL (D)		
	M ²	No. EST.	EST. X M ²	M ²	No. EST.	EST. X M ²	M ²	No. EST.	EST. X M ²
LAB 1	50	21	2						
LAB 2	25	19	1						
LAB 3	40	21	2						
LAB 4	40	22	2						
LAB 5	40	21	2						
LAB 6	60	21	3						
LAB 7	60	22	3						
LAB 8	36	22	2						
LAB 9	36	22	2						
LAB 11	44	22	2						
LAB 12	48	23	2						
LAB DOCENCIA	22,68								
LAB 13 BIOTECNOL	23,45								
LAB. CENTRAL	165,1	*	*						
LAB. IDIOMAS				67,5	42	2	67,5	34	2
TOTAL	690,23	236	3	67,5	42	2	67,5	34	2

FUENTE: Programas Académicos

II PERIODO DE 2008

Cuadro No. 63

TIPO DE RECURSO	BACTERIOLOGÍA			ASIST. GERENCIAL (P)			ASIST. GERENCIAL (D)		
	M ²	No. EST.	EST. X M ²	M ²	No. EST.	EST. X M ²	M ²	No. EST.	EST. X M ²
LAB 1	50	21	2						
LAB 2	25	19	1						
LAB 3	40	21	2						
LAB 4	40	22	2						
LAB 5	40	21	2						
LAB 6	60	21	3						
LAB 7	60	22	3						
LAB 8	36	22	2						
LAB 9	36	22	2						
LAB 10 de docencia	22,68								
LAB 11	44	22	2						
LAB. 12	48	23	2						
LAB. 13 Biotecnología	23,45								
LAB. CENTRAL	165,1								
LAB. IDIOMAS				67,5	42	2	67,5	28	2
TOTAL	690,23	236	3	67,5	42	2	67,5	28	2

FUENTE: Programas Académicos

* El laboratorio central coordina la parte académico administrativa en los relacionado con las clases prácticas del programa. Por lo tanto allí no existe una población estudiantil permanente

**ESTUDIANTES POR METRO CUADRADO
TALLERES**

I PERIODO DE 2008

Cuadro No.64

TIPO DE RECURSO	DELINEANTES GRUPO A			DELINEANTES GRUPO B			ASIST. GERENCIAL P			ASIST. GERENCIAL D			CONST. Y GESTIÓN EN ARQ.		
	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²
TALL. (SG-2)	46,8	27	2	46,8	25	2									
TALL. (SG-7)	41,9	26	2	41,9	20	2									
TALL. (Informática 1)	46,7	19	2	46,7	25	2							65	24	3
TALL. (Informática 2)	57,9	27	2	57,9	32	2							65	26	3
TALL.5 (Informática 3)	41,5	17	2	41,5	17	2									
TALL.6 (SG-8)	83,54	34	2	83,54	37	2									
Taller 1 Informática ESB 01							20	20	1	20	20	1	20	24	1
Taller 2 Informática ESB 02							20	20	1	20	20	1	20	26	1
Taller 3 Informática ESB 03							20	20	1	20	20	1			
Taller 4 Informática ESB 04							20	20	1	20	20	1			
Taller 5 Informática ESB 05							20	20	1	20	20	1			
EC-01													68,25	24	3
EC-06													55,63	23	2
EC-07													44,41	26	2
EC-08													54,96	24	2
EC-09													54,98	24	2
EC-11													56	27	2
EC-13													54,96	27	2
EC-18													42	27	2
EPZ-02													44,35	24	2
SG 01 SEDE 4													24,1	21	2
SG 02 SEDE 4													29	24	1
SG 04 SEDE 4													38	24	1
SG 05 SEDE 4													24,1	26	1
SG 06 SEDE 4													29	27	1
SG 08 SEDE 4													38	27	1
SG 09 SEDE 4													29	27	1
SG 10 SEDE 4													38	26	1
TOTAL	318,34	150	2	318,3	156	2	100	100	1	100	100	1	894,74	528	2

FUENTE: Programas Académicos

II PERIODO DE 2008

Cuadro No.65

TIPO DE RECURSO	DELINEANTES GRUPO A			DELINEANTES GRUPO B			ASIST. GERENCIAL P			ASIST. GERENCIAL D			CONST. Y GESTIÓN EN ARQ.		
	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²
TALL. (SG-2)	46,8	14	3,34	46,8	14	3,34									
TALL.(SG-3)	41,9	24	1,75	41,9	25	1,68									
TALL.(SG-7)	46,7	28	1,67	46,7	33	1,42									
TALL. (Informática 1)	57,9	27	2,14	57,9	30	1,93									
TALL. (Informática 2)	41,5	20	2,08	41,5	19	2,18									
TALL. (SG-8)	83,54	35	2,39	83,54	32	2,61									
Sala 2 de informática															
TALL.1 Informática ESB 01							20	20	1	20	20	1	65	24	2,71
TALL.2 Informática ESB 02							20	20	1	20	20	1	65	26	2,50
TALL.3 Informática ESB 03							20	20	1	20	20	1			
TALL.4 Informática ESB 04							20	20	1	20	20	1			
TALL.5 Informática ESB 05							20	20	1	20	20	1			
EC-01													68,25	24	2,84
EC-06													55,63	23	2,42
EC-07													44,41	26	1,71
EC-08													54,96	24	2,29
EC-09													54,98	24	2,29
EC-11													56,00	27	2,07
EC-13													54,96	27	2,04
EC-18													42,00	27	1,56
EPZ-02													50,10	27	1,86
SG01 SEDE 4													44,35	24	1,85
SG02 SEDE 4													24,10	21	1,15
SG04 SEDE 4													29,00	24	1,21
SG05 SEDE 4													38,00	24	1,58
SG06 SEDE 4													24,10	26	0,93
SG08 SEDE 4													29,00	27	1,07
SG09 SEDE 4													38,00	27	1,41
SG010 SEDE 4													29,00	27	1,07
SG09 SEDE 4													38,00	26	1,46
SG010 SEDE 4													60,00	27	2,22
TOTAL	318,34	148	13,3628	318,3	153	13,15884	100	100	5	100	100	5	964,84	532	38,23

FUENTE: Programas Académicos

**ESTUDIANTES POR METRO CUADRADO
AUDIOVISUALES**

I PERIODO DE 2008

Cuadro No. 66

TIPO DE RECURSO	BACTERIOLOGÍA			TRABAJO SOCIAL			DELINEANTES GRUPO B			DELINEANTES GRUPO A			ASIS. GERENCAL D			PROM. SAL. Y DES. HUM			ESP. SAL. OCUP.			
	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	
AUD 1	35	40	1	66	60	1,1							66	34	1,94							
AUD 2	24	30	1	24	30	0,8																
AUD 3	66	60	1	35	35	1																
AUD 1(SG-1)							29,9	25	1,196	29,9	27	1,11										
AUD 2 (SG-6)																						
AUD																57,9	25	2,32				
AUD																32,1	29	1,11				
AUD 1 (SG - 4)																			46,8	33	1,42	
AUD 2 (SG - 5)																			46,7	34	1,37	
AUD 3 (SG - 9)																			29,9	33	0,91	
AUD 4 (SG - 10)																			32,1	34	0,94	
TOTAL	125	130	0,961538	125	125	1	29,9	25	1,196	29,9	27	1,107407	66	34	1,941176	90	54	1,666667	155,5	134	1,16	

FUENTE: Programas Académicos

II PERIODO DE 2008

Cuadro No. 67

TIPO DE RECURSO	BACTERIOLOGÍA			TRABAJO SOCIAL			DELINEANTES GRUPO B			DELINEANTES GRUPO A			ASIS. GERENCAL D			PROM. SAL. Y DES. HUM			ESP. SAL. OCUP.			
	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	M ²	EST.	EST. X M ²	
AUD 1	35	40	0,875	66	60	1,1				29,9	28	1,07	66	28	2,36							
AUD 2	24	30	0,8	24	30	0,8																
AUD 3	66	60	1,1	35	35	1																
AUD 1(SG-1)							29,9	25	1,196													
AUD 2 (SG-6)																						
AUD																57,9	25	2,32				
AUD																32,1	23	1,40				
AUD 1 (SG - 4)																			46,8	33	1,42	
AUD 2 (SG - 5)																			46,7	34	1,37	
AUD 3 (SG - 9)																			29,9	34	0,88	
AUD 4 (SG - 10)																			32,1	34	0,94	
TOTAL	125	130	0,961538	125	125	1	29,9	25	1,196	29,9	28	1,067857	66	28	2,357143	90	48	1,875	155,5	135	1,15	

FUENTE: Programas Académicos

**ESTUDIANTE POR PUESTO DE TRABAJO DOTADO CON EQUIPOS Y MATERIALES
LABORATORIOS**

I PERIODO DE 2008

Cuadro No. 68

TIPO DE RECURSO	BACTERIOLOGÍA			ASISTENCIA GERENCIAL P			ASISTENCIA GERENCIAL D		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
LAB 1	8	21	3						
LAB 2	8	19	2						
LAB 3	8	21	3						
LAB 4	8	22	3						
LAB 5	8	21	3						
LAB 6	8	21	3						
LAB 7	8	22	3						
LAB 8	8	22	3						
LAB 9	8	22	3						
LAB 11	8	22	3						
LAB 12	8	23	3						
LAB 10 DOCENCIA									
LAB BIOTECNOLOGIA LABORATORIO CENTRAL	14								
LAB IDIOMAS				42	42	1	42	33	1,27
TOTAL	102	236	2,31372549	42	42	1	42	33	1,27

FUENTE: Programas Académicos

II PERIODO DE 2008

Cuadro No. 69

TIPO DE RECURSO	BACTERIOLOGÍA			ASISTENCIA GERENCIAL P			ASISTENCIA GERENCIAL D		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
LAB 1	8	21	3						
LAB 2	8	19	2						
LAB 3	8	21	3						
LAB 4	8	22	3						
LAB 5	8	21	3						
LAB 6	8	21	3						
LAB 7	8	22	3						
LAB 8	8	22	3						
LAB 9	8	22	3						
LAB 10 DOCENCIA	*		*						
LAB 11	8	22	3						
LAB 12	8	23	3						
LAB LABORATORIO CENTRAL	14								
LAB IDIOMAS				42	42	1	42	28	1,5
TOTAL	102	236	2	42	42	1	42	28	1,5

FUENTE: Programas Académicos

* El laboratorio central coordina la parte académico administrativa en el relacionado con las clases prácticas del programa. Por lo tanto allí no existe una población estudiantil permanente

**ESTUDIANTE POR PUESTO DE TRABAJO DOTADO CON EQUIPOS Y MATERIALES
TALLERES**

I PERIODO DE 2008

Cuadro No. 70

TIPO DE RECURSO	DELINEANTES GRUPO A			DELINEANTES GRUPO B			CONST. Y GESTION EN ARQUITECT.			ASISTENCIA GERENCIAL PRESENCIAL			ASISTENCIA GERENCIAL DISTANCIA		
	Nº. PTO. TRABAJO DOTADOS EN CLAB. Y TALL.	Nº. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	Nº. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	Nº. PTO. TRABAJO DOTADOS EN CLAB. Y TALL.	Nº. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	Nº. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	Nº. PTO. TRABAJO DOTADOS EN CLAB. Y TALL.	Nº. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	Nº. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	Nº. PTO. TRABAJO DOTADOS EN CLAB. Y TALL.	Nº. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	Nº. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	Nº. PTO. TRABAJO DOTADOS EN CLAB. Y TALL.	Nº. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	Nº. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
TALL 1 (SG-2)	20	27	1,35	20	25	1,25									
TALL 2 (SG-3)	24	26	1,08	24	20	0,83									
TALL 3 (SG-7)	30	19	0,63	30	25	0,83									
TALL 4 (Informática1)	25	27	1,08	25	32	1,28									
TALL 5 (Informática 2)	21	17	0,81	21	17	0,81									
TALL 6 (SG-8)	38	34	0,89	38	37	0,97									
EC-01							30	24	0,80						
EC-06							28	23	0,82						
EC-07							20	26	1,30						
EC-08							28	24	0,86						
EC-09							28	24	0,86						
EC-11							28	27	0,96						
EC-13							30	27	0,90						
EC-18							42	27	0,64						
EPZ-02							40	24	0,60						
SG 01 SEDE 4							28	21	0,75						
SG-02 SEDE 4							24	24	1,00						
SG-04 SEDE 4							25	24	0,96						
SG-05 SEDE 4							31	26	0,84						
SG-06 SEDE 4							38	27	0,71						
SG-08 SEDE 4							25	27	1,08						
SG-09 SEDE 4							31	27	0,87						
SG-10 SEDE 4							38	26	0,68						
AULA INFORMÁTICA 1							30	27	0,90	20	20	1	20	20	1
AULA INFORMÁTICA 2										20	20	1	20	20	1
AULA INFORMÁTICA 3										20	20	1	20	20	1
AULA INFORMÁTICA 4										20	20	1	20	20	1
AULA INFORMÁTICA 5										12	12	1	20	20	1
TOTAL	158	150	1,05	158,00	156,00	1,01	514,00	428,00	15,54	92,00	92,00	5,00	100,00	100,00	5,00

FUENTE: Programas Académicos

**ESTUDIANTE POR PUESTO DE TRABAJO DOTADO CON EQUIPOS Y MATERIALES
TALLERES**

II PERIODO DE 2008

Cuadro No. 71

TIPO DE RECURSO	DELINEANTES GRUPO A			DELINEANTES GRUPO B			CONST. Y GESTION EN ARQUITECT.			ASISTENCIA GERENCIAL PRESENCIAL			ASISTENCIA GERENCIAL DISTANCIA		
	No. PTOS. TRABAJO DOTADOS EN CLAB. Y TALL.	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. PTOS. TRABAJO DOTADOS EN CLAB. Y TALL.	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. PTOS. TRABAJO DOTADOS EN CLAB. Y TALL.	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. PTOS. TRABAJO DOTADOS EN CLAB. Y TALL.	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. PTOS. TRABAJO DOTADOS EN CLAB. Y TALL.	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
FALL (SG-2)	20	14	0,70	20	14	0,70									
FALL (SG-3)	21	24	1,14	21	25	1,19									
FALL (SG-7)	30	28	0,93	30	33	1,10									
FALL (Informática 1)	25	27	1,08	25	30	1,20									
FALL (Informática 2)	21	20	0,95	21	19	0,90									
FALL (SG-8)	38	35	0,92	38	32	0,84									
EC-01							30	24	0,80						
EC-06							28	23	0,82						
EC-07							20	26	1,30						
EC-09							28	24	0,86						
EC-11							28	24	0,86						
EC-03							28	27	0,96						
EC-18							30	27	0,90						
EPZ-02							42	27	0,64						
SG 01 SEDE 4							40	24	0,60						
SG-02 SEDE 4							28	21	0,60						
SG-04 SEDE 4							24	24	0,75						
SG-05 SEDE 4							25	24	1,00						
SG-06 SEDE 4							31	26	0,96						
SG-08 SEDE 4							38	27	0,84						
SG-09 SEDE 4							25	27	0,71						
SG-10 SEDE 4							31	27	1,08						
TALL 1 INFORMATICA 1							38	26	0,87	20	20	1	20	20	1
TALL2 INFORMATICA 2							30	27	0,68	20	20	1	20	20	1
TALL 3 INFORMATICA 3										20	20	1	20	20	1
TALL 4 INFORMATICA 4										20	20	1	20	20	1
TALL 4 INFORMATICA 5										20	20	1	20	20	1
TOTAL	155	148	1,047297297	155	153	1,013071895	544	455	15,24	100	100	5	100	100	5

FUENTE: Programas Académicos

** El taller 4 paso a ser una aula de informática

**ESTUDIANTE POR PUESTO DE TRABAJO DOTADO CON EQUIPOS Y MATERIALES
AUDIOVISUALES**

I PERIODO DE 2008

Cuadro No. 72

TIPO DE RECURSO	BACTERIOLOGÍA			TRABAJO SOCIAL			DELINEANTES GRUPO A			DELINEANTES GRUPO B		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
AUD 1	40	40	1	60	60	1						
AUD 2	30	30	1	30	30	1						
AUD 3	60	60	1	35	35	1						
AUD 1(SG-9)							33	27	0,8	33	25	0,76
AUD 2 (A-12)												
AUD												
AUD												
AUD												
AUD												
AUD												
TOTAL	130	130	1	125	125	1	33	27	1,2	33	25	0,76

FUENTE: Programas Académicos

Continuación cuadro No. 72

TIPO DE RECURSO	CONST. Y GESTION EN ARQ.			ASISTENCIA GERENCIAL D			PROM. SAL. Y DES. HUM			ESP. SAL. OCUP.		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
AC-19	40	27	0,68	32	33	1,03						
AC-20	28	26	0,93									
AUD 3												
AUD 1(SG-1)							25	25	1,00			
AUD 2 (SG-6)							23	23	1,00			
AUD												
AUD												
AUD										35	33	0,94
AUD										35	34	0,97
AUD										30	33	1,10
AUD										30	34	1,13
TOTAL	68	53	1,28	32	33	0,96969697	48	48	1	130	134	0,97

FUENTE: Programas Académicos

II PERIODO DE 2008

Cuadro No. 73

TIPO DE RECURSO	BACTERIOLOGÍA			TRABAJO SOCIAL			DELINEANTES GRUPO A			DELINEANTES GRUPO B		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
AUD 1	40	40	1	60	60	1						
AUD 2	30	30	1	30	30	1						
AUD 3	60	60	1	35	35	1						
AUD 1 (SG-9)							38	28	0,74	33	25	0,76
AUD 2 (A-12)												
AUD												
AUD												
AUD												
AUD												
AUD												
AUD												
TOTAL	130	130	1	125	125	3	38	28	1,357142857	33	25	1,32

FUENTE: Programas Académicos

Continuación cuadro No. 73

TIPO DE RECURSO	CONST. Y GESTION EN ARQ.			ASISTENCIA GERENCIAL D			PROM. SAL. Y DES. HUM			ESP. SAL. OCUP.		
	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO	No. DE PUESTOS DE TRABAJO DOTADOS EN CADA LABORATORIO Y TALLERES	No. DE ESTUDIANTES EN CADA UNO DE LOS LABORATORIOS Y TALLERES	No. DE ESTUDIANTES POR CADA PUESTO DE TRABAJO DOTADO
AUD 1 EC-20	40	27	0,68	31	28	0,90						
AUD 2 EC-19	28	26	0,93									
AUD 3												
AUD 1 (SG-1)							25	29	1,16			
AUD 2 (SG-6)							23	17	0,74			
AUD												
AUD												
AUD										35	33	0,94
AUD										34	34	1
AUD										34	34	1
AUD										34	34	1
TOTAL	68	53	1,28	31	28	1,107142857	48	46	1,043478261	137	135	1,01

FUENTE: Programas Académicos

NUMERO DE AULAS POR SEDES

Cuadro No. 74

INMUEBLE	Número de Aulas											
	Aulas	Aulas de Informatica	Laboratorios	Talleres	Auditorios	Biblioteca	Oficinas	Cafeterias	Zonas de Recreación	Servicios sanitarios	Otros	TOTAL
SEDE 1 - CI 28 N°6-02												
Rectoria							5			1		6
Aula maxima					1		3	1		3		8
Vicerrectoria Administrativa							2					2
Cafeteria central										1		1
Aula multiple					1							1
Medio Universitario	2			5			8	1		9	1	26
Biblioteca		2				1				1		4
Laboratorio Biotecnología			1									1
Dependencias Administrativas							37					37
Edificio La Paz	7						5			2		14
Edificio Solidaridad	4	1					8			2		15
Edif. Constancia (Fac. Arq)							10	1		5		16
Prog Economia							4					4
Edificio Colombia	21						7					28
Edificio Simon Bolivar	6	5					1					12
Edificio La Verdad	2						3					5
Laboratorios Bacteriología			13							3	1	17
Edificio Bioterio			2							2		4
Centro de Salud			1				8			2	1	12
Cafeteria Orienta - Baños y Juegos								1		2		3
Baños norte												0
Zonas Libres (escenarios deportivos)									1			1
TOTAL SEDE 1	42	8	17	5	2	1	101	4	1	33	3	217
SEDE 2 - Cr 20 37-53 Cursos de Extension	15						3			5		23
SEDE 3 - Cr 7 34-02 Fac. Derecho	8	2				1	6	1	1	8	2	29
SEDE 4 - Dg 34 5-45 Delineantes	9	4					3	9	1	6		32
SEDE 7 - Dg 34 5-63/71 Posgrados	4	1					12	1		7		25
TOTALES	78	15	17	5	2	2	125	15	3	59	5	326
Nº de Aulas de Clase	78											
Nº de Aulas de Computo		15										
Nº Laboratorios y Talleres			17									

Fuente: Servicios Administrativos y Planta Física

METROS CUADRADOS PLANTA FÍSICA

Cuadro No. 75

INMUEBLE	AREA EN M2 POR USO										
	Aulas	Laboratorios	Talleres	Auditorios	Biblioteca	Oficinas	Cafeterias	Zonas de Recreación	Servicios sanitarios	Otros	TOTAL
SEDE 1 - CI 28 N°6-02										18.379,52	
Rectoria						163,61			2,80		166,41
Aula maxima				213,91						150,10	364,01
Vicerrectoria Administrativa						144,99			23,64		168,63
Cafeteria central							179,74				179,74
Aula multiple				373,37		12,67			2,90	27,07	416,01
Medio Universitario	229,59		148,93			79,68			40,37		498,57
Biblioteca					441,33					269,54	710,87
Laboratorio Biotecnología		28,33									28,33
Dependencias Administrativas						502,55			24,99		527,54
Edificio La Paz	334,37					131,89		6,58	6,08	53,73	532,65
Edificio Solidaridad	236,09					168,15			5,87	36,75	446,86
Edif. Constancia (Fac. Arq)						189,59		12,10	13,16	20,74	235,59
Prog Economía						72,00					72,00
Edificio Colombia	1.127,69					118,96				202,54	1.449,19
Edificio Simon Bolivar	473,16									58,00	531,16
Edificio La Verdad						56,74					56,74
Laboratorios Bacteriología		820,30							56,50	158,54	1.035,34
Edificio Bioterio		10,86							10,34	8,85	30,05
Centro de Salud		10,32				38,55			26,70	321,34	396,91
Cafeteria Orienta - Baños y Juegos							69,63	70,03	50,46	53,28	243,40
Baños norte									69,70		69,70
Zonas Libres (escenarios deportivos)								2.082,12		8.288,50	10.370,62
TOTAL SEDE 1	2.400,90	869,81	148,93	587,28	441,33	1.679,38	249,37	2.170,83	333,51	28.028,50	18.530,32
SEDE 2 - Cr 20 37-53 Cursos de Extension	257,42		148,00			68,82			38,21	200,57	713,02
SEDE 3 - Cr 7 34-02 Fac. Derecho	619,05				39,38	180,10	8,27	30,34	67,01	305,27	1.249,42
SEDE 4 - Dg 34 5-45 Delineantes	497,00					54,27	10,17	304,96	63,31	593,29	1.523,00
SEDE 7 - Dg 34 5-63/71 Posgrados	202,52					112,49	20,78		39,86	311,15	686,80
TOTALES	3.976,89	869,81	296,93	587,28	480,71	2.095,06	288,59	2.506,13	541,90	29.438,78	22.702,56
Mts2 Area Total Construida	38.911,25										
Mts2 Destinados Area Académica		5.143,63									
Mts2 Actividad Deportiva		2.170,83									
SEDE Plenosol								270.000,00		3.176,00	273.176,00

Fuente: Servicios Administrativos y Planta Física

**NÚMERO DE ESTUDIANTES POR CURSO Y POR TIPO DE ACTIVIDAD,
CLASE, TALLER, LABORATORIO, PRÁCTICA, SEMINARIO, GRUPO DE TRABAJO
ALREDEDOR DE PROYECTOS Y PROBLEMAS, ETC.**

IP - 2008

Cuadro No. 76

PROGRAMAS	TIPO DE ACTIVIDAD						
	CLASE	TALLER	LABORAT.	PRÁCTICA	SEMINARIO	GRUPO DE TRABAJO	OTROS
Administración de Empresas Comerciales (N)	987			195			
Economía	208		52				
Construcción y Gestión en Arquitectura (N)	423						
Bacteriología y Laboratorio Clínico	1118		1118		464		333
Trabajo Social	555			375			
TOTAL PROGRAMAS PROFESIONALES	3291		1170	570	464		333
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	150	150				
	B	156	156				
Tecnol. En Asistencia Gerencial	Pres	262		248	73	126	
	Dist	184		184	48	18	
TOTAL PROGRAMAS TECNOLÓGICOS	752	306	432	121	144		
TOTAL PREGRADO	4043	306	1602	691	608		333
Esp. Promoción en Salud y Desarrollo Humano	54						
Espec. Gerencia de Laboratorio	39	39			39	39	
Espec. Gerencia en Salud Ocupacional	134						
TOTAL POSGRADOS	227	39			39	39	
TOTAL	4270	345	1602	691	647	39	333

Fuente: Programas Académicos

IIP - 2008

Cuadro No. 77

PROGRAMAS	TIPO DE ACTIVIDAD						
	CLASE	TALLER	LABORAT.	PRÁCTICA	SEMINARIO	GRUPO DE TRABAJO	OTROS
Administración de Empresas Comerciales (N)	968			236			
Economía	254						
Construcción y Gestión en Arquitectura (N)	422						
Bacteriología y Laboratorio Clínico	1081		1081	229	482	354	
Trabajo Social	552			356			
TOTAL PROGRAMAS PROFESIONALES	3277		1081	821	482	354	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	148	148				
	B	153	153				
Tecnol. En Asistencia Gerencial	Pres	228		44			
	Dist	184		184	48	18	
TOTAL PROGRAMAS TECNOLÓGICOS	713	301	228	48	18		
TOTAL PREGRADO	3990	301	1309	869	500	354	
Esp. Promoción en Salud y Desarrollo Humano	48						
Espec. Gerencia de Laboratorio	36	25			36	36	
Espec. Gerencia en Salud Ocupacional	135						
TOTAL POSGRADOS	219	25			36	36	
TOTAL	4209	326	1309	869	536	390	

Fuente: Programas Académicos

HORAS TOTALES DE DOCENCIA QUE DEMANDA EL PROGRAMA POR NIVELES ACADÉMICOS

IP-AÑO 2008

Cuadro No. 78

PROGRAMAS		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	TOTAL
Administración de Empresas Comerciales	Plan de estudios antiguo								24	20	22			66
	Plan de estudios en créditos	18	17	19	15	16	15	16						116
Economía		19	20	20	18									77
Construcción y Gestión en Arquitectura - Ciclo Profesional								42	42	40	38			162
Bacteriología y Laboratorio Clínico	Plan de estudios antiguo									38	36			74
	Plan de estudios en créditos	15	15	15	14	16	13	8	2	15	15			128
	Créditos electivos de complementación integral	3	3	3	2									11
	Créditos electivos de profundización						5	5	5					15
Trabajo de Grado									2	2	2			6
Derecho		16		16		16		16		19			12	95
Trabajo Social		54	58	117	133	140	108	140	120					870
Administración y Ejecución de Construcciones (N). - Ciclo Tecnológico		46	46	48	46	44	38							268
Tecnología en Delineantes de Arquitectura e Ingeniería	A	23	23	27	27	27	26							153
	B	23	23	27	27	27	26							153
Tecnología en Asistencia Gerencial (D)	Dist	16	16	16	16	16	16							96
	Pres	25	27	27	25	19	13							136
Esp. Promoción en Salud y Desarrollo Humano		198	198											396
Espec. Gerencia de Laboratorio		8	8											16
Espec. Gerencia en Salud Ocupacional		198	198											396
TOTAL		662	652	335	323	321	260	227	195	134	113	12	0	3234

Fuente: Programas Académicos

* CRÉDITOS TOTALES

**Los créditos del área electiva de complementación integral pueden o no ser cursados por los estudiantes en cada nivel.

IIP-AÑO 2008

Cuadro No. 79

PROGRAMAS		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	TOTAL
Administración de Empresas Comerciales	Plan de estudios antiguo									20	22			42
	Plan de estudios en créditos	18	17	19	15	16	15	16	18					134
Construcción y Gestión en Arquitectura - Ciclo Profesional								42	42	40	38			162
Economía		19	20	20	18	18								95
Bacteriología y Laboratorio Clínico	Plan de estudios antiguo												36	36
	Plan de estudios en créditos	15	15	15	14	16	13	8	2	15	15			128
	Créditos electivos de complementación integral	3	3	3	2									11
	Créditos electivos de profundización						5	5	5					15
Trabajo de Grado									2	2	2			6
Trabajo Social		56	60	117	133	116	108	140	114					844
Administración y Ejecución de Construcciones (N). - Ciclo Tecnológico		46	46	48	46	44	38							268
Derecho			12		15		15		17		20		20	99
Tecnología en Delineantes de Arquitectura e Ingeniería (Diurno y Nocturno).	A	23	23	27	27	27	26							153
	B	23	23	27	27	27	26							153
Tecnología en Asistencia Gerencial (D)	Dist	16	16	16	16	16	16							96
	Pres	17	19	19	18	51	41							165
Esp. Promoción en Salud y Desarrollo Humano		198	198											396
Espec. Gerencia de Laboratorio		486	442											928
Espec. Gerencia en Salud Ocupacional		198	198											396
TOTAL		1118	1092	311	331	331	303	211	200	77	97	0	56	4127

Fuente: Programas Académicos

* CRÉDITOS TOTALES

**Los créditos del área electiva de complementación integral pueden o no ser cursados por los estudiantes en cada nivel.

RELACION ENTRE EL NUMERO DE PERÍODOS ACADÉMICOS CURSADOS POR LOS ESTUDIANTES HASTA SU GRADUACIÓN Y EL NÚMERO PROMEDIO DE PERÍODOS ACADÉMICOS QUE LA INSTITUCIÓN HA CONSIDERADO RAZONABLES PARA OBTENER EL GRADO
I P - AÑO 2008

Cuadro No. 80

PROGRAMAS	PERÍODOS ACADÉMICOS CURSADOS	PERÍODOS PREVISTOS POR EL PROGRAMA	PERÍODOS RAZONABLES	Diferencia Cursados - Previstos	Diferencia Cursados - Razonables
Administración de Empresas Comerciales (N).	12	10	10	2	2
Economía	4	8		-4	4
Construcción y Gestión en Arquitectura (N). - Ciclo Profesional	5	4	4	1	1
Bacteriología y Laboratorio Clínico	10,69	10	12	0,69	-1,31
Derecho	12	14	12	-2	0
Trabajo Social	8,48	8	8	0,48	0,48
Administración y Construcción Arquitectónica (N). - Ciclo Tecnológico	7	6	6	1	1
Tecnología en Delineantes de Ingeniería y Arquitectura	6,56	6	7	0,56	-0,45
Tecnología en Asistencia Gerencial	6,6	6	7	0,6	-0,4
	6,4	6	6	0,4	0,4
Posgrado Promoción en Salud y Desarrollo Humano	2	2	2	0	0
Posgrado Gerencia de Laboratorio	2	2	2	0	0
Posgrado Salud Ocupacional	2	2	2	0	0

Fuente: Programa Académico

II P - AÑO 2008

Cuadro No. 81

PROGRAMAS	PERIODOS ACADÉMICOS	CURSADOS	PERIODOS PREVISTOS POR EL PROGRAMA	PERIODOS RAZONABLES	Diferencia Cursados - Previstos	Diferencia Cursados - Razonables
Administración de Empresas Comerciales (N).	11	10	10		1	1
Economía	5	8	8		-3	-3
Construcción y Gestión en Arquitectura (N). - Ciclo Profesional	5	4	4		1	1
Bacteriología y Laboratorio Clínico	10,64	10	12		0,64	-1,36
Derecho	12	14	12		-2	0
Trabajo Social	8,56	8	8		0,56	0,56
Administración y Construcción Arquitectónica (N). - Ciclo Tecnológico	7	6	6		1	1
Tecnología en Delineantes de Ingeniería y Arquitectura	AyB	6,75	6	7	0,75	-0,25
Tecnología en Asistencia Gerencial	Dist	7,5	6	7	1,5	0,5
	Pres	6,4	6	6	0,4	0,4
Posgrado Promoción en Salud y Desarrollo Humano	2	2	2		0	0
Posgrado Gerencia de Laboratorio	2	2	2		0	0
Posgrado Salud Ocupacional	2	2	2		0	0

Fuente: Programa Académico

2.1.1 ANÁLISIS POBLACIÓN ESTUDIANTIL

CUPOS

Es potestad del Comité de Admisiones, revisar periodo a periodo la cantidad de cupos que se puede ofrecer tomando en consideración los recursos físicos y otros programas se ven afectados por la disminución en la demanda.

Sin embargo la oferta en la mayoría de los programas se mantiene; el programa de Derecho reporta cupos solo para el primer periodo por ser de matrícula anual.

INSCRIPCIONES

La demanda refleja disminución en el segundo período de 2008 con respecto al primero como se relaciona a continuación:

PROGRAMAS	IP-2008	IIP-2008	DIFERENCIA	
			Numérica	Porcentual
PROFESIONALES	3226	2070	-1156	-35,8%
TECNOLÓGICOS	390	396	6	1,5%
TOTAL PREGRADO	3616	2466	-1150	-31,8%
POSGRADOS	248	238	-10	-4,0%
TOT. TODOS LOS INSCRITOS EN LA U.	3864	2704	-1160	-30,0%

(*) La excepción en este caso es para los programas tecnológicos que presentan crecimiento del 1.5%.

DESCRIPCIÓN	2003	2004	DIFER	2005	DIFER	2006	DIFER	2007	DIFER	2008	DIFER
Inscritos	6983	7027	0,63%	7969	13,41%	7552	-5,23%	6813	-9,79%	6568	-3,60%

En los últimos cinco años, la demanda de los programas que ofrece la universidad anualmente, ha presentado el siguiente comportamiento:

- Crecimiento de la población en un 0.63% para el año 2004 con respecto al año anterior.
- Crecimiento de la población en un 13.41% para el año 2005 con respecto al año anterior.
- Disminución del crecimiento de la población en un -5.23% para el año 2006 con respecto al año anterior 2005.
- Disminución del crecimiento de la población en un -9.79% para el año 2007 con respecto al año anterior 2006.
- Disminución del crecimiento de la población en un -3.60% para el año 2008 con respecto al año anterior 2007.

De acuerdo con los históricos de las inscripciones que se puede apreciar en la tabla; en los últimos 5 años la demanda ha disminuido hasta el punto de ser inferior a la registrada en el año 2003 (6983 inscritos) que en porcentaje equivale al -5.94%.

ADMITIDOS

La universidad admite el número de aspirantes de acuerdo a su disponibilidad de cupos, y tomando en consideración las recomendaciones del Comité de Admisiones, en materia locativa y del número de aspirantes básicos necesarios para poder abrir un programa académico.

Tomando en cuenta lo anterior se presenta disminución del -13% en los aspirantes admitidos en todos los niveles y modalidades de formación para el segundo período académico del 2008, frente al primer período académico del mismo año.

MATRICULADOS POR PRIMER VEZ

De los aspirantes admitidos para el primer período de 2008 se matricularon el 86%; el 14% de aspirantes admitidos y que no se matricularon se encuentra distribuido así: programas profesionales con 71, programas tecnológicos con 61 y 7 en posgrado; en el segundo período se matricularon el 87% de los admitidos; el 13% restante se encuentra concentrado en los programas profesionales con 68, programas tecnológicos con 39 aspirantes no matriculados y 6 para los programas de posgrado.

RELACIÓN ENTRE CUPOS, ADMITIDOS Y MATRICULADOS

DESCRIPCIÓN	IP-2008				IIP-2008			
	CUPOS FRENTE ADMITIDOS		MATRICULADOS FRENTE A CUPOS		CUPOS FRENTE ADMITIDOS		MATRICULADOS FRENTE A CUPOS	
TOTAL PROGRAMAS PROFESIONALES	26	2,6%	-45	-4,5%	25	2,9%	-43	-5,1%
TOTAL PROGRAMAS TECNOLÓGICOS	20	2,0%	-41	-4,1%	-11	-1,3%	-50	-5,9%
TOTAL PREGRADO	46	4,6%	-86	-8,7%	14	1,6%	-93	-11%
TOTAL POSGRADO	-53	-5,4%	-60	-6,1%	-12	-1,4%	-18	-2,1%
TOTAL	-7	-0,7%	-146	-14,7%	2	0,2%	-111	-13,1%

En los dos periodos académicos, niveles y/o modalidades de enseñanza que ofrece la institución no se utilizaron al 100% los cupos, después de haber admitido aspirantes en número mayor a éstos. Los **programas profesionales** de: Administración de Empresas Comerciales, Administración y Construcción Arquitectónica, Derecho, Economía y Trabajo Social presentaron este resultado; sin embargo aquí es importante mencionar que el Ciclo Profesional registra el mayor impacto debido a que los cupos son 60 y la mayoría de ellos son ocupados por los estudiantes que terminaron el Ciclo Tecnológico dentro de la Universidad y que no se pueden contabilizar en esta variable por haber sido matriculados por primer vez en otros periodos.

En general los **programas tecnológicos** en los últimos 6 semestres han presentado baja inscripción, admisión y matrícula; los que más evidencian la baja demanda tienen que ver con Asistencia Gerencial Presencial, Asistencia Gerencial a Distancia y Administración y Ejecución de Construcciones.

El **programa de especialización** que presenta disminución en la demanda corresponde a Gerencia de Laboratorios.

CAUSAS DE DESERCIÓN

El promedio de estudiantes desertores para el año 2008 corresponde a 264 que de acuerdo con las causas se distribuyen numérica y porcentualmente así:

- Bajo rendimiento académico con 142 desertores que corresponden al 53.9%.
- Desconocidas con 47 desertores que corresponden al 17.6%
- Dificultades Económicas con 23 desertores que corresponden al 8.7%
- Ubicación Laboral con 14 desertores que corresponden al 5.1%.
- Dificultades Familiares con 11 desertores que corresponden al 4.0%.
- Aplazamiento de semestre con 10 desertores que corresponden al 3.6%
- Enfermedad 9 desertores que corresponden al 3.2% y
- Los 11 desertores restantes corresponden al 3.8% y se encuentran distribuidos en el resto de las causas (cambio de carrera, cambio de ciudad, impacto del proyecto y otros).

La causa cambio de carrera se toma en cuenta como factor de movilidad interna y se espera sirva para efectos de análisis del porqué los estudiantes inician en una carrera y luego se cambian; esto es de interés sólo de las facultades, pero no cuenta como índice de deserción y por ende no se encuentran contabilizados dentro del promedio de los 264 desertores.

El índice de deserción para el año 2008 corresponde al 5,4% frente al total de la población matriculada para este año; este índice tubo disminución del -0.86% frente al año 2007.

DATOS DE POBLACION ESTUDIANTIL PROMEDIADOS					
Año	Matrícula total	Total desertores	Desertores excluidos los Cambios de carrera	Índice deserción	Diferencia entre el índice actual y el del año anterior
2002	4734	98	91	1,9%	
2003	4884,5	159	147	3,0%	1,1%
2004	4962	233	227	4,6%	1,6%
2005	5010	256	250	5,0%	0,42%
2006	4996	296	289	5,8%	0,79%
2007	4985	314	312	6,3%	0,47%
2008	4892	260	264	5,4%	-0,86%

* Para determinar el índice se toma el dato de desertores excluyendo los cambios de carrera, ya que los estudiantes aún continúan con la universidad y este es un dato de interés y análisis de las facultades.

2.1.2. EVOLUCIÓN Y PARTICIPACIÓN POBLACIÓN ESTUDIANTIL

**EVOLUCIÓN CUPOS POR PROGRAMA DE PREGRADO Y POSGRADO
PORCENTAJES DE PARTICIPACIÓN
IP 2004-2008**

Cuadro No. 82

PROGRAMAS DE PREGRADO	CUPOS									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	200	19%	200	19%	200	19%	200	18%	145	15%
Administración y Construcción Arquitectónica	60	6%	60	6%	60	6%	60	5%	20	2%
Bacteriología y Laboratorio Clínico	130	12%	130	12%	130	12%	130	11%	130	13%
Derecho	100	10%	100	10%	100	10%	100	9%	100	10%
Economía						0%	90	8%	80	8%
Trabajo Social	90	9%	90	9%	90	9%	90	8%	90	9%
TOTAL PROGRAMAS PROFESIONALES	580	56%	580	56%	580	56%	670	59%	565	57%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	35	3%	35	3%	35	3%	35	3%	35	4%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	35	3%	35	3%	35	3%	35	3%	35	4%
Tecnol. en Administración y Ejecución de Construcciones	60	6%	60	6%	60	6%	60	5%	60	6%
Tecnología en Secretariado Comercial Bilingüe (P)	100	10%	100	10%	100	10%	100	9%	60	6%
Tecnología en Secretariado Comercial Bilingüe (D)	60	6%	60	6%	60	6%	60	5%	60	6%
TOTAL PROGRAMAS TECNOLÓGICOS	290	28%	290	28%	290	28%	290	26%	250	25%
TOTAL PREGRADO	870	83%	870	83%	870	83%	960	85%	815	82%
Especialización Promoción en Salud y Desarrollo Humano	35	3%	35	3%	35	3%	35	3%	35	4%
Especialización Gerencia de Laboratorios	70	7%	70	7%	70	7%	70	6%	70	7%
Especialización Gerencia en Salud Ocupacional	70	7%	70	7%	70	7%	70	6%	70	7%
TOTAL POSGRADOS	175	17%	175	17%	175	17%	175	15%	175	18%
TOTAL	1045	100%	1045	100%	1045	100%	1135	100%	990	100%

Fuente: Admisiones, Registro y Control

Gráfica No. 4

EVOLUCIÓN CUPOS POR PROGRAMA DE PREGRADO Y POSGRADO PORCENTAJES DE PARTICIPACIÓN

IIP 2004-2008

Cuadro No. 83

PROGRAMAS DE PREGRADO	CUPOS									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	200	21%	200	21%	200	19%	200	19%	150	18%
Economía					90	9%	90	9%	80	9%
Administración y Construcción Arquitectónica	60	6%	60	6%	60	6%	60	6%	20	2%
Bacteriología y Laboratorio Clínico	130	14%	130	14%	130	13%	130	13%	133	16%
Derecho	0	0%	0	0%	0	0%	0	0%		0%
Trabajo Social	90	10%	90	10%	90	9%	90	9%	91	11%
TOTAL PROGRAMAS PROFESIONALES	480	51%	480	51%	570	55%	570	55%	474	56%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	35	4%	35	4%	35	3%	35	3%	35	4%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	35	4%	35	4%	35	3%	35	3%	35	4%
Tecnol. en Administración y Ejecución de Construcciones	60	6%	60	6%	60	6%	60	6%	60	7%
Tecnología en Secretariado Comercial Bilingüe (P)	100	11%	100	11%	100	10%	100	10%	60	7%
Tecnología en Secretariado Comercial Bilingüe (D)	60	6%	60	6%	60	6%	60	6%	60	7%
TOTAL PROGRAMAS TECNOLÓGICOS	290	31%	290	31%	290	28%	290	28%	250	29%
TOTAL PREGRADO	770	81%	770	81%	860	83%	860	83%	724	85%
Especialización Promoción en Salud y Desarrollo Humano	35	4%	35	4%	35	3%	35	3%	35	4%
Especialización Gerencia de Laboratorios	70	7%	70	7%	70	7%	70	7%	70	8%
Especialización Gerencia en Salud Ocupacional	70	7%	70	7%	70	7%	70	7%	20	2%
TOTAL POSGRADOS	175	19%	175	19%	175	17%	175	17%	125	15%
TOTAL	945	100%	945	100%	1035	100%	1035	100%	849	100%

Fuente: Admisiones, Registro y Control

Gráfica No. 5

EVOLUCIÓN INSCRIPCIONES POR PROGRAMA DE PREGRADO Y POSGRADO PORCENTAJES DE PARTICIPACIÓN

IP 2004-2008

Cuadro No. 84

PROGRAMAS DE PREGRADO	SOLICITUDES(INSCRITOS)									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	646	18%	928	19%	915	21%	807	22%	876	23%
Administración y Construcción Arquitectónica	6	0%	3	0%	3	0%	4	0%	4	0%
Bacteriología y Laboratorio Clínico	1217	33%	1532	31%	1039	24%	899	25%	773	20%
Derecho	965	26%	1399	28%	1186	27%	754	21%	930	24%
Economía							101	3%	166	4%
Trabajo Social	420	11%	602	12%	611	14%	518	14%	477	12%
TOTAL PROGRAMAS PROFESIONALES	3254	89%	4464	90%	3754	86%	3083	84%	3226	83%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	44	1%	62	1%	70	2%	77	2%	82	2%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	38	1%	66	1%	63	1%	68	2%	76	2%
Tecnol. en Administración y Ejecución de Construcciones	93	3%	124	2%	129	3%	96	3%	92	2%
Tecnología en Secretariado Comercial Bilingüe (P)	86	2%	111	2%	118	3%	69	2%	73	2%
Tecnología en Secretariado Comercial Bilingüe (D)	54	1%	46	1%	62	1%	49	1%	67	2%
TOTAL PROGRAMAS TECNOLÓGICOS	315	9%	409	8%	442	10%	359	10%	390	10%
TOTAL PREGRADO	3569	98%	4873	98%	4196	97%	3442	94%	3616	94%
Especialización Promoción en Salud y Desarrollo Humano	21	1%	23	0%	20	0%	19	1%	29	1%
Especialización Gerencia en Salud Ocupacional	69	2%	87	2%	129	3%	167	5%	195	5%
Especialización Gerencia de Laboratorios	0	0%	0	0%	0	0%	30	1%	24	1%
TOTAL POSGRADOS	90	2%	110	2%	149	3%	216	6%	248	6%
TOTAL	3659	100%	4983	100%	4345	100%	3658	100%	3864	100%

Fuente: Admisiones, Registro y Control

Gráfica No. 6

EVOLUCIÓN INSCRIPCIONES POR PROGRAMA DE PREGRADO Y POSGRADO PORCENTAJES DE PARTICIPACIÓN

IIP 2004-2008

Cuadro No. 85

PROGRAMAS DE PREGRADO	SOLICITUDES (INSCRITOS)									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	952	28%	860	29%	1018	32%	1061	34%	834	31%
Economía					130	4%	138	4%	131	5%
Administración y Construcción Arquitectónica	7	0%	5	0%	6	0%	10	0%	25	1%
Bacteriología y Laboratorio Clínico	1383	41%	1089	37%	975	30%	797	25%	598	22%
Derecho	0	0%	0	0%	0	0%		0%		0%
Trabajo Social	565	17%	510	17%	503	16%	539	17%	482	18%
TOTAL PROGRAMAS PROFESIONALES	2907	86%	2464	83%	2632	82%	2545	81%	2070	77%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	59	2%	65	2%	70	2%	82	3%	86	3%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	46	1%	59	2%	62	2%	76	2%	93	3%
Tecnol. en Administración y Ejecución de Construcciones	108	3%	84	3%	122	4%	87	3%	113	4%
Tecnología en Secretariado Comercial Bilingüe (P)	116	3%	106	4%	62	2%	69	2%	59	2%
Tecnología en Secretariado Comercial Bilingüe (D)	39	1%	55	2%	39	1%	60	2%	45	2%
TOTAL PROGRAMAS TECNOLÓGICOS	368	11%	369	12%	355	11%	374	12%	396	15%
TOTAL PREGRADO	3275	97%	2833	95%	2987	93%	2919	93%	2466	91%
Especialización Promoción en Salud y Desarrollo Humano	22	1%	20	1%	26	1%	31	1%	29	1%
Especialización Gerencia en Salud Ocupacional	71	2%	130	4%	194	6%	189	6%	194	7%
Especialización Gerencia de Laboratorios	0	0%	0	0%	0	0%	16	1%	15	1%
TOTAL POSGRADOS	93	3%	150	5%	220	7%	236	7%	238	9%
TOTAL	3368	100%	2983	100%	3207	100%	3155	100%	2704	100%

Fuente: Admisiones, Registro y Control

Gráfica No. 7

EVOLUCIÓN MATRICULADOS POR PROGRAMA DE PREGRADO Y POSGRADO PORCENTAJES DE PARTICIPACIÓN

IP 2004-2008

Cuadro No. 86

PROGRAMAS DE PREGRADO	MATRICULADOS									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	1234	25%	1234	25%	1236	25%	1245	25%	1173	24%
Administración y Construcción Arquitectónica	166	3%	153	3%	163	3%	151	3%	152	3%
Bacteriología y Laboratorio Clínico	1142	23%	1180	24%	1157	23%	1168	23%	1115	23%
Derecho	456	9%	476	10%	502	10%	470	9%	457	9%
Economía							127	3%	206	4%
Trabajo Social	642	13%	659	13%	641	13%	616	12%	555	11%
TOTAL PROGRAMAS PROFESIONALES	3640	73%	3702	74%	3699	74%	3777	75%	3658	74%
Tecnol. en Administración y Ejecución de Construcciones	287	6%	277	6%	277	6%	286	6%	273	6%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	149	3%	161	3%	159	3%	176	3%	129	3%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	154	3%	154	3%	160	3%	146	3%	175	4%
Tecnología en Secretariado Comercial Bilingüe (P)	390	8%	318	6%	301	6%	289	6%	248	5%
Tecnología en Secretariado Comercial Bilingüe (D)	230	5%	204	4%	230	5%	187	4%	205	4%
TOTAL PROGRAMAS TECNOLÓGICOS	1210	24%	1114	22%	1127	23%	1084	21%	1030	21%
TOTAL PREGRADO	4850	97%	4816	97%	4826	97%	4861	96%	4688	95%
Especialización Promoción en Salud y Desarrollo Humano	44	1%	42	1%	33	1%	42	1%	54	1%
Especialización Gerencia en Salud Ocupacional	126	3%	125	3%	126	3%	130	3%	134	3%
Especialización Gerencia de Laboratorios	0	0%	0	0%	0	0%	25	0%	39	1%
TOTAL POSGRADOS	170	3%	167	3%	159	3%	197	4%	227	5%
TOTAL	5020	100%	4983	100%	4985	100%	5058	100%	4915	100%

Fuente: Programas Académicos

Gráfica No. 8

EVOLUCIÓN MATRICULADOS POR PROGRAMA DE PREGRADO Y POSGRADO PORCENTAJES DE PARTICIPACIÓN

IIP 2004-2008

Cuadro No. 87

PROGRAMAS DE PREGRADO	MATRICULADOS									
	2004	Part.	2005	Part.	2006	Part.	2007	Part.	2008	Part.
Administración de Empresas Comerciales	1193	24%	1265	25%	1263	25%	1205	25%	1188	24%
Economía					71	1%	162	3%	256	5%
Administración y Construcción Arquitectónica	151	3%	162	3%	155	3%	164	3%	164	3%
Bacteriología y Laboratorio Clínico	1169	24%	1175	23%	1161	23%	1134	23%	1076	22%
Derecho	430	9%	462	9%	470	9%	425	9%	427	9%
Trabajo Social	651	13%	651	13%	610	12%	593	12%	545	11%
TOTAL PROGRAMAS PROFESIONALES	3594	73%	3715	74%	3730	74%	3683	75%	3656	75%
Tecnol. en Administración y Ejecución de Construcciones	156	3%	288	6%	288	6%	272	6%	272	6%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Diurno)	280	6%	174	3%	176	4%	150	3%	135	3%
Tecnol. en Delineantes de Arquitectura e Ingeniería (Nocturno)	144	3%	156	3%	153	3%	142	3%	167	3%
Tecnología en Secretariado Comercial Bilingüe (P)	351	7%	328	7%	301	6%	262	5%	233	5%
Tecnología en Secretariado Comercial Bilingüe (D)	213	4%	210	4%	201	4%	181	4%	187	4%
TOTAL PROGRAMAS TECNOLÓGICOS	1144	23%	1156	23%	1119	22%	1007	20%	994	20%
TOTAL PREGRADO	4738	97%	4871	97%	4849	97%	4690	95%	4650	96%
Especialización Promoción en Salud y Desarrollo Humano	41	1%	35	1%	40	1%	46	1%	48	1%
Especialización Gerencia en Salud Ocupacional	124	3%	130	3%	123	2%	137	3%	135	3%
Especialización Gerencia de Laboratorios	0	0%	0	0%	0	0%	41	1%	36	1%
TOTAL POSGRADOS	165	3%	165	3%	163	3%	224	5%	219	4%
TOTAL	4903	100%	5036	100%	5012	100%	4914	100%	4869	100%

Fuente: Programas Académicos

Gráfica No. 9

2.2. GRADUADOS

**GRADUADOS SEGÚN PROGRAMA
AÑO 2008**

Cuadro No. 88

PROGRAMAS ACADÉMICOS	No. DE GRADUADOS						H	M	TOTAL
	I PERÍODO			II PERÍODO					
	H	M	TOTAL	H	M	TOTAL			
Administración de Empresas Comerciales (N).	37	45	82	53	87	140	90	132	222
Economía				0	0				
Construcción y Gestión en Arquitectura (N). - Cilco Profesional	20	14	34	30	14	44	50	28	78
Bacteriología y Laboratorio Clínico	9	87	96	8	91	99	17	178	195
Derecho	2	6	8	9	15	24	11	21	32
Trabajo Social	1	55	56	4	68	72	5	123	128
PROGRAMAS PROFESIONALES	69	207	276	104	275	379	173	482	655
Administración y Construcción Arquitectónica (N). - Cilco Tecnológico	22	12	34	12	8	20	34	20	54
Tecnología en Delineantes de Ingeniería y Arquitectura (Diurno).	7	13	20	8	8	16	15	21	36
Tecnología en Delineantes de Ingeniería y Arquitectura (Nocturno).	11	5	16	14	5	19	25	10	35
Tecnología en Asistencia Gerencial Distancia		26	26	1	33	34	1	59	60
Tecnología en Asistencia Gerencial Presencial		28	28	0	22	22	0	50	50
PROGRAMAS TECNOLÓGICOS	40	84	124	35	76	111	75	160	235
Especialización Gerencia de Laboratorios.			0	5	33	38	5	33	38
Especialización en Promoción en Salud y Desarrollo Humano.			0	5	46	51	5	46	51
Especialización Gerencia en Salud Ocupacional.			0	42	91	133	42	91	133
POSGRADOS	0	0	0	52	170	222	52	170	222
TOTAL	109	291	400	191	521	712	300	812	1112

Fuente: Secretaría General

ELECCIÓN DE REPRESENTANTES A LOS DIFERENTES ESTAMENTOS DE LA UNIVERSIDAD

IP-2008

Cuadro No. 89

No.	TIPO DE ELECCIÓN	ESTAMENTO	NOMBRE CANDIDATOS INSCRITOS	FACULTAD	FECHA DE ELECCIÓN	NOMBRE EL CANDIDATO ELECTO
1	CONSEJO SUPERIOR UNIIVERSITARIO	EX RECTORES UNIVERSITARIOS	Doctor GUSTAVO TÉLLEZ IREGUI		5 DE FEBRERO DE 2008	MIGUEL ANTONIO RAMÓN MARTÍNEZ
			Doctor MIGUEL ANTONIO RAMÓN MARTÍNEZ			
			Doctor YESID NAVAS PEÑARANDA			

Fuente: Secretaria General

IIP-2008

Cuadro No. 90

No.	TIPO DE ELECCIÓN	ESTAMENTO	NOMBRE CANDIDATOS INSCRITOS	FACULTAD	FECHA DE ELECCIÓN	NOMBRE EL CANDIDATO ELECTO
1	CONSEJO DE FACULTAD	ESTUDIANTIL	OLGA PATRICIA ARANGO RUIZ, ADRIANA RUBIANO MARTÍNEZ	CIENCIAS DE LA SALUD	11 DE AGOSTO DE 2008	ADRIANA RUBIANO MARTÍNEZ
			MARISEL GAVIRIA SALAMANCA, JONATHAN JOSÉ MARTÍNEZ PARADA	CIENCIAS SOCIALES		JONATHAN JOSÉ MARTÍNEZ PARADA
			JENNIFER ESTEFANY AMARILLO GÓMEZ, EDINSON VLADIMIR BARRERA, ANDREA ALEJANDRA BERNAL CRISTANCHO, LUIS ALEJANDRO HERNÁNDEZ GÓMEZ	INGENIERÍA Y ARQUITECTURA		EDINSON VLADIMIR BARRERA
			CLAUDIA MARCELA CASTRO GUEVARA, CLAUDIA LILIANA QUIJANO	DERECHO		CLAUDIA LILIANA QUIJANO
			DIANA LUCÍA ANGARITA GONZÁLEZ, DIANA MILENA GONZÁLEZ SOSA, JOHANNA ORJUELA CASALLAS	ADMINISTRACIÓN Y ECONOMÍA		DIANA LUCÍA ANGARITA GONZÁLEZ
2	CONSEJO ACADÉMICO	ESTUDIANTIL	FABIÁN CAMILO SALGADO ESCOBAR	CIENCIAS DE LA SALUD	14 DE AGOSTO DE 2008	LILIAN NATHALI ROMERO LUENGAS
			LILIAN NATHALI ROMERO LUENGAS	CIENCIAS SOCIALES		
			ALBEIRO CASTRO CASTRO	ADMINISTRACIÓN Y ECONOMÍA		
			ALEXANDER LONDOÑO GÓMEZ	INGENIERÍA Y ARQUITECTURA		
			COSME CANIZALES CASTILLO	DERECHO		
3	RECTOR		JAVIER ALCIDES ÁLVAREZ MONTAÑEZ		9 DE SEPTIEMBRE DE 2008	MIGUEL AUGUSTO GARCÍA BUSTAMANTE
			LUIS ENRIQUE CASTILLO CUBILLOS			
			GUILLERMO SALAS TORO			
			LUZ MARINA RESTREPO TREJOS			
			JORGE GUILLERMO RESTREPO FONTALVO			
			HERNÁN JOSÉ ROMERO RINCÓN			
			MIGUEL AUGUSTO GARCÍA BUSTAMANTE			
			MIRTHA PATRICIA BEJARANO RAMÓN			
OLGA RESTREPO QUINTERO						

Fuente: Secretaria General

**ACTOS ADMINISTRATIVOS EMITIDOS POR POR LOS ORGANOS DE ADMINISTRACIÓN DE LA
UNIVERSIDAD
AÑO 2008**

Cuadro No. 91

NORMAS	CANTIDAD	
	IP-08	IIP-08
Acuerdos Consejo Superior	14	30
Acuerdos Consejo Académico	33	52
Resoluciones de rectoría	778	928
SUBTOTAL	825	1010
TOTAL	1835	

Fuente: Secretaria General, UCMC, 2007

2.2.1 ANÁLISIS GRADUADOS, ELECCIONES Y ACTOS ADMINISTRATIVOS

De un total de 1112 graduados en el año 2008, el 64% correspondió a los que optaron el título en el segundo período y el 36% restante correspondió a los que optaron por el título en el primer período de 2008. La diferencia entre un periodo y otro corresponde a la necesidad de ajustarnos a la política ministerial (observatorio laboral) de reportar los graduados bajo las fechas de enero a junio primer promoción y julio a diciembre la segunda promoción; los graduados de las especializaciones, optan su título en el mes de julio y otros en el mes de diciembre, ambos se reportan en la segunda promoción.

La elección de representantes para los diferentes estamentos de la universidad, se realiza en cumplimiento de las normas establecidas para tal fin, dando participación a toda la comunidad universitaria, cada vez que se hace necesario realizar todo el proceso cuando se aproxima el vencimiento del período para el cual fueron nombrados.

De lo anterior se puede concluir que durante el primer período de 2008 venció el nombramiento del representante de ex rectores para: Consejo Superior Universitario, de la terna que se presentó fue electo el Dr. MIGUEL ANTONIO RAMÓN MARTÍNEZ.

En el segundo período se realizó el nombramiento de representantes de los estudiantes ante los Consejos de Facultad y Consejo Académico, de igual forma para este segundo periodo venció el periodo del rector, se presentaron los siguientes candidatos Javier Alcides Álvarez Montañez, Luis Enrique Castillo Cubillos, Guillermo Salas Toro, Luz Marina Restrepo Trejos, Jorge Guillermo Restrepo Fontalvo, Hernán José Romero Rincón, Miguel Augusto García Bustamante, Mirtha Patricia Bejarano Ramón, Olga Restrepo Quintero, quedando electo el Dr. Miguel Augusto García Bustamante.

En cuanto a los actos administrativos emitidos por los órganos de dirección de la universidad encontramos que la mayor concentración de estos se presentó durante el segundo período con 1010 que corresponden al 55% del total de los actos administrativos emitidos para este año (1835).

2.3. PERSONAL DOCENTE

DOCENTES SEGÚN VINCULACIÓN, SEXO, PROGRAMA ACADÉMICO O DEPENDENCIA

IP - 2008

Cuadro No. 92

PROGRAMAS Y DEPENDENCIAS	PLANTA			OCASIONALES			CATEDRÁTICOS			TOTAL		
	H	M	SUBTOT.	H	M	SUBTOT.	H	M	SUBTOT.	H	M	GRAN TOTAL
Administración de Empresas Comerciales	3	6	9	14	4	18	20	10	30	37	20	57
Economía	0	0	0	6	2	8	6	0	6	12	2	14
Construcción y Gestión en Arquitectura - Ciclo Profesional	5	0	5	2	2	4	16	0	16	23	2	25
Bacteriología y Laboratorio Clínico	0	23	23	0	7	7	10	38	48	10	68	78
Derecho	1	4	5	7	3	10	47	11	58	55	18	73
Trabajo Social	3	13	16	0	17	17	40	5	45	43	35	78
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	1	3	4	1	3	4	4	5	9	6	11	17
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	0	3	3	2	2	4	4	6	10	6	11	17
Administración y Ejecución de Construcciones - Ciclo Tecnológico	4	1	5	2	2	4	8	5	13	14	8	22
Tecnología en Asistencia Gerencial distancia	0	1	1	0	1	1	11	12	23	11	14	25
Tecnología en Asistencia Gerencial presencial	3	4	7	8	5	13	1	3	4	12	12	24
TOTAL PREGRADO	20	58	78	42	48	90	167	95	262	229	201	430
Esp. Promoción en Salud y Desarrollo Humano	0	0	0	0	1	1	6	1	7	6	2	8
Espec. Gerencia de Laboratorios	0	0	0	0	1	1	1	7	8	1	8	9
Espec. Gerencia en Salud Ocupacional	0	0	0	2	1	3	10	2	12	12	3	15
TOTAL POSGRADO	0	0	0	2	3	5	17	10	27	19	13	32
División de Investigaciones	0	1	1	0	1	1	0	0	0	-	2	2
Ciencias Básicas	5	5	10	3	1	4	8	14	22	16	20	36
Cursos de Extensión	0	0	0	0	2	2	0	0	0	-	2	2
Medio Universitario (Docente de Planta en Comisión)	0	0	0	2	3	5	10	1	11	12	4	16
Secretaría General (Docente de Planta en Comisión)	0	1	1	0	0	0	0	0	0	-	1	1
Rectoría (Docente de Planta en Comisión)	1	0	1	0	0	0	0	0	0	1	-	1
TOTAL DEPENDENCIAS	6	7	13	5	7	12	18	15	33	29	29	58
TOTAL	26	65	91	49	58	107	202	120	322	277	243	520

División de Recursos Humanos.

IIP - 2008

Cuadro No. 93

PROGRAMAS Y DEPENDENCIAS	PLANTA			OCASIONALES			CATEDRÁTICOS			TOTAL		
	H	M	SUBTOT.	H	M	SUBTOT.	H	M	SUBTOT.	H	M	GRAN TOTAL
Administración de Empresas Comerciales	3	5	8	14	4	18	21	10	31	38	19	57
ECONOMÍA	0	0	0	6	2	8	6	0	6	12	2	14
Construcción y Gestión en Arquitectura - Ciclo Profesional	5	0	5	2	2	4	9	5	14	16	7	23
Bacteriología y Laboratorio Clínico	23	0	23	0	6	6	11	35	46	34	41	75
Derecho	1	4	5	7	3	10	46	12	58	54	19	73
Trabajo Social	5	10	15	0	16	16	4	39	43	9	65	74
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	1	2	3	1	4	5	6	3	9	8	9	17
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	0	2	2	2	4	6	4	5	9	6	11	17
Administración y Ejecución de Construcciones - Ciclo Tecnológico	4	1	5	2	2	4	15	0	15	21	3	24
Tecnología en Asistencia Gerencial distancia	0	1	1	1	0	1	11	11	22	12	12	24
Tecnología en Asistencia Gerencial presencial	3	3	6	9	5	14	1	3	4	13	11	24
TOTAL PREGRADO	45	28	73	44	48	92	134	123	257	223	199	422
Esp. Promoción en Salud y Desarrollo Humano	0	0	0	1	1	2	5	2	7	6	3	9
Espec. Gerencia de Laboratorios	0	0	0	0	1	1	1	4	5	1	5	6
Espec. Gerencia en Salud Ocupacional	0	0	0	3	1	4	9	2	11	12	3	15
TOTAL POSGRADO	0	0	0	4	3	7	15	8	23	19	11	30
Oficina de Investigaciones	0	1	1	0	0	0	0	0	0	-	1	1
Ciencias Básicas	5	5	10	3	1	4	7	12	19	15	18	33
Cursos de Extensión	0	0	0	0	2	2	0	0	0	-	2	2
Medio Universitario (Docente de Planta en Comisión)			0	2	3	5	10	1	11	12	4	16
Secretaría General (Docente de Planta en Comisión)		1	1	0	0	0	0	0	0	-	1	1
Rectoría (Docente de Planta en Comisión)	1	0	1	0	0	0	0	0	0	1	-	1
TOTAL DEPENDENCIAS	6	7	13	5	6	11	17	13	30	28	26	54
TOTAL	51	35	86	53	57	110	166	144	310	270	236	506

División de Recursos Humanos.

DISTRIBUCIÓN PORCENTUAL DE DOCENTES POR PROGRAMA Y VINCULACIÓN

IP - 2008

Cuadro No. 94

PROGRAMAS Y CENTROS	PLANTA				OCASIONALES				H. C.	%	TOTAL
	T.C.	%	M.T.	%	T.C.	%	M.T.	%			
Administración de Empresas Comerciales	7	9%	2	12%	16	21%	2	7%	30	9%	57
Economía	0	0%	0	0%	6	8%	2	7%	6	2%	14
Construcción y Gestión de Arquitectura	2	3%	3	18%	4	5%	0	0%	16	5%	25
Bacteriología y Laboratorio Clínico	18	24%	5	29%	5	6%	2	7%	48	15%	78
Derecho	5	7%	0	0%	7	9%	3	10%	58	18%	73
Trabajo Social (* un docente de planta en comisión)	16	22%	0	0%	9	12%	8	27%	45	14%	78
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	3	4%	1	6%	4	5%	0	0%	9	3%	17
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	3	4%	0	0%	2	3%	2	7%	10	3%	17
Administración y Construcción Arquitectónica - Ciclo Tecnológico	4	5%	1	6%	2	3%	2	7%	13	4%	22
Tecnología en Asistencia Gerencial Distancia	1	1%	0	0%	0	0%	1	3%	23	7%	25
Tecnología en Asistencia Gerencial Presencial	6	8%	1	6%	11	14%	2	7%	4	1%	24
TOTAL PREGRADO	65	88%	13	76%	66	86%	24	80%	262	81%	430
Esp. Promoción en Salud y Desarrollo Humano	0	0%	0	0%	1	1%	0	0%	7	2%	8
Espec. Gerencia de Laboratorios	0	0%	0	0%	1	1%	0	0%	8	2%	9
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	2	3%	1	3%	12	4%	15
TOTAL POSGRADO	0	0%	0	0%	4	5%	1	3%	27	8%	32
División de Investigaciones	1	1%	0	0%	1	1%	0	0%	0	0%	2
Ciencias Básicas	6	8%	4	24%	2	3%	2	7%	22	7%	36
Cursos de Extensión	0	0%	0	0%	2	3%	0	0%	0	0%	2
Medio Universitario (*)	0	0%	0	0%	2	3%	3	10%	11	3%	16
División de Extensión y Apoyo Académico	0	0%	0	0%	0	0%	0	0%	0	0%	0
Secretaría General (*)	1	1%	0	0%	0	0%	0	0%	0	0%	1
Rectoría (*)	1	1%	0	0%	0	0%	0	0%	0	0%	1
DEPENDENCIAS	9	12%	4	24%	7	9%	5	17%	33	10%	58
TOTAL	74	100%	17	100%	77	100%	30	100%	322	100%	520

NOTA: (*) Docentes en comisión

Fuente: División Recursos Humanos

IIP - 2008

Cuadro No. 95

PROGRAMAS Y CENTROS	PLANTA				OCASIONALES				H. C.	%	TOTAL
	T.C.	%	M.T.	%	T.C.	%	M.T.	%			
Administración de Empresas Comerciales	7	10%	1	7%	16	20%	2	6%	31	10%	57
Administración y Construcción Arquitectónica	5	7%	0	0%	4	5%	0	0%	14	5%	23
Bacteriología y Laboratorio Clínico	18	25%	5	33%	4	5%	2	6%	46	15%	75
Derecho	5	7%	0	0%	7	9%	3	10%	58	19%	73
Trabajo Social (* un docente de planta en comisión)	15	21%	0	0%	10	13%	6	19%	43	14%	74
Tecnología en Delincentes de Arquitectura e Ingeniería (Diurno).	3	4%	0	0%	4	5%	1	3%	9	3%	17
Tecnología en Delincentes de Arquitectura e Ingeniería (Nocturno).	2	3%	0	0%	5	6%	1	3%	9	3%	17
Administración y Construcción Arquitectónica - Ciclo Tecnológico	1	1%	4	27%	2	3%	2	6%	15	5%	24
Tecnología en Secretariado Comercial Bilingüe (D)	1	1%	0	0%	0	0%	1	3%	22	7%	24
Tecnología en Secretariado Comercial Bilingüe (P)	5	7%	1	7%	10	13%	4	13%	4	1%	24
Economía	0	0%	0	0%	6	8%	2	6%	6	2%	14
TOTAL PREGRADO	62	87%	11	73%	68	86%	24	77%	257	83%	422
Esp. Promoción en Salud y Desarrollo Humano	0	0%	0	0%	1	1%	1	3%	7	2%	9
Espec. Gerencia de Laboratorios	0	0%	0	0%	1	1%	0	0%	5	2%	6
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	2	3%	2	6%	11	4%	15
TOTAL POSGRADO	0	0%	0	0%	4	5%	3	10%	23	7%	30
Oficina de Investigaciones	1	1%	0	0%	0	0%	0	0%	0	0%	1
Ciencias Básicas	6	8%	4	27%	3	4%	1	3%	19	6%	33
Cursos de Extensión	0	0%	0	0%	2	3%	0	0%	0	0%	2
Medio Universitario (*)	0	0%	0	0%	2	3%	3	10%	11	4%	16
Oficina de Acreditación	0	0%	0	0%	0	0%	0	0%	0	0%	0
Oficina de Promoción y Desarrollo Universitario	0	0%	0	0%	0	0%	0	0%	0	0%	0
Secretaría General (*)	1	1%	0	0%	0	0%	0	0%	0	0%	1
Rectoría (*)	1	1%	0	0%	0	0%	0	0%	0	0%	1
Servicios de Salud	0	0%	0	0%	0	0%	0	0%	0	0%	0
DEPENDENCIAS	9	13%	4	27%	7	9%	4	13%	30	10%	54
TOTAL	71	100%	15	100%	79	100%	31	100%	310	100%	506

Fuente: División Recursos Humanos

**TOTAL DE DOCENTES EN EQUIVALENCIA A TIEMPO COMPLETO
AÑO 2008**

Cuadro No. 96

PROGRAMAS Y CENTROS	TOTAL	
	IP	IIP
Administración de Empresas Comerciales	34	34
Economía	9	7
Construcción y Gestión en Arquitectura	12	11
Bacteriología	40	40
Derecho	30	28
Trabajo Social	41	39
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	9	11
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	8	9
Administración y Ejecución de Construcciones- Ciclo Tecnológico	12	12
Tecnología en Asistencia Gerencial Distancia	8	7
Tecnología en Asistencia Gerencial Presencial	19	21
PREGRADO	223	219
Posgrado Promoción en Salud y Desarrollo Humano	2	4
Posgrado Salud Ocupacional	3	6
Posgrado Gerencia de Laboratorio	4	2
POSGRADO	10	12
Centro de Extensión	2	2
Centro de Investigaciones	2	1
Ciencias Básicas	16	16
Medio Universitario	8	7
Secretaría General	1	1
Rectoría	1	1
DEPENDENCIAS	30	28
TOTAL	262	259

Fuente : División Recursos Humanos

DOCENTES DE CATEDRA SEGÚN DEDICACIÓN

IP - 2008

Cuadro No. 97

PROGRAMAS Y CENTROS	HORAS SEMANALES			TOTAL
	1 a 5	6 a 10	11 a 13	
Administración de Empresas Comerciales		3	27	30
Economía		3	3	6
Construcción y Gestión en Arquitectura		7	9	16
Bacteriología y Laboratorio Clínico	3	15	30	48
Derecho	1	17	40	58
Trabajo Social		18	27	45
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A		5	4	9
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B		3	7	10
Administración y Ejecución de Construcciones - Ciclo Tecnológico		4	9	13
Tecnología en Asistencia Gerencial Distancia		8	15	23
Tecnología en Asistencia Gerencial Presencial		1	3	4
PREGRADO	4	84	174	262
Posgrado Promoción en Salud y Desarrollo Humano		2	5	7
Posgrado Salud Ocupacional		9	3	12
Posgrado Gerencia de Laboratorio	4	4	0	8
POSGRADO		15	8	27
Centro de Extensión				0
Centro de Investigaciones				0
Ciencias Básicas		10	12	22
Medio Universitario			11	11
DEPENDENCIAS		10	23	33
TOTAL	4	109	205	322

Fuente : División Recursos Humanos

IIP - 2007

Cuadro No. 98

PROGRAMAS Y CENTROS	HORAS SEMANALES			TOTAL
	1 a 5	6 a 10	11 a 13	
Administración de Empresas Comerciales		3	28	31
Economía		1	5	6
Construcción y Gestión en Arquitectura		6	8	14
Bacteriología y Laboratorio Clínico		20	26	46
Derecho	1	17	40	58
Trabajo Social		28	15	43
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A		3	6	9
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B		3	6	9
Administración y Ejecución de Construcciones - Ciclo Tecnológico		4	11	15
Tecnología en Asistencia Gerencial Distancia		7	15	22
Tecnología en Asistencia Gerencial Presencial		1	3	4
PREGRADO	1	93	163	257
Posgrado Promoción en Salud y Desarrollo Humano	1	4	3	7
Posgrado Salud Ocupacional		8	3	11
Posgrado Gerencia de Laboratorio	1	4		5
POSGRADO	2	16	6	23
Centro de Extensión				0
Centro de Investigaciones				0
Ciencias Básicas		8	11	19
Medio Universitario			11	11
Oficina de Acreditación				0
Oficina de Promoción y Desarrollo Universitario.				0
Secretaría General				0
DEPENDENCIAS	0	8	22	30
TOTAL	3	117	191	310

Fuente : División Recursos Humanos

DOCENTES POR PROGRAMAS Y NIVEL ACADÉMICO
IP - 2008

Cuadro No. 99

PROGRAMAS ACADÉMICOS Y DEPENDENCIAS	DOCTORADO				MAGISTER					ESPECIALISTA					PROFESIONAL				LICENCIADO				TECNOLOGO				TOTAL	
	PLANTA		OCACION.		CAT.	PLANTA		OCACION.		CAT.	O.T.	PLANTA		OCACION		CAT.	O.T.	PLANTA		OCACION		CAT.	PLANTA		OCACION			CAT.
	T.C.	M.T.	T.C.	M.T.	H.C.	T.C.	M.T.	T.C.	M.T.	H.C.		T.C.	M.T.	T.C.	M.T.	H.C.		T.C.	M.T.	T.C.	M.T.	H.C.	T.C.	M.T.	T.C.	M.T.		H.C.
Administración de Empresas Comerciales						6	1	2		2		1	1	12		25			2	2	3							57
Economía								1						2	1	5			3	1	1							14
Construcción y Gestión en Arquitectura					1	1	1			5		1	2	3		6			1		4							25
Bacteriología y Laboratorio Clínico						14	3	4	2	10		3		1		21		1	2		17							78
Derecho					1	5		3	1	7				4	2	40					10							73
Trabajo Social			1			16		1		1				5	6	27			2	2	17							78
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A						2	1			1		1		1		3			3		5							17
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B						2				3		1		2	2	6					1							17
Administración y Construcción Arquitectónica - Ciclo Tecnológico						3	1			2		1		2	1	7			0	1	4							22
Tecnología en Asistencia Gerencial Distancia						1				6				1		10					7							25
Tecnología en Asistencia Gerencial Presencial						2		1				4	1	7	1	3			3	1	1							24
Posgrado Promoción en Salud y Desarrollo Humano										2				1		4					1							8
Posgrado Salud Ocupacional								1		3				1	2	8												15
Posgrado Gerencia de Laboratorios								1								6					2							9
División de Investigaciones						1													1									2
Medio Universitario - Docente en Comisión									1	3				1	1	1				1	1	7						16
Cursos de Extensión														1						1								2
Ciencias Básicas		2				5	1	1	1	2				1	9			1	1	1		11						36
Secretaría General						1																						1
Rectoría	1																											1
DEPENDENCIAS	1	2	1	0	2	59	8	15	5	47	0	12	4	44	17	181	0	2	3	18	8	91	0	0	0	0	0	
TOTAL	6				134					258					122				0				520					

Fuente: División de Recursos Humanos

AÑOS DE VINCULACIÓN CON LA INSTITUCIÓN POR PROGRAMA
*** DOCENTES DE PLANTA ***

IP - 2008

Cuadro No. 101

PROGRAMAS Y CENTROS	AÑOS						TOTAL
	<= 5	6 a 10	11 a 16	17 a 20	21 a 25	>25	
Administración de Empresas Comerciales	2	2	3	2			9
Construcción y Gestión en Arquitectura		3	2				5
Bacteriología y Laboratorio Clínico			8	6	3	6	23
Derecho			1	1	2	1	5
Trabajo Social (Decana en Comisión)			6	7	2	1	16
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A			2	2			4
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B			2	1			3
Administración y Construcción Arquitectónica - Ciclo Tecnológico	4		1				5
Tecnología en Asistencia Gerencial Distancia					1		1
Tecnología en Asistencia Gerencial Presencial			2	3	1	1	7
PREGRADO	6	5	27	22	9	9	78
Posgrado Promoción en Salud y Desarrollo Humano							
Posgrado Salud Ocupacional							
Posgrado Gerencia de Laboratorio							
POSGRADO							
División de Investigaciones					1		1
Medio Universitario							
Cursos de Extensión							
Ciencias Básicas			7			3	10
División de Extensión y Apoyo Académico							
Oficina de Planeación Sistemas y Desarrollo							0
Secretaría General				1			1
Rectoría				1			1
DEPENDENCIAS			7	2	1	3	13
TOTAL	6	5	34	24	10	12	91

Fuente : División Recursos Humanos

IIP - 2008

Cuadro No. 102

PROGRAMAS Y CENTROS	ANOS						TOTAL
	<= 5	6 a 10	11 a 16	17 a 20	21 a 25	>25	
Administración de Empresas Comerciales	1	2	3	2			8
Administración y Construcción Arquitectónica		3	2				5
Bacteriología y Laboratorio Clínico			8	6	3	6	23
Derecho		1	1	2	1		5
Trabajo Social (Decana en Comisión)			5	7	2	1	15
Tecnología en Delineantes de Arquitectura e Ingeniería (Diurno).			2	1			3
Tecnología en Delineantes de Arquitectura e Ingeniería (Nocturno).			2				2
Administración y Construcción Arquitectónica - Ciclo Tecnológico	4		1				5
Tecnología en Secretariado Comercial Bilingüe (D)					1		1
Tecnología en Secretariado Comercial Bilingüe (P)			3	1	1	1	6
PREGRADO	5	6	27	19	8	8	73
Posgrado Promoción en Salud y Desarrollo Humano							
Posgrado Salud Ocupacional							
Posgrado Gerencia de Laboratorio							
POSGRADO	0	0	0	0	0	0	0
Oficina de Investigaciones					1		1
Medio Universitario							
Cursos de Extensión							
Ciencias Básicas			7			3	10
División de Extensión y Apoyo Académico							
Secretaría General				1			1
Rectoría				1			1
DEPENDENCIAS	0	0	7	2	1	3	13
TOTAL	5	6	34	21	9	11	86

Fuente : División Recursos Humanos

**EVENTOS DE ACTUALIZACIÓN PROFESIONAL
PERSONAL DOCENTE
I PERIODO - 2008**

Cuadro No. 105

No.	NOMBRE DEL EVENTO	FACULTAD O DEPENDENCIA	TOTAL DE PARTICIPANTES	FECHA DE REALIZACIÓN	CIUDAD - SEDE	ASISTENTE
1	Salida de campo "Procesos y técnicas en manejo de tierras"	Facultad Ingeniería y Arquitectura	1	Del 08 al 11 de febrero de 2008	Barichará-Santander	Mario Perilla Perilla
2	Curso de Taxonomía y Ecología de los Hongos Amorfos"	Facultad Ciencias de la Salud	1	Del 11 al 15 de febrero de 2008	Bogotá	Virna Martínez Granados
3	Salida de campo "Pautas para una construcción sostenible en Colombia"	Facultad Ingeniería y Arquitectura	1	Del 14 al 16 de febrero de 2007	Cali	Nieves Hernández Castro
4	V Simposio Internacional en resistencia antimicrobiana.	Facultad Ciencias de la Salud	1	Del 5 al 7 de marzo de 2008	Cartagena	Jeanette Navarrete
5	Salida de campo para el proyecto de investigación " Estudio comparativo del comportamiento hematológico de la ferritina, en niños de 1 a 10 años de edad, residentes en alturas de 300 y 2600 metros. Aprobado mediante Acuerdo 021 del 27 de marzo de 20	Facultad Ciencias de la Salud	2	06 de marzo de 2008	Girardot	Martha Leonor Castillo Bohórquez
Ana Isabel Mora Bautista						
7	Curso Quality Management Systems - QMS.	Facultad Ingeniería y Arquitectura	1	Del 10 al 14 de marzo de 2008	Villa de Leyva	Msael González Quintero
8	V Congreso de Medicina Transfuncional	Facultad Ciencias de la Salud	1	Del 22 al 25 de mayo de 2008	Cartagena	Elizabeth Rodríguez Hernández
9	8º Congreso Nacional de Lectura	Facultad Administración y Economía	1	Del 24 al 26 de abril de 2008	Bogotá	Martha Cecilia Andrade Calderón
10	Encuentro Nacional de Grupos de investigación registrados y reconocidos por colciencias en el área de educación.	Programa de Ciencias Básicas	1	Del 14 al 16 de mayo de 2008.	Neiva - Huila	María Graciela Calle Márquez
11	V Seminario residencia de obra.	Facultad Ingeniería y Arquitectura	1	Del 08 al 10 de mayo de 2008	Bogotá	Ligia Guiot de Granobles
12	Biología molecular y sus aplicaciones	Facultad Ciencias de la Salud	3	Del 29 al 30 de mayo de 2008	Bogotá	Gladys Pinilla Bermúdez Martha Gómez Jiménez Lucía Constanza Corrales Ramírez
13	Junta Directiva y Asamblea Ordinaria de la Asociación de Programas de Bacteriología.	Facultad Ciencias de la Salud	2	Del 14 al 16 de mayo de 2008.	Bucaramanga	Jeanette Navarrete Ospina
Del 15 al 16 de mayo de 2008				Silvia Campuzano		
14	VI Encuentro Regional de semilleros de investigación - RedCOLSI	Facultad Ingeniería y Arquitectura	1	Del 15 al 16 de mayo de 2008	Bogotá	Iliana Fuenmayor Carvallo
15	I Congreso de Trabajo Social "la dolarización de lo social".	Facultad Ciencias Sociales	2	Del 19 al 21 de mayo de 2008	Bucaramanga	María Inés Pérez Rocha
Yuri Alicia Chávez Plazas						
16	IV Congreso internacional sobre el enfoque basado en competencias CIEBC-2008.	Facultad Administración y Economía	1	Del 18 al 20 de junio de 2008	Bogotá	Angela Forero de Arbelaez
17	Salida de campo para el proyecto de investigación " Estudio comparativo del comportamiento hematológico de la ferritina, en niños de 1 a 10 años de edad, residentes en alturas de 300 y 2600 metros. Aprobado mediante Acuerdo 021 del 27 de marzo de 20	Facultad Ciencias de la Salud	2	Del 10 al 12 de junio de 2008	Tolima - Girardot	Martha Leonor Castillo Bohórquez
Ana Isabel Mora Bautista						
18	II Seminario Nacional para docentes en formación y evaluación por competencias.	Facultad Administración y Economía	1	Del 19 al 20 de junio	Bogotá	Martha Consuelo Riveros Bonilla
19	V Asamblea nacional y III Jornada de formación de la comisión coordinadora nacional CCN de la RedCOLSI	Facultad Ingeniería y Arquitectura	1	Del 25 al 27 de junio de 2008	Medellín	José Hernando Torres Flechas
20	VI Encuentro nacional de investigación en enfermedades infecciosas - infecciosas.	Facultad Ciencias de la Salud	2	Del 23 al 26 de julio de 2008	Santa Marta	Jeanette Navarrete Ospina Gladys Pinilla Bermúdez
21	III Congreso Colombiano de Biotecnología y II Seminario internacional de Bionegocios.	Facultad Ciencias de la Salud	1	Del 29 de julio al 1º de agosto de 2008	Bogotá	Ligia Consuelo Sánchez Leal

Fuente: División de Recursos Humanos

**EVENTOS DE ACTUALIZACIÓN PROFESIONAL
PERSONAL DOCENTE
II PERIODO - 2008**

Continúa cuadro No. 106

No.	Nombre del Evento	Facultad o Dependencia	TOTAL PART.	Fecha de realización	Ciudad - Sede	Nombre del funcionario
1	RC-2008 el máximo evento de la construcción	Facultad Ingeniería y Arquitectura	2	Del 16 al 19 de septiembre de	Cartagena	Martha Cecilia Zapata Ana Dorys Ramírez López
2	II Seminario Nacional para docentes en formación y evaluación por competencias.	Facultad Administración y Economía	1	Del 19 al 20 de junio	Bogotá	Martha Consuelo Riveros Bonilla
3	V Asamblea nacional y III Jornada de formación de la comisión coordinadora nacional CCN de la RedCOLSI	Facultad Ingeniería y Arquitectura	1	Del 25 al 27 de junio de 2008	Medellín	José Hernando Torres Flechas
4	VI Encuentro nacional de investigación en enfermedades infecciosas.	Facultad Ciencias de la Salud	2	Del 23 al 26 de julio de 2008	Santa Marta	Jeannette Navarrete Ospina Gladys Pinilla Berrúez
5	III Congreso Colombiano de Biotecnología y II Seminario internacional de Bionegocios.	Facultad Ciencias de la Salud	1	Del 29 de julio al 1° de agosto de 2008	Bogotá	Lilgia Consuelo Sánchez Leal
6	Salida de campo para el proyecto de investigación " Estudio comparativo del comportamiento hematológico de la ferritina, en niños de 1 a 10 años de edad, residentes en alturas de 300 y 2600 metros. Aprobado mediante Acuerdo 021 del 27 de marzo de 20	Facultad Ciencias de la Salud	2	Del 31 de julio al 1° de agosto de 2008	Tocancipá-Cundinamarca	Martha Leonor Castillo Bohórquez
						Ana Isabel Mora Bautista
7	Primer Congreso Internacional "Mecobacterias un reto para el siglo XXI".	Facultad Ciencias de la Salud	3	Del 24 al 28 de septiembre de 2008	Bogotá	Sara Lilia Avila de Navia Lucía Constanza Corrales Ramírez Martha Gómez Jiménez
8	Diplomado "Garantía de la calidad con énfasis en calidad analítica"	Facultad Ciencias de la Salud	1	Del 08 al 09 de agosto de 2008	Barranquilla	Ana Praxedis González Gómez
9	II Simposio e-Sanitas soluciones educativas denominado avatic: ambientes virtuales de aprendizaje (Ava) y los objetivos virtuales de aprendizaje (Ova).	Facultad Administración y Economía	1	22 de agosto de 2008	Bogotá	Natalia López Hernández
10	Segundo encuentro nacional y primero internacional sobre lectura y escritura en educación superior.	Facultad Administración y Economía	1	Del 18 al 19 de septiembre de 2008.	Bogotá	Martha Cecilia Andrade Calderón
11	I Congreso Nacional de Ciénagas y Lagunas de Colombia	Facultad Ciencias de la Salud	1	Del 24 al 26 de septiembre de 2008	Medellín	Sara Lilia Avila de Navia
12	Segundo Congreso de la Facultad de Ciencias de la Salud. Panorama de la enfermedades infecciosas.	Facultad Ciencias de la Salud	2	Del 25 al 26 de septiembre de 2008	Medellín	Gabriel Coy Granados
						Ana Praxedis González Gómez
13	Reunión del Concreto - RC-2008.	Facultad Ingeniería y Arquitectura	1	Del 16 al 19 de septiembre de 2008	Cartagena	Nieves Hernández Castro
14	Diplomado en Conciliación	Facultad de Derecho	2	Del 30 de agosto al 22 de	Bogotá	María Elina Fuquen Alvarado
		Facultad de Derecho				Myriam Sepúlveda López
15	Diplomado en Biotecnología vegetal	Facultad Ciencias de la Salud	1	Del 05 de septiembre al 06 de diciembre de 2008	Bogotá	Ana Graciela Lancheros Díaz
16	Reunión del Concreto - RC-2008.	Facultad Ingeniería y Arquitectura	1	Del 16 al 19 de septiembre de 2008	Cartagena	Mauricio Eduardo Cabra López
17	I Congreso internacional Desafíos de la Educación en el Siglo XXI	Facultad Ciencias de la Salud	1	Del 19 al 20 de septiembre de 2008	Bogotá	Silvia Campuzano Fernández
18	Diplomado: Garantía de la calidad con énfasis en calidad analítica".	Facultad Ciencias de la Salud	1	20 de septiembre de 2008	Barranquilla	Ana Praxedis González Gómez
19	Curso Avanzado de Derecho ambiental teórico-práctico.	Facultad de Derecho	2	Del 17 de septiembre al 29	Bogotá	Nancy Solano de Jinete Over Humberto Serrano Suárez
20	IX Encuentro Colombiano de Matemática Educativa	Programa de Ciencias Básicas	1	Del 16 al 18 de octubre de 2008	Valledupar	Jeannette Vargas Hernández
21	Seminario-Taller "Sistematización de experiencias"	Facultad Ciencias Sociales	1	Del 23 de septiembre al 09 de diciembre de 2008	Bogotá	Judith Alicia Beltrán de González
22	Reunión de la Red de Programas	Facultad Ingeniería y Arquitectura	1	26 de septiembre de 2008	Medellín	James Alberto Ortega Morales
23	II Encuentro superior en salud: "el dilema de las competencias"	Facultad Ciencias de la Salud	1	Del 27 al 28 de octubre de 2008	Medellín	Ana Isabel Mora Bautista
24	IX Congreso Internacional del Colegio Nacional de Bacteriología - CNB	Facultad Ciencias de la Salud	3	Del 10 al 13 de octubre de 2008	Pereira	Martha Parra Azuero
						Martha Gómez Jiménez
						Elíen Cecilia Perdigón de Toro

25	Taller de Arquitectura en tierra "contextualización de la arquitectura en tierra como material, sistemas constructivos, diseño arquitectónico, prácticas de campo".	Facultad de Ingeniería y Arquitectura	2	Del 11 al 13 de octubre de 2008	Barichará-Santander	Iliana Fuenmayor Carvallo Diana Sánchez Caicedo
26	V curso internacional teórico-práctico en avances y aplicaciones de la biología molecular en las áreas clínico-quirúrgicas de la salud humana.	Facultad Ciencias de la Salud	1	Del 1° al 4 de octubre de 2008	Bogotá	Glady's Pinilla Bermúdez
27	IX Congreso Internacional del Colegio Nacional de Bacteriología - CNB	Facultad Ciencias de la Salud	1	Del 10 al 13 de octubre de 2008	Pereira	Martha Castillo Bohórquez
28	XXIX Pleno nacional de bienestar universitario: "accesibilidad, equidad e inclusión social en la educación superior".	Facultad Ciencias Sociales	1	Del 8 al 10 de octubre de 2008	Cali	Judith Alicia Beltrán de González
29	XI Encuentro nacional y V internacional de semilleros de investigación "Ciencia joven sin fronteras"	Facultad Ingeniería y Arquitectura	1	el 7 al 12 de octubre de 2008	Medellín	José Hernando Torres Flechas
30	I Encuentro Nacional de Trabajadores Sociales: Una nueva perspectiva del desarrollo humano social sostenible.	Facultad Ciencias Sociales	2	Del 10 al 11 de octubre de 2008	Santa Marta	Clemencia Gaitán Didier Carlos Low Padilla
31	Encuentro para trabajar en los componentes del área básica química, biología, física y matemáticas.	Programa de Ciencias Básicas	2	10 de octubre de 2008	Pereira	Liliana Caycedo Lozano Martha Bermúdez de Rincón
32	Congreso Internacional de Administración de Empresas "Estrategias gerenciales de la administración global.	Programa de Administración de Empresas	1	Del 16 al 18 de octubre de 2008	Cartagena	Martha Consuelo Riveros Bonilla
33	Salida de campo para el proyecto de investigación " Estudio comparativo del comportamiento hematológico de la ferritina, en niños de 1 a 10 años de edad, residentes en alturas de 300 y 2600 metros. Aprobado mediante Acuerdo 021 del del 27 de marzo de 20	Facultad Ciencias de la Salud	2	Del 15 al 16 de octubre de 2008	Tocancipá y Carmen de Apicalá	Martha Leonor Castillo Bohórquez Ana Isabel Mora Bautista
34	IV Congreso nacional medio ambiente y desarrollo sostenible.	Facultad Ingeniería y Arquitectura	1	Del 24 al 25 de octubre de 2008	Bogotá	Fernando Gordillo Bedoya
35	VI Encuentro Nacional de docentes universitarios "la evaluación docente como estrategia para el desarrollo del profesor universitario".	Planeación, Sistemas y Desarrollo	1	Del 23 al 24 de octubre de 2008	Bogotá	Alonso Vega García
36	Congreso de Trabajo Social "Intervención en familia y redes sociales".	Facultad Ciencias Sociales	2	Del 31 de octubre al 1° de	Cartagena	María Inés Pérez Rocha Yuri Alicia Chávez Plazas
37	XVIII Jornadas nacionales de actualización sobre herramientas para la evaluación efectiva del MECl y la gestión de calidad.	Facultad Ciencias de la Salud	1	Del 16 al 18 de octubre de 2008	Bogotá	Alicia Alvarez de Weldefort
38	II Encuentro Académico: "Derechos humanos y medio ambiente, una mirada desde bienestar universitario".	División Medio Universitario	1	16 de octubre de 2008	Bogotá	Bárbara Mendoza Criales
39	IV Congreso nacional medio ambiente y desarrollo sostenible.	Facultad Ingeniería y Arquitectura	1	Del 24 al 25 de octubre de 2008	Bogotá	Nieves Hernández Castro
40	Congreso de Trabajo Social "Intervención en familia y redes sociales".	Facultad Ciencias Sociales	1	Del 31 de octubre al 1° de	Cartagena	Martha Cristina Quiroga Parra
41	III Encuentro Internacional de gestión de la investigación "visibilidad del conocimiento"	Facultad Administración y Economía Facultad de Derecho	6	Del 12 al 14 de noviembre de 2008.	Bogotá	Martha Cecilia Andrade Calderón Crispiano Duarte Vega Jorge Alexander Cortés Cortés Over Humberto Serrano Suárez María Elina Fuquen Alvarado
42	Obtención y procesamiento de muestras de aguas de las unidades odontológicas de la Universidad Cooperativa	Facultad Ciencias de la Salud	1	Del 4 al 5 de noviembre de 2008	Villavicencio	Sara Lilia Avila de Navia
43	Congreso nacional pedagogía reeducativa "Implicaciones sociales de la pedagogía amigona en la problemáticas juveniles contemporáneas.	Facultad Ciencias Sociales	2	Del 4 al 6 de noviembre de 2008	Bogotá	Luz Marina Rojas Carvajal Jesús Francisco Chacón Echeverry
44	Salida de campo para el proyecto de investigación " Estudio comparativo del comportamiento hematológico de la ferritina, en niños de 1 a 10 años de edad, residentes en alturas de 300 y 2600 metros. Aprobado mediante Acuerdo 021 del del 27 de marzo de 20	Facultad Ciencias de la Salud	2	Del 13 al 15 de noviembre de 2008	Garzón-Huila	Ana Isabel Mora Bautista Martha Castillo Bohórquez
45	Reunión Red Nacional de Extensión Universitaria "taller responsabilidad	Facultad Ciencias Sociales	2	Del 04 al 05 de diciembre de	Bucaramanga	Judith Alicia Beltrán de González Martha Quiroga Parra
46	Simposio Internacional sobre competencias "las competencias científicas".	Facultad Administración y Economía	1	Del 10 al 12 de diciembre de 2008	Bogotá	Angela Forero de Arbelaez

Fuente: División Recursos Humanos

NÚMERO DE DOCENTES POR PROGRAMA, SEMESTRE Y SEXO
I PERIODO DE 2008

Cuadro No. 107

PROGRAMAS	SEMESTRES																								Tot. H	Tot. M.	TOTAL												
	I			II			III			IV			V			VI			VII			VIII						IX			X			XI			XII		
	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T				H	M	T	H	M	T	H	M	T	H	M	T
Administración de Empresas Comerciales (N)	8	3	11	4	5	9	6	4	10	5	5	10	5	0	5	8	2	10	5	2	7	7	3	10	4	1	5	9	12	21							61	37	98
Economía	5	2	7	5		5	5	2	7																												15	4	19
Construcción y Gestión en Arquitectura (N)																			5	5	10	3	3	6	3	2	5	5	2	7							16	12	28
Bacteriología y Laboratorio Clínico	8	9	17	9	8	17	9	7	16	4	13	17	4	12	16	4	13	17	5	5	10	4	12	16	2	7	9	3	5	8							52	91	143
Derecho	7	3	10				10	4	14				10	3	13				9	3	12				3	5	8				4	5	9	5	0	5	53	23	76
Trabajo Social	4	8	12	5	11	16	5	10	15	5	13	18	7	12	19	2	15	17	1	15	16	1	11	12													30	95	125
TOTAL PROGRAMAS PROFESIONALES	32	25	57	23	24	47	35	27	62	14	31	45	26	27	53	14	30	44	25	30	55	15	29	44	12	15	27	17	19	36	4	5	9	5	0	5	227	262	489
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	6	6	12	3	6	9	3	4	7	3	6	9	3	2	5	2	2	4																			20	26	46
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	3	2	5	4	1	5	6		6	3	2	5	3	0	3	3	2	5																			22	7	29
Administración y Ejecución de Construcciones - Cielo Tecnológico	4	3	7	4	6	10	4	4	8	5	3	8	5	4	9	7		7																			29	20	49
Tecnol. en Asistencia Gerencial Presencial	8	5	13	6	5	11	6	6	12	7	4	11	9	7	16	8	2	10																			44	29	73
Tecnol. en Asistencia Gerencial Distancia	5	3	8	8	4	12	5	6	11	4	6	10	2	8	10	2	4	6																			26	31	57
TOTAL PROGRAMAS TECNOLÓGICOS	26	19	45	25	22	47	24	20	44	22	21	43	22	21	43	22	10	32	0	0	0	0	0	0	0	141	113	254											
TOTAL PREGRADO	58	44	102	48	46	94	59	47	106	36	52	88	48	48	96	36	40	76	25	30	55	15	29	44	12	15	27	17	19	36	4	5	9	5	0	5	368	375	743
Esp. Promoción en Salud y Desarrollo Humano	5	2	7	5	2	7																															10	4	14
Espec. Gerencia de Laboratorio	7	7				0																															0	7	7
Espec. Gerencia en Salud Ocupacional	7		7	5	2	7																															12	2	14
TOTAL POSTGRADO	12	9	21	10	4	14																															22	13	35
TOTAL	70	53	123	58	50	108	59	47	106	36	52	88	48	48	96	36	40	76	25	30	55	15	29	44	12	15	27	17	19	36	4	5	9	5	0	5	390	388	778

FUENTE: Recursos Humanos

NOTA: El total de este cuadro no coincide con el total de docentes según vinculación, dedicación y nivel académico, ya que algunos de ellos dictan cátedra en diferentes semestre del mismo programa o en diferentes programas.

NÚMERO DE DOCENTES POR PROGRAMA, SEMESTRE Y SEXO
II PERIODO DE 2008

Cuadro No. 108

PROGRAMAS	SEMESTRES																								Tot. H	Tot. M.	TOTAL															
	I			II			III			IV			V			VI			VII			VIII						IX			X			XI			XII					
	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T				H	M	T	H	M	T	H	M	T	H	M	T			
Administración de Empresas Comerciales (N)	9	3	12	5	5	10	7	3	10	5	5	10	5	0	5	9	2	11	5	1	6	7	2	9	4	3	7	9	12	21										65	36	101
Economía	6	3	9	6	8	14	5	2	7	6	3	9																												23	16	39
Administración y Construcción Arquitectónica (N)																6	5	11	3	4	7	4	2	6	3	5	8													16	16	32
Bacteriología y Laboratorio Clínico	9	10	19	9	9	18	9	10	19	4	12	16	6	12	18	7	13	20	5	6	11	4	1	5	2	7	9	4	5	9										59	85	144
Derecho				8	4	12				9	4	13				10	2	12				3	9	12				6	4	10				5	0	5	41	23	64			
Trabajo Social	5	8	13	5	12	17	5	10	15	6	13	19	6	12	18	3	16	19	1	16	17	1	12	13																32	99	131
TOTAL PROGRAMAS PROFESIONALES	29	24	53	33	38	71	26	25	51	30	37	67	17	24	41	29	33	62	17	28	45	18	28	46	10	12	22	22	26	48	0	0	0	5	0	5	236	275	511			
Tecnología en Delincentes de Arquitectura e Ingeniería (Diurno).	7	7	14	4	6	10	3	4	7	7	6	13	3	2	5	3	3	6																						27	28	55
Tecnología en Delincentes de Arquitectura e Ingeniería (Nocturno).	3	3	6	4	3	7	6		6	3	2	5	3	1	4	3	2	5																						22	11	33
Administración y Construcción Arquitectónica - Ciclo Tecnológico	0	6	6	4	7	11	5	4	9	5	4	9	5	4	9	8		8																						27	25	52
Tecnol. en Asistencia Gerencial (P).	8	5	13	6	5	11	6	7	13	7	4	11	9	9	18	8	3	11																						44	33	77
Tecnol. en Asistencia Gerencial (D).	6	5	11	10	4	14	5	6	11	4	7	11	2	9	11	2	1	9																						29	32	61
TOTAL PROGRAMAS TECNOLÓGICOS	24	26	50	28	25	53	25	21	46	26	23	49	22	25	47	24	9	39																						149	129	278
TOTAL PREGRADO	53	50	103	61	63	124	51	46	97	56	60	116	39	49	88	53	42	101	17	28	45	18	28	46	10	12	22	22	26	48	0	0	0	5	0	5	385	404	789			
Esp. Promoción en Salud y Desarrollo Humano	5	2	7	5	2	0																																		10	4	14
Espec. Gerencia de Laboratorio		7	7																																					0	7	7
Espec. Gerencia en Salud Ocupacional	7		7	5	2																																			12	2	14
TOTAL POSTGRADO	12	9	21	10	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22	13	35
TOTAL	65	59	124	71	67	124	51	46	97	56	60	#	39	49	88	53	42	#	17	28	45	18	28	46	10	12	22	22	26	48	0	0	0	5	0	5	407	417	824			

FUENTE: Recursos Humanos

**DOCENTES QUE PARTICIPAN EN PROGRAMAS DE DESARROLLO PROFESIONAL
I - 2008**

Cuadro No. 109

PROGRAMAS Y CENTROS	DOCTORADO		MAGISTER		ESPECIALISTA		PROFESIONAL		LICENCIADO		TECNÓLOGO		TOTAL	
	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS
Administración de Empresas Comerciales	1												1	0
Construcción y Gestión en Arquitectura													0	0
Bacteriología y Laboratorio Clínico	2												2	0
Derecho	1												1	0
Trabajo Social													0	0
Tecnología en Delineantes de Arquitect. e Ingeniería Grupo A													0	0
Tecnología en Delineantes de Arquitect. e Ingeniería Grupo B													0	0
Administración y Ejecución de Construcciones - C.T.													0	0
Tecnología en Asistencia Gerencial Distancia													0	0
Tecnología en Asistencia Gerencial Presencial													0	0
Esp. Promoción en Salud y Desarrollo Humano													0	0
Espec. Gerencia de Laboratorios													0	0
Espec. Gerencia en Salud Ocupacional													0	0
División de Investigaciones													0	0
Ciencias Básicas													0	0
Cursos de Extensión													0	0
Medio Universitario													0	0
Oficina de Acreditación													0	0
Oficina de Promoción y Desarrollo Universitario													0	0
Secretaría General													0	0
Servicios de Salud													0	0
TOTAL	4	0	0	0	0	0	0	0	0	0	0	0	4	0

Fuente: División de Recursos Humanos

**DOCENTES QUE PARTICIPAN EN PROGRAMAS DE DESARROLLO PROFESIONAL
II - 2008**

Cuadro No. 110

PROGRAMAS Y CENTROS	DOCTORADO		MAGISTER		ESPECIALISTA		PROFESIONAL		LICENCIADO		TECNÓLOGO		TOTAL	
	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS	INSCRITOS	GRADUADOS
Administración de Empresas Comerciales	1												1	0
Construcción y Gestión en Arquitectura													0	0
Bacteriología y Laboratorio Clínico	2												2	0
Derecho													0	0
Trabajo Social													0	0
Tecnología en Delineantes de Arquitect e Ingeniería Grupo A													0	0
Tecnología en Delineantes de Arquitect e Ingeniería Grupo B													0	0
Administración y Ejecución de Construcciones - C.T.													0	0
Tecnología en Asistencia Gerencial Distancia													0	0
Tecnología en Asistencia Gerencial Presencial													0	0
Esp. Promoción en Salud y Desarrollo Humano													0	0
Espec. Gerencia de Laboratorios													0	0
Espec. Gerencia en Salud Ocupacional													0	0
División de Investigaciones													0	0
Ciencias Básicas													0	0
Cursos de Extensión													0	0
Medio Universitario													0	0
Oficina de Acreditación													0	0
Oficina de Promoción y Desarrollo Universitario													0	0
Secretaría General													0	0
Servicios de Salud													0	0
TOTAL	3	0	0	0	0	0	0	0	0	0	0	0	3	0

Fuente: División de Recursos Humanos

DOCENTES EN DISFRUTE DE COMISIONES ACADÉMICAS
I - 2008

Cuadro No. 111

PROGRAMAS Y CENTROS	COMISIONES ACADÉMICAS			
	ESTUDIOS AVANZADOS	PROYECTOS DE INVESTIGACIÓN	PASANTÍAS	TOTAL
Administración de Empresas Comerciales	1			1
Construcción y Gestión en Arquitectura				0
Bacteriología y Laboratorio Clínico	2			2
Derecho				0
Trabajo Social				0
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A				0
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B				0
Administración y Ejecución de Construcciones - Ciclo Tecnológico				0
Tecnología en Asistencia Gerencial Distancia				0
Tecnología en Asistencia Gerencial Presencial				0
Esp. Promoción en Salud y Desarrollo Humano				0
Espec. Gerencia de Laboratorios				0
Espec. Gerencia en Salud Ocupacional				0
División de Investigaciones				0
Ciencias Básicas				0
Cursos de Extensión				0
Medio Universitario				0
Oficina de Acreditación				0
División de Promoción y Relaciones Interinstitucionales				0
Secretaría General (*)				0
Servicios de Salud				0
TOTAL	3	0	0	3

Fuente : División Recursos Humanos

DOCENTES EN DISFRUTE DE COMISIONES ACADÉMICAS
II - 2008

PROGRAMAS Y CENTROS	COMISIONES ACADÉMICAS			
	ESTUDIOS AVANZADOS	PROYECTOS DE INVESTIGACIÓN	PASANTÍAS	TOTAL
Administración de Empresas Comerciales	1			1
Construcción y Gestión en Arquitectura				0
Bacteriología y Laboratorio Clínico	2			2
Derecho				0
Trabajo Social				0
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A				0
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B				0
Administración y Ejecución de Construcciones - Ciclo Tecnológico				0
Tecnología en Asistencia Gerencial Distancia				0
Tecnología en Asistencia Gerencial Presencial				0
Esp. Promoción en Salud y Desarrollo Humano				0
Espec. Gerencia de Laboratorios				0
Espec. Gerencia en Salud Ocupacional				0
División de Investigaciones				0
Ciencias Básicas				0
Cursos de Extensión				0
Medio Universitario				0
Oficina de Acreditación				0
División de Promoción y Relaciones Interinstitucionales				0
Secretaría General (*)				0
Servicios de Salud				0
TOTAL	3	0	0	3

Fuente : División Recursos Humanos

**TIEMPO PROMEDIO DE PERMANENCIA DE LOS DOCENTES DE PLANTA EN LAS
CATEGORIAS
I - 2008**

Cuadro No. 113

PROGRAMAS	CATEGORIAS				TOTAL
	AUXILIAR	ASISTENTE	ASOCIADO	TITULAR	
Administración de Empresas Comerciales	8	10			18
Construcción y Gestión en Arquitectura	5	12			17
Bacteriología y Laboratorio Clínico	12	12			24
Derecho	10	12			22
Trabajo Social	13	12	7		32
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo A	10	0			10
Tecnología en Delineantes de Arquitectura e Ingeniería Grupo B	11	11			22
Administración y Ejecución de Construcciones - Ciclo Tecnológico	4	5			9
Tecnología en Asistencia Gerencial Distancia	0	12			12
Tecnología en Asistencia Gerencial Presencial	12	13			25
TOTAL PREGRADO	85	99	7		191
Esp. Promoción en Salud y Desarrollo Humano					0
Espec. Gerencia de Laboratorios					0
Espec. Gerencia en Salud Ocupacional					0
TOTAL POSGRADO	0	0	0		0
División de Investigaciones		12	0		12
Ciencias Básicas	8	11	12		31
Cursos de Extensión		12			12
Medio Universitario					
Oficina de Acreditación					
División de Promoción y Relaciones Interinstitucionales					
Secretaría General (*)		12			12
Rectoría (*)			13		13
Servicios de Salud					
TOTAL DEPENDENCIAS	8	47	25	0	80
TOTAL	93	146	32	0	271

Fuente: División Recursos Humanos

**TIEMPO PROMEDIO DE PERMANENCIA DE LOS DOCENTES DE PLANTA EN LAS
CATEGORIAS
II - 2008**

Cuadro No. 114

PROGRAMAS	CATEGORIAS				TOTAL
	AUXILIAR	ASISTENTE	ASOCIADO	TITULAR	
Administración de Empresas Comerciales	8	10			18
Administración y Construcción Arquitectónica	5	12			17
Bacteriología y Laboratorio Clínico	12	11	0,5		23,5
Derecho	10	12			22
Trabajo Social	13	12	6	0	31
Tecnología en Delineantes de Arquitectura e Ingeniería (Diurno).	10	0			10
Tecnología en Delineantes de Arquitectura e Ingeniería (Nocturno).	11	11			22
Administración y Construcción Arquitectónica - Ciclo Tecnológico	4	4			8
Tecnología en Secretariado Comercial Bilingüe (D)	0	12			12
Tecnología en Secretariado Comercial Bilingüe (P)	12	12			24
TOTAL PREGRADO	85	96	6,5	0	187,5
Esp. Promoción en Salud y Desarrollo Humano					0
Espec. Gerencia de Laboratorios					0
Espec. Gerencia en Salud Ocupacional					0
TOTAL POSGRADO	0	0	0	0	0
División de Investigaciones			0,5		0,5
Ciencias Básicas	8	11	12		31
Cursos de Extensión					0
Medio Universitario					0
Oficina de Acreditación					0
División de Promoción y Relaciones Interinstitucionales					0
Secretaría General (*)		12			12
Rectoría (*)			13		13
Servicios de Salud					0
TOTAL DEPENDENCIAS	8	23	25,5	0	56,5
TOTAL	93	119	32	0	244

Fuente: División Recursos Humanos

**NÚMERO DE PROFESORES AL SERVICIO DEL PROGRAMA
QUE HAN PARTICIPADO EN CONGRESOS, SEMINARIOS, SIMPOSIOS Y
TALLERES NACIONALES E INTERNACIONALES DE ORDEN ACADÉMICO**

I PERIODO - AÑO 2008

Cuadro No. 115

PROGRAMAS	NACIONAL					INTERNACIONAL					TOTAL
	CONGRESOS	SEMINARIOS	SIMPOSIOS	TALLERES	TOTAL NAL.	CONGRESOS	SEMINARIOS	SIMPOSIOS	TALLERES	TOTAL INTER.	
Administración de Empresas Comerciales	1	1			2					0	2
Construcción y Gestión en Arquitectura		1		1	2					0	2
Bacteriología y Laboratorio Clínico	2	5		7	14			1		1	15
Derecho					0					0	0
Trabajo Social	2				2					0	2
Tecnología en Delincentes de Arquitectura e Ingeniería	A	2			2					0	2
	B			1	1					0	1
Administración y Construcción Arquitectónica - Ciclo Tecnológico					0				1	1	1
Tecnología en Secretariado Comercial Bilingüe	Dist				0					0	0
	Pres				0	1				1	1
Esp. Promoción en Salud y Desarrollo Humano					0					0	0
Espec. Gerencia de Laboratorios					0					0	0
Espec. Gerencia en Salud Ocupacional					0					0	0
División de Investigaciones					0					0	0
Ciencias Básicas					0		1			1	1
Cursos de Extensión					0					0	0
Medio Universitario					0					0	0
Oficina de Acreditación					0					0	0
División de Relaciones Interinstitucionales					0					0	0
Secretaría General					0					0	0
Servicios de Salud					0					0	0
TOTAL	5	9	0	9	23	1	1	1	1	4	27

FUENTE: División de Recursos Humanos

2.3.1 ANÁLISIS PERSONAL DOCENTE

DOCENTES

Para el presente boletín se ordenó la información de los docentes promediando los datos de los dos períodos académicos quedando así:

- Docentes según vinculación
- Según distribución en los programas
- Según dedicación horaria de los catedráticos
- Según nivel académico
- Según los años de vinculación

Docentes según tipo de vinculación

Del total de docentes de la universidad en todas las vinculaciones en promedio el 17% lo conforman los de planta, el 21% los ocasionales y el 62% los catedráticos.

La distribución de éstos, frente al total por cada vinculación es como se presenta en el siguiente cuadro; programa de **Bacteriología** conforma el 26% de los docentes de planta, el 6% de los ocasionales y el 15% de los catedráticos; programa de **Trabajo Social** conforma el 18% de los docente de planta, el 15% de los ocasionales y el 14% de los catedráticos; programa de **Ciencias Básicas** conforma el 11% de los docentes de planta y el 4% tanto para los docentes ocasionales y el 6% de los docentes de cátedra; programa de **Administración de Empresas Comerciales** conforma el 10% de los docentes de planta, el 17% de los docentes ocasionales y el 10% de los docentes de cátedra; programa de **Asistencia Gerencial presencial** conforma el 7% de los docentes de planta, el 12% de los docentes ocasionales y el 1% de los docentes de cátedra, programa de **Derecho** conforma el 6% de los docentes de planta, el 9% de los ocasionales y el 18% de los catedráticos. Hay otros programas y/o dependencias que poseen menores porcentajes de vinculación docente , los que se reflejan en el cuadro de análisis son de carácter informativo.

PROGRAMAS	% DE OCUPACIÓN DE LOS DOCENTES		
	PLANTA	OCASIONALES	CATEDRÁTICOS
Bacteriología y Laboratorio Clínico	26%	6%	15%
Trabajo Social	18%	15%	14%
Ciencias Básicas	11%	4%	6%
Administración de Empresas Comerciales	10%	17%	10%
Asistencia Gerencial Presencial	7%	12%	1%
Derecho	6%	9%	18%

Docentes según su distribución en los programas

Los mayores porcentajes de la población docente se encuentran concentrados en los programas que a continuación se relacionan:

- Bacteriología con el 15% en promedio
- Trabajo Social con el 15% en promedio
- Derecho con el 14% en promedio
- Administración de Empresas Comerciales con el 11% en promedio
- Ciencias Básicas con el 7% en promedio
- El resto de los programas cuentan con un porcentaje de participación que oscila entre el 0,2 y el 5%.

Docentes según dedicación horaria

Dentro del personal docente que presta sus servicios a la universidad bajo la modalidad de cátedra, la intensidad horaria semanal se encuentra promediada así:

- 4 docentes de 1 a 5 horas que corresponden al 1%
- 113 docentes de 6 a 10 horas que corresponden al 36%
- 198 docentes de 11 a 13 horas que corresponden al 63% del total docentes catedráticos

Docentes según nivel académico

La universidad cuenta con un equipo de personal con un nivel educativo óptimo tal y como lo reflejan los datos abajo relacionados:

- Docentes con especialización el 48%
- Docentes con magíster el 25%
- Docentes con carrera profesional el 23%
- Docentes licenciados el 3%
- Docentes con Doctorado el 1%

Docentes según el número de años vinculados a la institución

Se promediaron los docentes de planta de tiempo completo y de medio tiempo y se distribuyeron dentro de los rangos de años de servicio en la universidad, de tal forma que los mayores porcentajes corresponden a el 38% que son docentes que llevan laborando de 11 a 16 años; 25% que son docentes que llevan laborando de 17 a 20 años; 13% que son docentes que llevan laborando más de 25 años; 11% que son docentes que llevan laborando de 21 a 25 años; 6% que son docentes que llevan laborando un tiempo inferior o igual a 5 años y 6% que son docentes que llevan laborando de 6 a 10 años.

De lo anterior se puede concluir que la universidad cuenta con un equipo de docentes con amplia trayectoria y competencia dentro de nuestra universidad, que se refleja en los años de permanencia.

2.3.2. EVOLUCIÓN Y PARTICIPACIÓN PERSONAL DOCENTE

**EVOLUCIÓN DOCENTES DE PLANTA - TIEMPO COMPLETO -
PORCENTAJES DE PARTICIPACIÓN**

IP - 2004-2008

Cuadro No. 116

PROGRAMAS Y CENTROS	TIEMPO COMPLETO										
	2004	%	2005	%	2006	%	2007	%	2008	%	
Administración de Empresas Comerciales	7	8%	7	8%	8	10%	7	9%	7	9%	
Administración y Construcción Arquitectónica	3	4%	4	5%	5	6%	4	5%	2	3%	
Bacteriología y Laboratorio Clínico	19	23%	20	24%	19	23%	19	24%	18	24%	
Derecho	4	5%	4	5%	7	9%	6	8%	5	7%	
Trabajo Social	* 19	23%	17	20%	16	20%	16	21%	16	22%	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	4	5%	4	5%	4	5%	5	6%	3	4%
	B	2	2%	2	2%	2	2%	2	3%	3	4%
Tecnol. en Administración y Ejecución de Construcciones	2	2%	2	2%	2	2%	2	3%	4	5%	
Tecnología en Asistencia Gerencial	Dist	1	1%	1	1%	1	1%	1	1	1%	
	Pres	7	8%	7	8%	7	9%	6	8%	6	8%
TOTAL PREGRADO	68	82%	68	82%	71	88%	68	87%	65	88%	
Esp. Promoción en Salud y Desarrollo Humano	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia de Laboratorios	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL POSGRADO	0	0%	0	0%	0	0%	0	0%	0	0%	
División de Investigaciones	1	1%	1	1%	1	1%	1	1%	1	1%	
Ciencias Básicas	7	8%	7	8%	6	7%	6	8%	6	8%	
Cursos de Extensión	3	4%	3	4%	1	1%	1	1%	0	0%	
Medio Universitario	* 1	1%	1	1%	0	0%	0	0%	0	0%	
Oficina de Acreditación	0	0%	0	0%	0	0%	0	0%	0	0%	
Exetnsión de Apoyo Académico	0	0%	1	1%	0	0%	0	0%	0	0%	
Secretaría General	1	1%	1	1%	1	1%	1	1%	1	1%	
Rectoría	1	1%	1	1%	1	1%	1	1%	1	1%	
División de Relaciones Interinstitucionales	1	1%	0	0%	0	0%	0	0%	0	0%	
oficina de Planeación, Sistemas y Desarrollo	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL DEPENDENCIAS	15	18%	15	18%	10	12%	10	13%	9	12%	
TOTAL	83	100%	83	100%	81	100%	78	100%	74	100%	

FUENTE: División Recursos Humanos

* La Decana en comisión

Gráfica No. 10

**EVOLUCIÓN DOCENTES DE PLANTA - TIEMPO COMPLETO -
PORCENTAJES DE PARTICIPACIÓN**

IIP - 2004-2008

Cuadro No. 117

PROGRAMAS Y CENTROS	TIEMPO COMPLETO										
	2004	%	2005	%	2006	%	2007	%	2008	%	
Administración de Empresas Comerciales	6	7%	3	1%	7	9%	7	9%	7	10%	
Economía				0%	0	0%	0	0%	0	0%	
Administración y Construcción Arquitectónica	4	5%	3	1%	4	5%	3	4%	5	7%	
Bacteriología y Laboratorio Clínico	19	23%	2	1%	19	24%	19	24%	18	25%	
Derecho	3	4%	1	0%	7	9%	6	8%	5	7%	
Trabajo Social	*19	23%	7	2%	16	20%	16	21%	15	21%	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	4	5%	71	18%	5	6%	4	5%	3	4%
	B	2	2%	0	0%	2	3%	3	4%	2	3%
Tecnol. en Administración y Ejecución de Construcciones	2	2%	0	0%	2	3%	3	4%	1	1%	
Tecnología en Asistencia Gerencial	Dist	1	1%	0	0%	1	1%	1	1%	1	1%
	Pres	7	8%	0	0%	6	8%	6	8%	5	7%
TOTAL PREGRADO	67	81%	87	22%	69	87%	68	87%	62	87%	
Esp. Promoción en Salud y Desarrollo Humano	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia de Laboratorios	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL POSGRADO	0	0%	0	0%	0	0%	0	0%	0	0%	
División de Investigaciones	1	1%	1	0%	1	1%	1	1%	1	1%	
Ciencias Básicas	7	8%	1	0%	6	8%	6	8%	6	8%	
Cursos de Extensión	2	2%	13	3%	1	1%	1	1%	0	0%	
Medio Universitario	1	1%	84	21%	0	0%	0	0%	0	0%	
Extensión de Apoyo Académico	1	1%	106	27%	0	0%	0	0%	0	0%	
Secretaría General	1	1%	106	27%	1	1%	1	1%	1	1%	
Rectoría	1	1%	0	0%	1	1%	1	1%	1	1%	
División de Relaciones Interinstitucionales	1	1%	0	0%	0	0%	0	0%	0	0%	
Oficina de Planeación, Sistemas y Desarrollo	1	1%	0	0%	0	0%	0	0%	0	0%	
Oficina de Acreditación	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL DEPENDENCIAS	16	19%	311	78%	10	13%	10	13%	9	13%	
TOTAL	83	100%	398	100%	79	100%	78	100%	71	100%	

FUENTE: División Recursos Humanos

Gráfica No. 11

**EVOLUCIÓN DOCENTES DE PLANTA - MEDIO TIEMPO -
PORCENTAJES DE PARTICIPACIÓN**

IP - 2004-2008

Cuadro No. 118

PROGRAMAS Y CENTROS	MEDIO TIEMPO										
	2004	%	2005	%	2006	%	2007	%	2008	%	
Administración de Empresas Comerciales	1	5%	2	7%	3	14%	2	11%	2	9%	
Administración y Construcción Arquitectónica	1	5%	2	7%	2	9%	2	11%	3	14%	
Bacteriología y Laboratorio Clínico	8	42%	6	22%	5	23%	5	28%	5	23%	
Derecho	0	0%	1	4%	1	5%	0	0%	0	0%	
Trabajo Social	0	0%	0	0%	0	0%	0	0%	0	0%	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	1	5%	0	0%	1	5%	0	0%	1	5%
	B	0	0%	1	4%	1	5%	1	6%	0	0%
Tecnol. en Administración y Ejecución de Construcciones	1	5%	2	7%	2	9%	2	11%	1	5%	
Tecnología en Asistencia Gerencial	Dist	0	0%	0	0%	0	0%	0	0%	0	0%
	Pres	1	5%	1	4%	1	5%	1	6%	1	5%
TOTAL PREGRADO	13	68%	15	56%	16	73%	13	72%	13	59%	
Esp. Promoción en Salud y Desarrollo Humano	0	0%	1	4%	1	5%	1	6%	0	0%	
Espec. Gerencia de Laboratorios	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL POSGRADO	0	0%	1	4%	1	5%	1	6%	0	0%	
División de Investigaciones	0	0%	0	0%	0	0%	0	0%	0	0%	
Ciencias Básicas	6	32%	6	22%	5	23%	4	22%	4	18%	
Cursos de Extensión	0	0%	5	19%	0	0%	0	0%	0	0%	
División de Relaciones Interinstitucionales	0	0%	0	0%	0	0%	0	0%	0	0%	
Estudios Interdisciplinarios	0	0%	0	0%	0	0%	0	0%	0	0%	
Exetnsión de Apoyo Académico	0	0%	0	0%	0	0%	0	0%	0	0%	
Servicios de Salud	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL DEPENDENCIAS	6	32%	11	41%	5	23%	4	22%	4	18%	
TOTAL	19	100%	27	100%	22	100%	18	100%	17	77%	

FUENTE: División Recursos Humanos

Gráfica No. 12

**EVOLUCIÓN DOCENTES DE PLANTA - MEDIO TIEMPO -
PORCENTAJES DE PARTICIPACIÓN**

IIP - 2004-2008

Cuadro No. 119

PROGRAMAS Y CENTROS	MEDIO TIEMPO										
	2004	%	2005	%	2006	%	2007	%	2008	%	
Administración de Empresas Comerciales	2	0,0833	0	0	3	0,15	2	0,111	1	0,05	
Economía					0	0	0	0	0	0	
Administración y Construcción Arquitectónica	4	17%	2	7%	2	10%	2	11%	0	0%	
Bacteriología y Laboratorio Clínico	8	33%	2	7%	5	25%	5	28%	5	25%	
Derecho	1	4%	0	0%	0	0%	0	0%	0	0%	
Trabajo Social	0	0%	1	4%	0	0%	0	0%	0	0%	
Tecnol. en Delineantes de Arquitectura e Ingeniería	A	0	0%	16	57%	0	0%	1	6%	0	0%
	B	1	4%	1	4%	1	5%	0	0%	0	0%
Tecnol. en Administración y Ejecución de Construcciones	0	0%	0	0%	2	10%	2	11%	4	20%	
Tecnología en Asistencia Gerencial	Dist	0	0%	0	0%	0	0%	0	0%	0	0%
	Pres	1	4%	1	4%	1	5%	1	6%	1	5%
TOTAL PREGRADO	17	71%	23	82%	14	70%	13	72%	11	55%	
Esp. Promoción en Salud y Desarrollo Humano	1	4%	5	18%	1	5%	1	6%	0	0%	
Espec. Gerencia de Laboratorios	0	0%	0	0%	0	0%	0	0%	0	0%	
Espec. Gerencia en Salud Ocupacional	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL POSGRADO	1	4%	5	18%	1	5%	1	6%	0	0%	
División de Investigaciones	0	0%	0	0%	0	0%	0	0%	0	0%	
Ciencias Básicas	6	25%	0	0%	5	25%	4	22%	4	20%	
Cursos de Extensión	0	0%	0	0%	0	0%	0	0%	0	0%	
Medio Universitario	0	0%	0	0%	0	0%	0	0%	0	0%	
División de Extensión y Apoyo Académico (*)	0	0%	0	0%	0	0%	0	0%	0	0%	
Secretaría General	0	0%	0	0%	0	0%	0	0%	0	0%	
Rectoría	0	0%	0	0%	0	0%	0	0%	0	0%	
División de Relaciones Interinstitucionales	0	0%	0	0%	0	0%	0	0%	0	0%	
Oficina de Planeación, Sistemas y Desarrollo	0	0%	0	0%	0	0%	0	0%	0	0%	
Oficina de Acreditación	0	0%	0	0%	0	0%	0	0%	0	0%	
TOTAL DEPENDENCIAS	6	25%	0	0%	5	25%	4	22%	4	20%	
TOTAL	24	100%	28	100%	20	100%	18	100%	15	75%	

Gráfica No. 13

EVOLUCIÓN Y PARTICIPACIÓN DOCENTES POR NIVEL ACADÉMICO

IP - 2004-2008

Cuadro No. 120

NIVEL	2004	%	2005	%	2006	%	2007	%	2008	%
DOCTOR	7	1,55%	8	1,68%	6	1,24%	7	1,45%	6	1,15%
MAGÍSTER	98	21,68%	126	26,42%	119	24,64%	110	22,77%	134	25,77%
ESPECIALISTA	219	48,45%	215	45,07%	245	50,72%	254	52,59%	258	49,62%
PROFESIONAL	100	22,12%	121	25,37%	77	15,94%	87	18,01%	122	23,46%
LICENCIADO	27	5,97%	7	1,47%	36	7,45%	24	4,97%	0	0,00%
TECNÓLOGO	1	0,22%	0	0,00%	0	0,00%	0	0,00%	0	0,00%
TOTAL	452	100%	477	100%	483	100%	482	100%	520	100%

Fuente: División Recursos.

Gráfica No. 14

EVOLUCIÓN Y PARTICIPACIÓN DOCENTES POR NIVEL ACADÉMICO

IIP - 2004-2008

Cuadro No. 121

NIVEL	2004	%Part	2005	%Part	2006	%Part	2007	%Part	2008	%Part
DOCTOR	5	1,08%	6	1,26%	8	1,65%	5	0,98%	4	0,79%
MAGÍSTER	111	23,97%	116	24,42%	124	25,62%	129	25,24%	125	24,70%
ESPECIALISTA	228	49,24%	235	49,47%	241	49,79%	236	46,18%	237	46,84%
PROFESIONAL	93	20,09%	82	17,26%	83	17,15%	114	22,31%	110	21,74%
LICENCIADO	25	5,40%	36	7,58%	28	5,79%	27	5,28%	30	5,93%
TECNÓLOGO	1	0,22%	0	0,00%	0	0,00%	0	0,00%	0	0,00%
TOTAL	463	100%	475	100%	484	100%	511	100%	506	100%

Fuente: División de Personal

2.4. CURSOS DE EXTENSIÓN

PINTURA													
DIBUJO ARTÍSTICO	0	0	0	1	7	3	0	0	0	7	3	1	10
OLEO 1	2	3	18	1	2	8	1	3	7	8	33	4	41
OLEO 2	1	0	9	1	0	11	1	1	6	1	26	3	27
PINTURA ARTÍSTICA (niños)	1	3	10	0	0	0	0	0	0	3	10	1	13
TÉCNICAS DE PINTURA (niños)	1	1	4	0	0	0	0	0	0	1	4	1	5
TALLER DE PINTURA	3	5	24	0	0	0	2	5	12	10	36	5	46
RETRATO Y FIGURA HUMANA	0	0	0	1	6	5	0	0	0	6	5	1	11
	8	12	65	4	15	27	4	9	25	36	117	16	153
CORTE Y CONFECCIÓN													
CONFECCIÓN ROPA INFANTIL	1	0	11	0	0	0	0	0	0	0	11	1	11
CONFECCIÓN DE PANTALÓN	1	0	6	0	0	0	0	0	0	0	6	1	6
BLUSA INDUSTRIAL	1	0	16	1	0	8	0	0	0	0	24	2	24
CHAQUETAS NIVEL INDUSTRIAL	0	0	0	1	0	12	0	0	0	0	12	1	12
PIJAMAS Y PANTUFLAS	0	0	0	0	0	0	1	1	12	1	12	1	13
CONFECCIÓN ROPA SPORT	1	1	11	0	0	0	0	0	0	1	11	1	12
CONFECCIÓN EN LYCRAS	2	0	16	0	0	0	0	0	0	0	16	2	16
DISEÑO Y PATRONAJE INDUSTRIAL 1	1	0	9	1	1	9	1	0	8	1	26	3	27
DISEÑO Y PATRONAJE INDUSTRIAL 2	1	0	13	1	0	7	0	0	0	0	20	2	20
INTERPRETACIÓN DISEÑO DE MODAS	1	0	15	0	0	0	0	0	0	0	15	1	15
LENCERÍA	0	0	0	1	0	9	0	0	0	0	9	1	9
TRAZO Y CONFECCIÓN DE FAJAS	1	0	5	0	0	0	0	0	0	0	5	1	5
FIGURÍN	1	0	7	0	0	0	0	0	0	0	7	1	7
	11	1	109	5	1	45	2	1	20	3	174	18	177

ARTESANIAS													
BORDADO EN PEDRERÍA	0	0	0	1	0	4	1	0	6	0	10	2	10
PINCELADAS	0	0	0	1	0	11	1	1	8	1	19	2	20
MARQUETERÍA	1	3	6	0	0	0	0	0	0	3	6	1	9
BOLSOS Y ACCESORIOS ARTESANALES	1	1	9	1	0	8	0	0	0	1	17	2	18
PINTURA DECORATIVA	0	0	0	1	1	9	0	0	0	1	9	1	10
DEOCRACIÓN DE PAREDES Y ESTUCO VENECIANO	2	10	11	0	0	0	0	0	0	10	11	2	21
TÉCNICAS DE ESTAMPADO TEXTIL	0	0	0	1	0	5	0	0	0	0	5	1	5
CAJITAS DECORATIVAS Y FOAMY	0	0	0	0	0	0	1	0	3	0	3	1	3
	4	14	26	5	1	37	3	1	17	16	80	12	96
LABORES													
BORDADO TRADICIONAL	1	0	7	0	0	0	0	0	0	0	7	1	7
TEJIDOS	1	0	10	1	0	7	0	0	0	0	17	2	17
PINTURA EN TELA 1	0	0	0	1	0	6	0	0	0	0	6	1	6
MACRAMÉ Y TELARES	1	0	9	0	0	0	0	0	0	0	9	1	9
BORDADO LÍQUIDO	1	0	15	0	0	0	0	0	0	0	15	1	15
GRABADO ARTÍSTICO SOBRE TELAS	0	0	0	1	0	7	0	0	0	0	7	1	7
	4	0	41	3	0	20	0	0	0	0	61	7	61
BELLEZA Y COSMETOLOGÍA													
BELLEZA Y COSMETOLOGIA 1	1	0	12	1	0	12	2	0	14	0	38	4	38
BELLEZA Y COSMETOLOGIA 2	1	0	5	3	0	17	1	0	5	0	27	5	27
ESPECIALIZADO EN CORTES Y TINTES	1	0	13	0	0	0	2	0	20	0	33	3	33
BELLEZA FACIAL Y DEPILACIÓN	2	0	20	2	0	17	1	0	12	0	49	5	49
MASAJES TERAPEUTICOS Y AROMATERAPIA	4	0	52	3	0	37	1	0	16	0	105	8	105
MASAJES REDUCTORES	4	2	36	3	1	28	2	0	15	3	79	9	82
MASOTERAPIA CORPORAL Y FACIAL	2	0	21	1	0	13	2	1	16	1	50	5	51
	15	2	159	13	1	124	11	1	98	4	381	39	385
SUBTOTAL	60	55	577	45	37	388	35	61	281	153	1246	140	1399
TOTAL	632			425				342					

CURSOS DE EXTENSIÓN

**ESTADÍSTICAS - SEGUNDO PERÍODO ACADÉMICO AÑO 2008
NUMERO DE CURSOS Y PARTICIPANTES POR JORNADA**

Continúa cuadro No. 123

AREAS	MAÑANA	PARTICIPANTES		TARDE	PARTICIPANTES		NOCHE	PARTICIPANTES		TOTAL		No. TOTAL GRUPOS	No. TOTAL PARTIC.
		H	M		H	M		H	M	H	M		
BÁSICOS	COCINA												
COCINA BÁSICA	1	2	7	1	3	5	0	0	0	5	12	2	17
COCINA SANA	1	3	8	0	0	0	1	0	15	3	23	2	26
CHOCOLATES Y GELATINAS	1	1	12	0	0	0	0	0	0	1	12	1	13
POSTRES Y ENSALADAS	2	1	24	1	2	15	1	2	11	5	50	4	55
DECORACIÓN Y SERVICIO A LA MESA	0	0	0	1	0	9	0	0	0	0	9	1	9
COCTELES Y PASABOCAS	1	4	9	0	0	0	1	3	14	7	23	2	30
LACTEOS	1	4	10	0	0	0	1	5	9	9	19	2	28
FORMACIÓN EMPRESA GASTRONÓMICA	0	0	0	1	0	8	1	4	5	4	13	2	17
COCINA GENERAL	1	1	12	0	0	0	1	2	12	3	24	2	27
COCINA NAVIDEÑA	2	1	28	2	0	23	1	6	7	7	58	5	65
COCINA ORIENTAL	1	1	6	1	2	5	1	3	10	6	21	3	27
COCINA TÍPICA COLOMBIANA	0	0	0	1	4	3	1	8	10	12	13	2	25
COCINA DE MAR	0	0	0	0	0	0	1	4	8	4	8	1	12
COCINA PARA EVENTOS	0	0	0	2	2	14	0	0	0	2	14	2	16
COCINA MEDITERRANEA	0	0	0	1	3	8	1	2	14	5	22	2	27
COCINA GOURMET	1	1	14	0	0	0	1	6	9	7	23	2	30
COCINA PERUANA	1	0	8	1	1	4	1	6	8	7	20	3	27
ELABORACIÓN DE TORTAS, PONQUÉS Y HOJALDRES	2	6	18	1	2	10	1	4	6	12	34	4	46
PANADERÍA Y PASTELERÍA	2	6	13	1	2	9	1	4	8	12	30	4	42
CUBIERTAS PARA TORTAS Y PONQUÉS	1	3	12	0	0	0	0	0	0	3	12	1	15
CONSERVACION DE FRUTAS, VERDURAS Y PRODUCTOS CARNICOS	1	2	11	1	0	10	0	0	0	2	21	2	23
	19	36	192	15	21	123	15	59	146	116	461	49	577
	PINTURA												
DIBUJO ARTÍSTICO 1	0	0	0	0	0	0	1	0	7	0	7	1	7
OLEO 1	4	7	31	1	0	1	1	6	9	13	41	6	54
PINTURA PARA NIÑOS	1	3	6	0	0	0	0	0	0	3	6	1	9

TÉCNICAS DE PINTURA PARA NIÑOS	1	3	7	0	0	0	0	0	0	3	7	1	10
OLEO 2	2	3	12	1	2	8	1	2	8	7	28	4	35
TALLER DE PINTURA	1	0	12	1	1	12	2	5	17	6	41	4	47
RETRATO Y FIGURA HUMANA	0	0	0	1	2	8	0	0	0	2	8	1	10
	9	16	68	4	5	29	5	13	41	34	138	18	172
CORTE Y CONFECCIÓN													
CONFECCIÓN ROPA INFANTIL	1	0	9	0	0	0	0	0	0	0	9	1	9
PIJAMAS Y PANTUFLAS	1	0	15	0	0	0	0	0	0	0	15	1	15
CONFECCIÓN ROPA SPORT	1	0	5	0	0	0	1	0	7	0	12	2	12
CORTE Y CONFECCIÓN DE CHAQUETAS	1	1	8	0	0	0	0	0	0	1	8	1	9
DISEÑO Y PATRONAJE INDUSTRIAL 1	0	0	0	1	0	8	0	0	0	0	8	1	8
CONFECCIÓN DE PANTALÓN	1	0	7	0	0	0	0	0	0	0	7	1	7
BLUSA INDUSTRIAL	1	0	9	0	0	0	0	0	0	0	9	1	9
CHAQUETAS NIVEL INDUSTRIAL	1	0	12	0	0	0	0	0	0	0	12	1	12
CONFECCIÓN EN LYCRAS	1	0	8	0	0	0	0	0	0	0	8	1	8
TALLER DE CONFECCIÓN	1	0	11	1	0	5	0	0	0	0	16	2	16
DISEÑO Y PATRONAJE INDUSTRIAL 2	1	0	6	0	0	0	0	0	0	0	6	1	6
INTERPRETACIÓN DISEÑO DE MODAS	1	0	7	0	0	0	0	0	0	0	7	1	7
ILUSTRACIÓN DE FIGURIN	1	1	7	0	0	0	0	0	0	1	7	1	8
	12	2	104	2	0	13	1	0	7	2	124	15	126
ARTESANIAS													
DEOCRACIÓN DE PAREDES Y ESTUCO VENECIANO	2	8	12	0	0	0	1	4	2	12	14	3	26
TÉCNICAS DE ESTAMPADO TEXTIL	0	0	0	1	0	5	0	0	0	0	5	1	5
CAJAS DECORATIVAS Y EMPAQUES NAVIDEÑOS	1	0	8	0	0	0	0	0	0	0	8	1	8
PAPEL ARTESANAL	0	0	0	1	0	7	0	0	0	0	7	1	7
PINTURA COUNTRY	0	0	0	1	1	10	0	0	0	1	10	1	11
PINCELADAS	0	0	0	1	1	12	1	1	8	2	20	2	22
BOLSOS Y ACCESORIOS	2	0	22	1	0	1	1	0	10	0	33	4	33

	5	8	42	5	2	35	3	5	20	15	97	13	112	
LABORES														
BORDADOS	1	0	3	0	0	0	0	0	0	0	3	1	3	
TEJIDOS	1	0	9	1	0	9	0	0	0	0	18	2	18	
BORDADO EN CINTAS	0	0	0	1	0	6	0	0	0	0	6	1	6	
ESCARCHADO Y PINTURA EN TELA	1	0	4	0	0	0	0	0	0	0	4	1	4	
MACRAMÉ	1	0	10	0	0	0	0	0	0	0	10	1	10	
PINTURA EN TELA 2	0	0	0	1	0	13	0	0	0	0	13	1	13	
BORDADO LÍQUIDO	1	0	14	0	0	0	0	0	0	0	14	1	14	
GRABADO ARTÍSTICO SOBRE TELAS	0	0	0	1	0	6	0	0	0	0	6	1	6	
	5	0	40	4	0	34	0	0	0	0	74	9	74	
BELLEZA Y COSMETOLOGÍA														
BELLEZA Y COSMETOLOGIA 1	3	0	28	2	0	12	1	0	7	0	47	6	47	
MASAJES TERAPEUTICOS Y AROMATERAPIA	2	0	30	3	0	38	3	5	42	5	110	8	115	
BELLEZA Y COSMETOLOGIA 2	1	0	11	1	0	8	1	0	10	0	29	3	29	
ESPECIALIZADO EN CORTES Y TINTES	1	0	13	1	0	11	0	0	0	0	24	2	24	
BELLEZA FACIAL Y DEPILACIÓN	2	0	25	1	0	7	1	0	13	0	45	4	45	
MASAJES REDUCTORES	4	0	41	3	0	21	1	0	9	0	71	8	71	
MASOTERAPIA CORPORAL Y FACIAL	3	2	31	1	0	10	1	0	7	2	48	5	50	
	16	2	179	12	0	107	8	5	88	7	374	36	381	
SUBTOTAL	66	64	625	42	28	341	32	82	302	174	1268	140	1442	
TOTAL	689		369			384								

2.4.1. EVOLUCIÓN Y PARTICIPACIÓN CURSOS DE EXTENSIÓN

SERVICIOS DE EXTENSIÓN A LA COMUNIDAD
CURSOS
PARTICIPACIÓN POR ÁREAS
IP 2004- 2008

Cuadro No. 124

CURSOS	2004	%		2005	%		2006	%		2007	%		2008	%
Culinaria	725	27%	-18%	592	30%	-17%	490	36%	1%	495	37%	6%	527	38%
Corte y Confección	334	13%	-26%	248	13%	-39%	151	11%	5%	159	12%	11%	177	13%
Artes	392	15%	-23%	300	15%	-68%	95	7%	25%	119	9%	29%	153	11%
Artesanías	296	11%	-33%	198	10%	-44%	110	8%	-28%	79	6%	22%	96	7%
Labores	169	6%	-30%	118	6%	-15%	100	7%	-6%	94	7%	-35%	61	4%
Espíritu Empresarial	28	1%	-100%	0	0%	0%	0	0%	0%	0	0%	0%	0	0%
Belleza y Cosmetología	699	26%	-28%	504	26%	-16%	425	31%	-10%	383	29%	1%	385	28%
TOTAL	2643	100%		1960	100%		1371	100%		1329	100%		1399	100%

Fuente: Cursos de Extensión

Gráfico No. 16

**SERVICIOS DE EXTENSIÓN A LA COMUNIDAD
CURSOS**

IIP 2004- 2008

Cuadro No. 125

CURSOS	2004	%		2005	%		2006	%		2007	%		2008	%
Culinaria	679	27,2%	-18%	554	29,4%	-19%	446	32,9%	19%	531	37,4%	9%	577	40,0%
Corte y Confección	327	13,1%	-35%	213	11,3%	-38%	131	9,7%	29%	169	11,9%	-25%	126	8,7%
Artes Menores	386	15,5%	-48%	200	10,6%	-60%	81	6,0%	51%	122	8,6%	41%	172	11,9%
Artesanías	255	10,2%	-11%	227	12,0%	-31%	156	11,5%	-37%	98	6,9%	14%	112	7,8%
Labores	183	7,3%	-8%	168	8,9%	-36%	108	8,0%	-44%	61	4,3%	21%	74	5,1%
Espíritu Empresarial	36	1,4%	-22%	28	1,5%	-100%	0	0,0%	0%	0	0,0%	0%	0	0,0%
Belleza y Cosmetología	632	25,3%	-22%	496	26,3%	-13%	432	31,9%	1%	437	30,8%	-13%	381	26,4%
Cursos Navideños		0,0%		0	0,0%		0	0,0%		0	0,0%		0	0,0%
TOTALES	2498	100%		1886	100%		1354	100%		1418	100%		1442	100%

Fuente: Cursos de Extensión

Gráfica No. 17

2.4.2 ANÁLISIS CURSOS DE EXTENSIÓN

CURSOS DE EXTENSIÓN

Para el año 2008 la sede que ofrece los cursos de extensión atendió a 2841 personas para todas las áreas que allí se desarrollan; la demanda se presentó de la siguiente forma:

- Cocina 1104 asistentes que corresponden al 39%
- Belleza y Cosmetología 766 asistentes que corresponden al 27%
- Corte y Confección 303 que corresponden al 11%
- Pintura 325 asistentes que corresponden al 11%
- Artesanías 208 que corresponden al 7%
- Labores 135 que corresponden al 5%

3. ÁREA DE INVESTIGACIÓN

ACCIONES DE INVESTIGACIÓN

**LÍNEAS Y PROYECTOS
PRIMER PERÍODO ACADÉMICO DE 2008**

BACTERIOLOGÍA Y LABORATORIO CLÍNICO

Quadro No. 126

INVESTIGADORES	PROYECTO	DEDICAC	INVESTIGADORES AUXILIARES	CONVENIO	FECHAS	LÍNEA DE INVESTIGACIÓN
					INICIO-FINALIZACIÓN	
BERITHA VELÁSQUEZ BURGOS MARÍA GRACIELA CALLE	Perfil de dominación cerebral de los estudiantes de V y X semestres de Bacteriología.	9	0	UNAM de México. Instituto de Investigaciones sobre la U. y la Edu.	julio 2007 - junio 2008	Desarrollo educativo pedagógico y curricular
LUCIA CONSTANZA CORRALES	Caracterización por RAPD-PCR de tres especies de colección de cultivos del Programa de Bacteriología de la U.C.M.C.	8	Milton Roncancio Anyela Rodríguez Deisy Becerra Luisa Calle Johan Gifuentes Uriel Alonso Javier Melo Jose Jiménez Yineth Jiménez	U. Nacional de Colombia- Facultad de Agronomía. (En aprobación y firma) U. de Ciencias Agropecuarias y Ambientales UDCA. (En aprobación y firma)	julio 2007 - junio 2008	Ecología y desarrollo sostenible
LIGIA CONSUELO SÁNCHEZ LEAL		10	Tatiana Acosta Adriana Avellaneda Natalia Vanessa Diana Guerrero Erika Leon Erika Morales Elena Lombana Gleidy Arias Yuly Elien Bernal			
SARA ÁVILA DE NAVIA	Evaluación de la calidad microbiológica del agua de los humedales: Zapotosa, La Pachita y Mata de Palma en el Departamento del César.	10	Vanesa Chapetón Elana Coque Elena Contrenas	Gencias Naturales de la U. Nacional de Colombia,	julio 2007 - junio 2008	Ecología y desarrollo sostenible
SANDRA MÓNICA ESTUPIÑAN		13	Luz Arriaza Elaine Cabarcas Luz Ángela Calvo Diana Castillo Constanza Barrantes Jessica Suárez Mayerly Jiménez Jenny Sánchez	Gencias Naturales de la U. Nacional de Colombia ha realizado convenios con la empresa de Acueducto y Alcantarillado de Bogotá, la Corporación autónoma Regional de los Valles del Sinú y San Jorge – CVS y para este proyecto del 2007-2008, con la Corporación Autónoma Regional del César- CORPOCESAR		
SILVIA CAMPUZANO F.	Determinación de los puntos críticos relacionados con la generación de residuos peligrosos en el ambiente hospitalario.	8	Diana Corredor	Hospital el Tunal-Hospital Simón Bolívar-Hospital Kennedy.	julio 2007 - junio 2008	Ecología y desarrollo sostenible
JUDITH CAMACHO		8	Carolina Díaz	Red de desarrollo sostenible. Manejo Gestión Ambiental (Ciénaga-Golcencias).Red de Riesgo Biológico. U. Nacional.		
ANA PRAXEDIS GONZÁLEZ		6	Lili Sandoval	Red de Gestión Ambiental, U. Nacional.		
ALICIA ALVARES		4	Catleya Velásquez	FUNDAR- Rovira (Tolima).		
			Francy Villate	Facultad de Posgrado Odontología U. San Martín.		
MARITHA CASTILLO	Estudio comparativo del comportamiento hematológico de la ferritina, índice soluble de transferrina – ferritina, en niños de 1 a 10 años de edad residentes en alturas de 300 metros y 2500 metros.	13	Diana Martínez Lida Moreno Paola Manzano	Hospital Militar	julio 2007 - junio 2008	Concepción y análisis de la salud
LUZ STELLA COY		9	Viviana Franco Lida Dávila Luisa Moncada	Universidad Militar		
ANA ISABEL MORA		10	Mónica Suárez Vanesa Chapetón Elena Contrenas			

GLADYS PINILLA BERMÚDEZ	Resistencia antimicrobiana y correlación epidemiológica e inmunológica de infecciones causadas por estafilococo coagulasa negativa, en unidades de neonatología de Bogotá.	15	Liliana López	Univ. Nacional	julio 2007 - junio 2008	Diagnóstico, tratamiento, vigilancia y control de la enfermedad
			Diana Guzmán	Secretaría D.S.		
LILIANA CONSTANZA MUÑOZ		12	Laura García	H. Samaritana,		
			Adriana García Julieth Gonzalez	Victoria, Tunal		
JEANNETTE NAVARRETE		9	Karen Cubillos Giselle Clavijo	Instituto Materno infantil.		
			Carol Colonia	Clinica del Niño, Clínica Ocupadas		
			Tatiana Diaz			
MARITHA GÓMEZ JÍMEZ		4	Nelly Jiménez	Golsubsidio		
			Kelly Ruiz	Hospital Simón Bolívar		
			Jeimmy Ávila			
	Maritza Rodríguez					
			Leidy Rodríguez			

FACULTAD DE CIENCIAS SOCIALES – PROGRAMA TRABAJO SOCIAL

INVESTIGADORES	PROYECTO	DEDICAC	ESTUDIANTES	CONVENIO	FECHAS	LÍNEA DE INVESTIGACIÓN
					INICIO-FINALIZACIÓN	
MARITHA ARANA ERCILLA	La responsabilidad social del Trabajador Social en la Universidad Colegio Mayor de Cundinamarca.	12	Ara Gutiérrez	Universidad de la Habana Cuba	julio 2007 - junio 2008	Desarrollo educativo pedagógico y curricular
PATRICIA DUQUE CAJAMARCA			Lady Farfán	Escuela Nacional. Trabajo Social Cuba		
MARITHA QUIROGA PARRA		10		Unam Mexico		
FREDDY ALIRIO VARGAS		10				
LUIS FERNANDO RINCÓN	Investigación documental sobre la evasión y elusión en el sistema general de riesgos profesionales de las organizaciones afiliadas al sistema general de seguridad social en la ciudad de Bogotá.	5	0	0	julio 2007 - junio 2008	Salud y Desarrollo Humano
JORGE CORIÉS		5				
YOLANDA E. RIVERA UMANA		5				
LUIS CARLOS SOTO		5				
LILIANA CAICEDO	Diseño de instrumentos para la planificación, manejo y gestión ambiental institucional UCMC.	10	0	0	julio 2007 - junio 2008	Ecología y Desarrollo Sostenible
MIREYA ARCOS PULIDO		10				
JANEIHM JOJICA		4				
VILMA YAMILLE MARIÑEZ		4				
NEJCI VALBUENA		4				
YURI ALICIA CHAVEZ PLAZAS	Representaciones sociales acerca del derecho a la tierra y el despojo de la propiedad, en población condición de desplazamiento asentada en el municipio de Soacha 2007.	7	0	0	julio 2007 - junio 2008	Salud y Desarrollo humano
JOSÉ POSADA VILLA	La investigación social como disciplina integradora en el currículo del Programa de Especialización en Protección Social para el desarrollo humano en la Universidad Colegio Mayor de Cundinamarca.	6	0	0	julio 2007 - junio 2008	Desarrollo educativo pedagógico y curricular
PATRICIA DUQUE CAJAMARCA						
LUZ ALEXANDRA GARZÓN		9				
MARCELA RODRÍGUEZ		8				
ALBA STELLA CAMELO VEGA	Aportes de la ONG a los procesos educativos orientados al desarrollo humano de comunidades pobres en la localidad de Santafé durante los últimos cinco años.	12	0	0	julio 2007 - junio 2008	Salud y Desarrollo Humano
JUDITH ALICIA BELTRÁN	Diseño de un modelo para mejorar la calidad de vida, dirigido al adulto mayor residente en la Localidad de Teusaquillo.	4		0	julio 2007 - junio 2008	Salud y Desarrollo Humano
LUZ HELENA GÓMEZ		10				
MARÍACLAUDIA BOHÓRQUEZ		10				

PROGRAMA GESTIÓN Y CONSTRUCCIÓN ARQUITECTÓNICA

INVESTIGADORES	PROYECTO	DEDICAC	ESTUDIANTES	CONVENIO	FECHAS	LÍNEA DE INVESTIGACIÓN
					INICIO-FINALIZACIÓN	
NIEVES L. HERNÁNDEZ CASTRO	Platas para una construcción sostenible.	15	0	Se proyectan convenios	julio 2007 - junio 2008	Construcción sostenible
FERNANDO GORDILLO		10		"Asociación Nacional de Fabricantes de Ladrillo y derivados de la Arcilla, ANFALTI"		
JAMES ORTEGA MORALES		5		Instituto Colombiano de Productores de Cemento", ICPC, HOLCIM, pionera de la Construcción Sostenible en Colombia		

JOSE HERNANDO TORRES	Los materiales alternativos, su clasificación y aplicación en la construcción de la edificación en Colombia.	15	0	O	julio 2007 - junio 2008	Edificación
CARLOS CORRALES MEDINA		10				
MARIO PERILLA		10				

PROGRAMA DE ADMINISTRACION Y ECONOMIA

INVESTIGADORES	PROYECTO	DEDICAC	ESTUDIANTES	CONVENIO	FECHAS	LÍNEA DE INVESTIGACIÓN
					INICIO-FINALEZACION	
GUILLERMO SANTACOLOMA	Definición de lineamientos para una metodología de elaboración de cursos virtuales, en el contexto de la Universidad Colegio Mayor de Cundinamarca, Facultad de Administración y Economía.	15	Ruth Barbosa	0	julio 2007 - junio 2008	Desarrollo educativo, pedagógico y curricular
LUGO MANUEL BARBOSA G.		5	Erika Bernal			
SANTOS P. TRIANA BUSTOS		5				
ALBERTO CUPIRA GARCÍA		5	Sonia Babativa			
JAIRO TORRES		4				
OLGA RESTREPO QUINERO	La política fiscal colombiana durante los 25 años de la posguerra.	15	0	0	julio 2007 - junio 2008	Administración y competitividad

FACULTAD DERECHO

INVESTIGADORES	PROYECTO	DEDICAC	ESTUDIANTES	CONVENIO	FECHAS	LÍNEA DE INVESTIGACIÓN
					INICIO-FINALEZACION	
DAVID GARCÍA VANEGAS	Elementos civilistas administrativos- penales disciplinario de la economía solidaria y su eficacia.	15	0	Se proyecta establecer un Convenio	julio 2007 - junio 2008	Derecho, sociedad y cultura jurídica
OVER HUMBERTO SERRANO		15		Asociación Colombiana de Cooperativas (ASCOOP) Y LA Federación Colombiana de Cooperativas		
MYRIAM SEPULVEDA LÓPEZ	Pensamiento, creencias y perfil del docente en ciencias sociales y afines unicolmayorista.	7	0	0	julio 2007 - junio 2008	Derecho, sociedad y cultura jurídica
NANCY SOLANO DE JINETE						
DAVID GARCÍA VANEGAS		12				
LUIS HUMBERTO MELOE		8				
ARIEL PINZÓN CHACÓN	Aporías entre la justicia teórica y la justicia práctica en el Estado Social de Derecho colombiano.	15	0	0	julio 2007 - junio 2008	Derecho, sociedad y cultura jurídica
RICARDO MARTÍNEZ Q.						
OVER SUÁREZ	Negociación, mediación, conciliación, solución de conflictos y teoría de juegos.	0	0	0	julio 2007 - junio 2008	Derecho, sociedad y cultura jurídica
ENERITH PARDO	Sobresalientes composiciones de la música tradicional colombiana del siglo XX para el tiple solista – Campo temático: Sociedad y cultura identidad cultural.	8	0	0	julio 2007 - junio 2008	Sociedad y cultura

Fuente: Oficina de Investigaciones

Acuerdo No. 051 de 2006 Artículo 3 Estipula 39 Salarios Mínimos Legales Mensuales Vigentes. SMLMV

LÍNEAS Y PROYECTOS
SEGUNDO PERÍODO ACADÉMICO DE 2008
LÍNEA 01: DESARROLLO PEDAGÓGICO, EDUCATIVO Y CURRICULAR

Cuadro No. 127

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
01.1 Diseño de estrategias pedagógicas para el desarrollo del Cerebro total.	Nahyr Remolina María Graciela Calle Bertha Velásquez B.	10	Bacteriología y Laboratorio Clínico	ISSUE - UNAM (México)			25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
01.2 Estilos de aprendizaje en estudiantes de Postgrados de área de Ciencias de la Salud	Silvia Campuzano Alicia Alvarez de W.	23	Bacteriología y Laboratorio Clínico	Fundación Universitaria San Martín			25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

LÍNEA 02: DERECHO, SOCIEDAD Y CULTURA EN LA FORMACIÓN JURÍDICA

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
02.1 Métodos de evaluación de las disciplinas afines con el Derecho a través de los ciclos propedéuticos	Myriam Sepúlveda Nancy Solano de Jirete David García Vanegas	7 12 8	Derecho	Universidad Libre de Colombia			25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
02.2 La prejudicialidad, su aplicabilidad en el Derecho Procesal Colombiano, Derecho Comparado.	David García Vanegas Over Humberto Serrano Nancy Solano de Jirete	12 8 7	Derecho	Colegio de Abogados Disciplinarios			25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
02.3 Implicaciones del Decreto 4588 de 2006 en la gestión de las Cooperativas de Trabajo Asociado, análisis nacional e internacional	David García Vanegas Over Humberto Serrano Luis Humberto Melo Feo		Derecho	CUM			25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
02.4 La verdad contenida en el estado social de Derecho, formal y material	Ariel Pinzón Chacón Ricardo Martínez Q.	15	Derecho				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
02.4 Ley de justicia y paz frente al estado social de Derecho. Discurso Contrahegemónico de la impunidad por un proyecto político en Colombia	Camilo Ernesto Villegas Luis Humberto Melo Feo	5 8	Derecho				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

LÍNEA 03: PAZ Y CONVIVENCIA SOCIAL

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
03.1 La responsabilidad social del trabajador social en la UCMC: una experiencia pedagógica en la formación de investigación	Patricia Duque C.						
	Clemencia Gaitán	9		UNAM (México)			
	Martha Quiroga	10	Trabajo Social	La Habana (Cuba)			25 SMLV
	Martha Arana	4		Escuela Nacional de Trabajo Social			
	Fredy Vargas	8					
Estado actual: : Inicio							
Fecha inicio: : Julio de 2008							
Fecha finalización: : Junio de 2009							

LÍNEA 06: DIAGNÓSTICO, TRATAMIENTO, CONTROL Y VIGILANCIA EPIDEMIOLÓGICA DE LA ENFERMEDAD

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
03.1 Seguimiento epidemiológico y molecular de los perfiles de resistencia bacteriana en unidades neonatales de Bogotá, Colombia	Gladys Pirilla						
	Liliana Muñoz	15		Univ. Nal. De Colombia			
	Jeanette Navarrete	14	Bacteriología	y Secretaría			25 SMLV
	Martha Gómez	9	Laboratorio Clínico	Distrital de Salud			
	Jennifer Gutierrez	4		Instituto Materno Infantil			
Estado actual: : Inicio							
Fecha inicio: : Julio de 2008							
Fecha finalización: : Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
03.1 Comparación de métodos inmunológicos treponémicos y no treponémicos para el diagnóstico de sífilis de neonatos	Gladys Pirilla						
	Liliana Muñoz			Univ. Nal. De Colombia			
	Jeanette Navarrete		Bacteriología	y Secretaría			25 SMLV
	Martha Gómez		Laboratorio Clínico	Distrital de Salud			
	Jennifer Gutierrez			Instituto Materno Infantil			
Estado actual: : Inicio							
Fecha inicio: : Julio de 2008							
Fecha finalización: : Junio de 2009							

LÍNEA 07: CONCEPCIÓN Y ANÁLISIS DE LA SALUD

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Estudio comparativo del comportamiento hematológico de la ferritina, índice receptor soluble de transferrina - ferritina en hombres sanos residentes de bajas alturas y de los 2600 metros.	Martha Castillo	13		Hospital Militar Central			25 SMLV
	Ara Isabel Mora	10	Bacteriología y Laboratorio Clínico	Universidad Militar Nueva Granada			
Estado actual: : Inicio							
Fecha inicio: : Julio de 2008							
Fecha finalización: : Junio de 2009							

LÍNEA 08: ECOLOGÍA Y DESARROLLO SOSTENIBLE

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Evaluación de la calidad microbiológica del agua de unidades odontológicas en tres clínicas universitarias.	Sara Lilia Ávila	10		Universidad Antonio Nariño			25 SMLV
	Sandra Mónica Estupiñán	13	Bacteriología y Laboratorio Clínico	Universidad Cooperativa de Colombia (Villavicencio)			
	Claudia Rocio Sierra						
Estado actual: : Inicio							
Fecha inicio: : Julio de 2008							
Fecha finalización: : Junio de 2009							

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
Determinación de los puntos críticos relacionados con la generación de residuos peligrosos. II Etapa	Silvia Campuzano	8		Hospitales del Distrito			25 SMLV
	Judith Camacho	6	Bacteriología y Laboratorio Clínico	Red de Desarrollo Sostenible			
	Ara Praxedis González	4		Univ. Nacional Fundar Rovira			
	Alicia Álvarez						

Estado actual: : Inicio
 Fecha inicio: : Julio de 2008
 Fecha finalización: Junio de 2009

LÍNEA 08: DESARROLLO COMUNITARIO

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Contribuciones de las ONG a las entidades de la educación superior de la localidad de Santafé en el logro de los objetivos del milenio.	Alba Stella Camelo	12	Trabajo Social				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

LÍNEA 08: SALUD Y DESARROLLO HUMANO

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Estado del arte en intervención en salud mental, en el marco de los seguimientos núcleos temáticos: consumo de alcohol, depresión mayor, conducta suicida y trastornos comportamentales.	José Posada Villa Patricia Duque Luz Alexandra Garzón Marcela Rodríguez	6 9 8	Trabajo Social				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

LÍNEA 08: CONSTRUCCIÓN SOSTENIBLE

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Vivienda urbana sostenible. Estrategias para su implementación en Bogotá.	Nieves hernández Fernando Gordillo	15 10	Construcción y Gestión en Arquitectura				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

LÍNEA 08: ADMINISTRACIÓN Y COMPETITIVIDAD

NÚCLEO TEMÁTICO	INVESTIGADOR	HORAS SEMANALES	PROGRAMA ACADÉMICO	CONVENIOS	U.C.M.C.	FINANCIACIÓN	COSTO TOTAL
07.1 Las políticas de planificación regional turística en Colombia 1994-2008. Una propuesta sostenible y sustentable.	Olga Restrepo Quintero	15	Ciencias Básicas				25 SMLV
Estado actual: : Inicio Fecha inicio: : Julio de 2008 Fecha finalización: Junio de 2009							

4. ÁREA DE APOYO ACADÉMICO

4.1. BIBLIOTECA

4.1.1 EVOLUCIÓN Y PARTICIPACIÓN

BIBLIOTECA

4.2. RECURSOS EDUCATIVOS Y PUBLICACIONES

4.3. ANÁLISIS APOYO ACADÉMICO

4.1. BIBLIOTECA

CONSULTA A DOMICILIO SEMESTRAL POR PROGRAMA ACADÉMICO

I P-2008

Cuadro No. 128

PROGRAMAS	MESES						TOTAL
	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNO	
BACTERIOLOGIA Y LABORATORIO CLÍNICO	189	1701	1097	1020	537	15	4559
TRABAJO SOCIAL	15	68	42	42	14	3	184
DERECHO	0	15	31	31	0	0	77
DELINEANTES DE ARQUITECTURA E INGENIERÍA	0	4	8	5	2	0	19
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	0	2	1	0	0	0	3
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	8	70	37	44	26	0	185
ECONOMÍA	17	34	21	25	35	0	132
ASISTENCIA GERENCIAL PRESENCIAL	0	0	1	6	1	0	8
ASISTENCIA GERENCIAL DISTANCIA	0	0	0	0	0	0	0
DOCENTES	0	0	0	0	0	0	0
POSGRADOS	1	0	0	0	0	0	1
ADMINISTRATIVOS	0	0	0	0	0	0	0
TOTAL	230	1894	1238	1173	615	18	5168

Fuente: Biblioteca Central - Biblioteca Jurídica Ricardo Medina Moyano

II P-2008

Cuadro No. 129

PROGRAMAS	MESES						TOTAL
	JULIO	AGOSTO	SEPT	OCT	NOV	DIC	
BACTERIOLOGIA Y LABORATORIO CLÍNICO	0	0	0	692	364	0	1056
TRABAJO SOCIAL	0	0	0	70	32	0	102
DERECHO	8	55	28	50	0	0	141
DELINEANTES DE ARQUITECTURA E INGENIERÍA	0	0	0	2	0	0	2
CONSTRUCCIÓN Y GESTIÓN EN ARQUITECTURA	0	0	0	0	1	0	1
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	0	0	0	37	30	0	67
ECONOMÍA	0	0	0	24	27	0	51
ASISTENCIA GERENCIAL PRESENCIAL	0	0	0	2	3	0	5
ASISTENCIA GERENCIAL DISTANCIA	0	0	0	0	0	0	0
DOCENTES	0	0	0	0	0	0	0
POSGRADOS	0	0	0	0	0	0	0
ADMINISTRATIVOS	0	0	0	0	0	0	0
TOTAL	8	55	28	877	457	0	1425

Fuente: Biblioteca Central - Biblioteca Jurídica Ricardo Medina Moyano

OTRAS ESTADISTICAS DE BIBLIOTECA

IP - 2008

Cuadro No. 130

CARTAS DE PRESENTACION	
BACTERIOLOGIA Y LABORATORIO CLÍNICO	156
TRABAJO SOCIAL	22
DERECHO	1
TOTAL	179

Cuadro No. 131

PRESTAMOS INTERBIBLIOTECARIOS	
BACTERIOLOGIA Y LABORATORIO CLÍNICO	5
TRABAJO SOCIAL	13
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	3
TOTAL	21

Fuente: Biblioteca Central - Biblioteca Jurídica Ricardo Medina Moyano

IIP - 2008

Cuadro No. 132

CARTAS DE PRESENTACION	
BACTERIOLOGIA Y LABORATORIO CLÍNICO	12
TRABAJO SOCIAL	28
ASISTENCIA GERENCIAL	15
ADMINISTRACION DE EMPRESAS COMERCIALES	5
DERECHO	3
TOTAL	63

Cuadro No. 133

PRESTAMOS INTERBIBLIOTECARIOS	
TRABAJO SOCIAL	8
ASISTENCIA GERENCIAL	4
ADMINISTRACION DE EMPRESAS COMERCIALES	1
DERECHO	1
PERSONAL ADMINISTRATIVO	1
PERSONAL DOCENTE	1
TOTAL	16

Fuente: Biblioteca Central - Biblioteca Jurídica Ricardo Medina Moyano

Nota. Durante el año 2008 se realizaron arreglos a la planta física de la biblioteca y no fue posible prestar los servicios en su totalidad

4.1.1. EVOLUCION Y PARTICIPACIÓN BIBLIOTECA

EVOLUTIVO ADQUISICIÓN DE LIBROS NÚMERO DE TÍTULOS

IP- 2003 a 2007

Cuadro No. 134

ÁREAS DEL CONOCIMIENTO	2004	Part.	Ind	2005	Part.	Ind	2006	Part.	Ind	2007	Part.
Soc./Humanas	59	40%	112%	125	41%	-16%	105	29%	410%	536	41%
Ciencias Puras	70	48%	-100%	0	0%	-	102	28%	25%	127	10%
Aplic./Técnica	17	12%	971%	182	59%	-13%	158	43%	304%	638	49%
TOTAL	146	100%		307	100%		365	100%		1,301	100%

Fuente: Biblioteca

Nota. Durante el año 2008 se realizaron arreglos a la planta física de la biblioteca y no fue posible prestar los servicios en su totalidad

Gráfica No. 18

EVOLUTIVO ADQUISICIÓN DE LIBROS NÚMERO DE TÍTULOS

IIP 2003-2007

Cuadro No. 135

ÁREAS CONOCIMIENTO DEL	2004	Part.		2005	Part.		2006	Part.		2007	Part.
Soc./Humanas	271	45%	-100%	0	0%	-	389	45%	7%	415	25%
Ciencias Puras	130	22%	-100%	0	0%	-	57	7%	640%	422	25%
Aplic./Técnica	196	33%	-100%	0	0%	-	411	48%	107%	850	50%
TOTAL	597	100%		0	0%		857	100%		1687	100%

Fuente: Biblioteca

Nota. Durante el año 2008 se realizaron arreglos a la planta física de la biblioteca y no fue posible prestar los servicios en su totalidad

Gráfica No. 19

EVOLUTIVO ADQUISICIÓN NÚMERO DE EJEMPLARES

IP 2003 a 2007

Cuadro No. 136

ÁREAS CONOCIMIENTO	DEL	2003	Part.	Ind.	2004	Part.		2005	Part.		2006	Part.		2007	Part.
Soc./Humanas		369	45%	-48%	84	26%	127%	191	37%	43%	274	32%	347%	1224	46%
Ciencias Puras		118	14%	-100%	157	48%	-100%	0	0%	-	226	26%	3%	232	9%
Aplic./Técnica		336	41%	-4%	88	27%	268%	324	63%	10%	355	42%	236%	1192	45%
TOTAL		823	100%		329	100%		515	100%		855	100%		2648	100%

Fuente: Biblioteca

Gráfica No. 20

EVOLUTIVO ADQUISICIÓN NÚMERO DE EJEMPLARES

IIP 2003 a 2007

Cuadro No. 137

ÁREAS DEL CONOCIMIENTO	2003	Part.	Ind.	2004	Part.		2005	Part.		2006	Part.		2007	Part.
Soc./Humanas	1160	100%	-100%	496	50%	-100%	0	0%	0%	945	52%	12%	1059	31%
Ciencias Puras	0	0%	-	153	15%	-100%	0	0%	0%	99	5%	980%	1069	31%
Aplic./Técnica	0	0%	-	348	35%	-100%	0	0%	0%	785	43%	64%	1285	38%
TOTAL	1160	100%		997	100%		0	0%		1829	100%		3413	100%

Fuente: Biblioteca

Gráfica No. 21

4.2. RECURSOS EDUCATIVOS Y PUBLICACIONES

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
COMERCIALES**

IP - 2008

Cuadro No. 138

EQUIPO / HORAS	18:00 / 18:45	18:45 / 19:30	19:30 / 20:15	20:30 / 21:15	21:15 / 22:00	TOTAL
DIPOSITIVAS						0
RETROPROYECTOR	105	134	148	153	135	675
PROYECTOR DE OPACOS						0
TELEVISOR-VHS	16	20	11	16	11	74
TELEVISOR-DVD	24	31	36	32	31	154
EQUIPO DE SONIDO	50	82	84	63	47	326
TARJETA DE VIDEO						0
VIDEO BEAM	173	253	292	229	204	1.151
COMPUTADOR	212	299	337	243	215	1.306
TOTAL HORAS	580	819	908	736	643	3.686

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 139

EQUIPO / HORAS	18:00 / 18:45	18:45 / 19:30	19:30 / 20:15	20:30 / 21:15	21:15 / 22:00	TOTAL
DIPOSITIVAS						0
RETROPROYECTOR	75	105	118	125	111	534
PROYECTOR DE OPACOS						0
TELEVISOR-VHS	7	11	9	10	6	43
TELEVISOR-DVD	9	16	21	20	18	84
EQUIPO DE SONIDO	38	71	94	66	52	321
TARJETA DE VIDEO						0
VIDEO BEAM	103	177	216	230	204	930
COMPUTADOR	120	198	238	231	203	990
TOTAL HORAS	352	578	696	682	594	2.902

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE ECONOMÍA**

IP - 2008

Cuadro No. 140

EQUIPO / HORAS	12-1	1-2	2-3	3-4	4-5	5-6	TOTAL
DIAPPOSITIVAS							0
RETROPROYECTOR	12	12	12	6	0	0	42
PROYECTOR DE OPACOS							0
TELEVISOR-VHS							0
TELEVISOR-DVD		4	6	8	6	1	25
EQUIPO DE SONIDO		12	12	12	12	12	60
TARJETA DE VIDEO							0
VIDEO BEAM	91	91	92	82	41	29	426
COMPUTADOR	88	88	72	57	40	32	377
TOTAL HORAS	191	207	194	165	99	74	930

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 141

EQUIPO / HORAS	12-1	1-2	2-3	3-4	4-5	5-6	TOTAL
DIAPPOSITIVAS							0
RETROPROYECTOR		1	1	2	1	1	6
PROYECTOR DE OPACOS		2	2	2	3	0	9
TELEVISOR-VHS		4	4	4	2	2	16
TELEVISOR-DVD	2	14	13	9	21	21	80
EQUIPO DE SONIDO	7	2	2	0	0	0	11
TARJETA DE VIDEO							0
VIDEO BEAM	22	45	57	40	80	78	322
COMPUTADOR	30	49	53	35	84	85	336
TOTAL HORAS	61	117	132	92	191	187	780

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE ADMINISTRACIÓN Y CONSTRUCCIÓN
ARQUITECTÓNICA**

IP - 2008

Cuadro No. 142

EQUIPO / HORAS	18:00 / 18:45	18:45 / 19:30	19:30 / 20:15	20:30 / 21:15	21:15 / 22:00	TOTAL
DIPOSITIVAS						0
RETROPROYECTOR	92	93	79	72	47	383
PROYECTOR DE OPACOS	19	20	17	18	14	88
TELEVISOR-VHS	29	29	29	26	14	127
TELEVISOR-DVD	18	20	19	18	15	90
EQUIPO DE SONIDO						0
TARJETA DE VIDEO						0
VIDEO BEAM	154	162	194	190	130	830
COMPUTADOR	167	179	219	228	151	944
TOTAL HORAS	479	503	557	552	371	2.462

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 143

EQUIPO / HORAS	18:00 / 18:45	18:45 / 19:30	19:30 / 20:15	20:30 / 21:15	21:15 / 22:00	TOTAL
DIPOSITIVAS						0
RETROPROYECTOR	41	44	39	38	24	186
PROYECTOR DE OPACOS	6	7	8	8	4	33
TELEVISOR-VHS	14	18	30	28	23	113
TELEVISOR-DVD	4	4	8	7	4	27
EQUIPO DE SONIDO						0
TARJETA DE VIDEO	1	1	1	1	1	5
VIDEO BEAM	163	167	197	168	105	800
COMPUTADOR	175	181	207	182	111	856
TOTAL HORAS	404	422	490	432	272	2.020

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE BACTERIOLOGÍA Y LABORATORIO CLÍNICO**

IP - 2008

Cuadro No. 144

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIPOSITIVAS	7	8	15	15	10	6	2	3	5	1	1		73
RETROPROYECTOR	51	54	47	50	57	56	31	69	51	55	40		561
PROYECTOR DE OPACOS	4	4	2	1	3	3	0	1	3	1	1		23
TELEVISOR-VHS	12	12	14	14	12	11	4	10	11	10	7		117
TELEVISOR-DVD	37	39	46	42	28	25	8	15	12	8	4		264
EQUIPO DE SONIDO	4	5	9	16	23	12	3	10	9	4	2		97
TARJETA DE VIDEO	4	5	4	4	6	5	3	10	8	3	2		54
VIDEO BEAM	320	327	313	268	293	291	101	261	258	229	175		2.836
COMPUTADOR	324	337	365	317	335	319	103	299	290	262	208		3.159
TOTAL HORAS	763	791	815	727	767	728	255	678	647	573	440		7.184

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 145

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIPOSITIVAS	3	3	11	15	12	5	5	7	2	1	0		64
RETROPROYECTOR	29	47	57	61	53	48	35	70	54	21	14		489
PROYECTOR DE OPACOS	8	9	9	7	7	5	0	4	9	6	2		66
TELEVISOR-VHS	8	14	21	24	21	22	4	8	9	5	1		137
TELEVISOR-DVD	11	29	42	38	19	15	9	26	24	12	5		230
EQUIPO DE SONIDO	4	14	18	20	26	18	6	14	12	5	2		139
TARJETA DE VIDEO	3	4	9	9	6	5	1	9	9	4	2		61
VIDEO BEAM	287	314	315	310	268	251	114	269	245	186	139		2.698
COMPUTADOR	319	361	360	350	310	279	108	278	258	223	171		3.017
TOTAL HORAS	672	795	842	834	722	648	282	685	622	463	336		6.901

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE DERECHO**

IP - 2008

Cuadro No. 146

EQUIPO / HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22	TOTAL
DIAPOSITIVAS																0
RETROPROYECTOR	1	5	6	2								4	5	17	15	55
PROYECTOR DE OPACOS	1	2	5	4								11	10	14	16	63
TELEVISOR.VHS			2	2	1	1						4	4	5	4	23
TELEVISOR- DVD	2	2	4	3							1	4	5	12	10	43
EQUIPO DE SONIDO																0
TARJETA DE VIDEO																0
VIDEO BEAM	1	1										29	29	17	6	83
COMPUTADOR	8	8	2	2	2	2						51	52	34	20	181
TOTAL HORAS	13	18	19	13	3	3	0	0	0	0	1	103	105	99	71	448

Fuente: Facultad de Derecho

IIP - 2008

Cuadro No. 147

EQUIPO / HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22	TOTAL
DIAPOSITIVAS																0
RETROPROYECTOR			1	1								2	2			6
PROYECTOR DE OPACOS	2	2	1	1								5	6	3	2	22
TELEVISOR.VHS					1							1	1	1	1	5
TELEVISOR- DVD	1	1										7	7	3	2	21
EQUIPO DE SONIDO																0
TARJETA DE VIDEO																0
VIDEO BEAM	6	6	3	2				1				39	41	18	15	131
COMPUTADOR	6	6	4	3	1	1	1	1				50	52	30	24	179
TOTAL HORAS	15	15	9	7	2	1	1	2	0	0	0	104	109	55	44	364

Fuente: Facultad de Derecho

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE TRABAJO SOCIAL**

IP - 2008

Cuadro No. 148

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIPOSITIVAS	5	5	1	1	2	2	0	0	0	0			16
RETROPROYECTOR	31	43	72	75	43	35	40	50	46	30	5		470
PROYECTOR DE OPACOS	5	6	11	14	15	10	4	9	12	8	0		94
TELEVISOR-VHS	13	13	19	21	12	9	6	4	6	3	0		106
TELEVISOR-DVD	16	20	51	60	47	32	15	15	20	10	1		287
EQUIPO DE SONIDO	6	8	17	20	24	18	10	10	12	9	2		136
TARJETA DE VIDEO	6	6	7	9	10	7	1	4	3	2			55
VIDEO BEAM	39	53	96	111	95	69	33	53	74	48	8		679
COMPUTADOR	44	61	107	124	107	74	36	68	93	59	9		782
TOTAL HORAS	165	215	381	435	355	256	145	213	266	169	25	0	2.625

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 149

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIPOSITIVAS	6	6	0	0	0	0	0	0	0	0			12
RETROPROYECTOR	31	41	31	46	32	30	38	52	49	16	4		370
PROYECTOR DE OPACOS	12	19	11	8	7	4	5	6	11	8	0		91
TELEVISOR-VHS	8	9	15	18	4	1	5	6	3	2	0		71
TELEVISOR-DVD	21	25	32	35	35	28	23	24	35	22	0		280
EQUIPO DE SONIDO	4	8	9	12	10	8	7	13	11	6	4		92
TARJETA DE VIDEO	5	10	16	14	10	3	1	2	9	9	1		80
VIDEO BEAM	48	68	94	109	93	70	52	52	63	42	2		693
COMPUTADOR	50	75	113	128	99	74	55	57	73	50	3		777
TOTAL HORAS	185	261	321	370	290	218	186	212	254	155	14	0	2.466

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE TECNOLOGÍA EN DELINEANTES DE
ARQUITECTURA E INGENIERÍA GRUPO A Y B**

IP - 2008

Cuadro No. 150

EQUIPO/ HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22	TOTAL
DIPOSITIVAS					7	7						8	7			29
RETROPROYECTOR	1	16	13	19	13	5						5	4	5	1	82
PROYECTOR DE OPACOS		1	3	4	5	4						1		1	1	20
TELEVISOR- VHS		2	1	4	5	4	0	2	3	0		3	2	2	1	29
TELEVISOR- DVD			2	4	3	1	1	4	2			17	11	3		48
EQUIPO DE SONIDO		12	17	18	4			1	1		1	12	16	19	7	108
TARJETA DE VIDEO																0
VIDEO BEAM	1	17	24	47	35	16	13	25	16	3		40	46	32	10	325
COMPUTADOR	5	31	36	62	49	23	18	31	18	4		61	82	56	19	495
TOTAL HORAS	7	79	96	158	121	60	32	63	40	7	1	147	168	118	39	1.136

Fuente: Facultad de Ingeniería y Arquitectura

IIP - 2008

Cuadro No. 151

EQUIPO/ HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22	TOTAL
DIPOSITIVAS					6	5						4	3			18
RETROPROYECTOR		20	13	9	4	4	6	1				17	12	7	1	94
PROYECTOR DE OPACOS	1	2	3	3								2	1			12
TELEVISOR- VHS		1	3	2	3	2						1	3	3	2	20
TELEVISOR- DVD	1	2		3	4	1		4	4			10	6	4	2	41
EQUIPO DE SONIDO	2	9	10	1	1	2	2	1				5	7	9	5	54
TARJETA DE VIDEO																0
VIDEO BEAM	4	29	31	40	30	23	11	25	17	6	2	49	38	26	11	342
COMPUTADOR	15	47	36	52	53	41	12	28	19	7	3	63	59	37	16	488
TOTAL HORAS	23	110	96	110	101	78	31	59	40	13	5	151	129	86	37	1.069

Fuente: Facultad de Ingeniería y Arquitectura

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE TECNOLOGÍA EN ASISTENCIA GERENCIAL
PRESENCIAL**

IP - 2008

Cuadro No. 152

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIAPOSITIVAS													0
RETROPROYECTOR	28	28	16	7	8	4	0	0	0	0	0	0	91
PROYECTOR DE OPACOS	3	3	1	2	1	1	0	0	0	0	0	0	11
TELEVISOR-VHS	8	11	13	10	9	6	3	1	1	0	0		62
TELEVISOR-DVD	5	6	6	9	9	2	1	3	3				44
EQUIPO DE SONIDO	38	51	49	43	18	9	1	1	1	0	0		211
TARJETA DE VIDEO	0	0	3	3	0	0	0	0	0	0	0		6
VIDEO BEAM	39	42	47	57	23	11	4	1	0	0	0		224
COMPUTADOR	41	44	44	51	40	12	4	1	0	0	0		237
TOTAL HORAS	162	185	179	182	108	45	13	7	5	0	0	0	886

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 153

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIAPOSITIVAS													0
RETROPROYECTOR	41	39	6	7	1	2	2	0	0	0	0		98
PROYECTOR DE OPACOS	6	7	1	1	1	0	0	0	0	0	0		16
TELEVISOR-VHS	6	9	5	3	1	0	4	4	4	0	0		36
TELEVISOR-DVD	11	11	8	11	4	2	1	1					49
EQUIPO DE SONIDO	37	47	35	33	11	4	6	9	2	1	0		185
TARJETA DE VIDEO													0
VIDEO BEAM	14	22	19	22	28	18	12	6	1	0	0		142
COMPUTADOR	26	34	28	30	25	16	12	9	5	1	0		186
TOTAL HORAS	141	169	102	107	71	42	37	29	12	2	0	0	712

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
PROGRAMA DE TECNOLOGÍA EN ASISTENCIA GERENCIAL DISTANCIA**

IP - 2008

Cuadro No. 154

EQUIPO/ HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	TOTAL
DIPOSITIVAS												0
RETROPROYECTOR	0	4	4	5	5	4	2	3	3	0	0	30
PROYECTOR DE OPACOS												0
TELEVISOR-VHS		3	3	2								8
TELEVISOR-DVD												0
EQUIPO DE SONIDO	1	32	38	38	31	16	0	1	0	0	0	157
TARJETA DE VIDEO												0
VIDEO BEAM	21	66	43	36	50	22	6	18	42	39	14	357
COMPUTADOR	21	66	43	36	50	22	6	18	42	39	14	357
TOTAL HORAS	43	171	131	117	136	64	14	40	87	78	28	909

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 155

EQUIPO/ HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	TOTAL
DIPOSITIVAS												0
RETROPROYECTOR	0	4	4	5	5	4	2	3	3	2		32
PROYECTOR DE OPACOS												0
TELEVISOR-VHS												0
TELEVISOR-DVD												0
EQUIPO DE SONIDO	1	32	40	38	34	16	0	1	0			162
TARJETA DE VIDEO	3	3	3	2								11
VIDEO BEAM	30	66	46	36	50	22	16	14	42	40		362
COMPUTADOR	30	66	46	36	50	22	16	14	42	40		362
TOTAL HORAS	64	171	139	117	139	64	34	32	87	82	0	929

Fuente: Recursos Educativos y Publicaciones

**SERVICIO DE AUDIOVISUALES
FACULTAD DE CIENCIAS SOCIALES
POSGRADO**

IIP - 2008

Cuadro No. 156

EQUIPO/HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIPOSITIVAS													0
RETROPROYECTOR	10	11	11	13	13	2	2	2	2	2			68
PROYECTOR DE OPACOS													0
TELEVISOR-VHS	1	2	2	2	2		5	5	5	5			29
TELEVISOR-DVD	13	16	16	15	15		3	3	3	3			87
EQUIPO DE SONIDO	1	1	1	5	5	4	3	4	4	4			32
TARJETA DE VIDEO													0
VIDEO BEAM	74	159	160	153	184	44	177	210	176	176			1.513
COMPUTADOR	9	9	9	10	10	4	3	5	4	4			67
TOTAL HORAS	108	198	199	198	229	54	193	229	194	194	0		1.796

Fuente: Oficina de Posgrados

**SERVICIO DE AUDIOVISUALES
DEMÁS DEPENDENCIAS**

IP - 2008

Cuadro No. 157

EQUIPO / HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIAPOSITIVAS													
RETROPROYECTOR													0
PROYECTOR DE OPACOS													
TELEVISOR-VHS													0
TELEVISOR-DVD		2								2			4
EQUIPO DE SONIDO	46	33	44	43	43	28	35	35	30	30	44	44	455
TARJETA DE SONIDO													
VIDEO BEAM	44	42	40	40	35	35	40	35	35	44	44	35	469
COMPUTADOR	22	22	35	35	22	22	35	40	40	34	34	40	381
TOTAL HORAS	112	99	119	118	100	85	110	110	105	110	122	119	1.309

Fuente: Recursos Educativos y Publicaciones

IIP - 2008

Cuadro No. 158

EQUIPO / HORAS	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	16/17	17/18	18/22	TOTAL
DIAPOSITIVAS													
RETROPROYECTOR													0
PROYECTOR DE OPACOS													
TELEVISOR-VHS													0
TELEVISOR-DVD													0
EQUIPO DE SONIDO													0
TARJETA DE SONIDO		43	43	37	25	9	5	31	31	21	18		
VIDEO BEAM		47	47	34	18	6	12	18	37	31	9		259
COMPUTADOR		47	47	34	18	6	12	18	37	31	9		259
TOTAL HORAS	0	137	137	105	61	21	29	67	105	83	36	0	781

Fuente: Recursos Educativos y Publicaciones

4.3 ANÁLISIS APOYO ACADÉMICO

Servicios Audiovisuales y Recursos Educativos

Los programas que hacen más uso de los medios audiovisuales de acuerdo a la distribución horaria en su orden corresponden a:

- ✓ Bacteriología y Laboratorio clínico con 14.085 horas de servicio.
- ✓ Administración de Empresas Comerciales con 6.588 horas de servicio.
- ✓ Trabajo Social con 5.091 horas de servicio.
- ✓ Administración y Construcción Arquitectónica con 4.482 horas de servicio.
- ✓ Delineantes de arquitectura e ingeniería con 2.205 horas de servicio.
- ✓ Demás Centros y Dependencias con 2.090 horas de servicio.
- ✓ Asistencia Gerencial a Distancia con 1.838 horas de servicio.
- ✓ Programas de posgrado 1.796 horas de servicio.
- ✓ Economía con 1.710 horas de servicio.
- ✓ Asistencia Gerencial Presencial con 1.598 horas de servicio.
- ✓ Derecho 812 horas de servicio.

En cuanto al número de equipos que se encuentran disponibles para el uso de la comunidad universitaria en todas sus sedes para los dos períodos en promedio tenemos:

- Proyector de Diapositivas 10; distribuidos así: el 60% de ellos para la sede número uno; 10% para la sede número dos; 10% para la sede número tres y el 20% para la sede número cuatro.
- Retroproyector 36; distribuidos así: el 67% de ellos para la sede número uno; 6% para la sede número dos; 8% para la sede número tres; 19% para la sede número cuatro.

- Proyector de opacos 7; distribuidos así: el 57% de ellos para la sede número uno; 14% para la sede número tres; 29% para la sede número cuatro.
- Televisores 49; distribuidos así: 69% para la sede número uno; 2% para la sede número dos; 10% para la sede número tres; 16% para la sede número cuatro y 2% para la sede número 7.
- Video grabadora VHS 23; distribuidos así: 65% para la sede número uno; 4% para la sede número dos; 17% para la sede número tres y el 13% para la sede número cuatro.
- Video DVD 19; distribuidos así: 68% para la sede número uno; 5% para la sede número dos y el 11% para la sede número tres y el 16% para la sede cuatro.
- Grabadoras 26; distribuidos así: 81% para la sede número uno; 8% la sede número tres y el 12% para la sede número cuatro.
- Tarjeta de video 12; distribuido así: 67% para la sede número uno; 17% para la sede número tres; 17% para la sede número cuatro.
- Computadores 36; que corresponden al 75% para la sede uno; 6% para la sede número tres; 19% para la sede número cuatro.
- Video Beam 35; que corresponden al 69% para la sede uno; 9% para la sede número tres; 23% para la sede número cuatro.

Servicios Ofrecidos por la Biblioteca

- Consulta a domicilio según programa académico

CONSULTAS A DOMICILIO SEGÚN PROGRAMA ACADÉMICO**					
MESES-CANTIDAD-PORCENTAJE			MESES-CANTIDAD-PORCENTAJE *		
Abril y Octubre	2.050	31%	Enero y julio	238	4%
Febrero y agosto	1.949	30%			
Marzo y septiembre	1.266	19%	Junio y diciembre	18	0.3%
Mayo y nov.	1072	16%			

* Estos meses presentan disminución en las consultas debido al receso de vacaciones.

** Los programas que más consultas a domicilio realizaron son los siguientes:

- Bacteriología: 5.615 consultas (85%)
- Trabajo Social: 286 consultas (4%)
- Administración de Empresas Comerciales: 252 (3.8%)
- Derecho: 218 (3.3%)
- Economía: 183 (2.8%)
- La consulta a domicilio para el resto de los programas oscila entre el 0.01% y el 2%.

- Cartas de presentación

Durante el año 2008 se presentaron 242 solicitudes; 179 correspondieron al primer periodo con un porcentaje de 74% y 63 correspondieron al segundo periodo con un porcentaje de 26%.

- Préstamo ínter bibliotecario

Durante el año 2008 se presentaron 37 solicitudes; 21 correspondieron al primer periodo con un porcentaje de 57% y 16 correspondieron al segundo periodo con un porcentaje de 43%.

NOTA: Es de anotar que durante el año 2008 se realizaron arreglos en la Planta Física de la Biblioteca y no fue posible prestar los servicios bibliotecarios en su totalidad.

5. BIENESTAR UNIVERSITARIO

**BIENESTAR
ANÁLISIS BIENESTAR UNIVERSITARIO**

5.1. BIENESTAR

ASESORÍAS INDIVIDUALES

I PERIODO DE 2008

Cuadro No. 161

TIPO ASESORÍA DEPENDENCIA	SOCIO-ECONÓMICA		ACADÉMICA		ACADÉMICA		TOTAL H	TOTAL M	TOTAL
	H	M	H	M	H	M			
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	6	16	1	6	2	19	9	41	50
ADMINISTRACION Y CONSTRUCCIÓN ARQUITECTONICA	5	3	1	4	3	2	9	9	18
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	9	47	10	117	3	90	22	254	276
DERECHO	4	8	0	2	4	13	8	23	31
ECONOMIA	5	9	0	0	0	10	5	19	24
TRABAJO SOCIAL	3	19	4	43	6	50	13	112	125
TECNOLOGÍA EN DELINEANTES DE ARQUITECTURA E INGENIERÍA (Mista)	8	10	8	7	7	2	23	19	42
TECNOLOGÍA EN ASISTENCIA GERENCIAL (D)	0	0	0	0	0	3	0	3	3
TECNOLOGÍA EN ASISTENCIA GERENCIAL (P)	0	10	5	30	0	20	5	60	65
POSGRADOS	0	0	0	0	0	0	0	0	0
FUNCIONARIOS	5	6	0	11	0	3	5	20	25
DOCENTES	3	2	0	5	0	0	3	7	10
CONSULTA EXTERNA					4	2	4	2	6
SUBTOTAL	48	130	29	225	29	214			
TOTAL	178		254		243		106	569	675

Fuente: División Medio Universitario.

IIP - 2008

Cuadro No. 162

TIPO ASESORÍA DEPENDENCIA	SOCIO-ECONÓMICA		ACADÉMICA		PSICOLOGICA		TOTAL H	TOTAL M	TOTAL
	H	M	H	M	H	M			
ADMINISTRACIÓN DE EMPRESAS COMERCIALES	25	40	19	0	3	2	47	42	89
ADMINISTRACION Y CONSTRUCCIÓN ARQUITECTONICA	9	2	0	0	2	0	11	2	13
BACTERIOLOGÍA Y LABORATORIO CLÍNICO	3	57	11	83	0	16	14	156	170
DERECHO	0	2	0	0	1	2	1	4	5
TRABAJO SOCIAL	6	36	7	15	0	14	13	65	78
TECNOLOGÍA EN DELINEANTES DE ARQUITECTURA E INGENIERÍA (Mista)	5	7	1	4	1	0	7	11	18
TECNOLOGÍA EN SECRETARIADO COMERCIAL BILINGÜE (D)	0	0	0	0	0	1	0	1	1
TECNOLOGÍA EN SECRETARIADO COMERCIAL BILINGÜE (P)	1	16	1	6	0	8	2	30	32
ECONOMÍA	9	27	1	2	3	2	13	31	44
POSGRADOS	0	0	0	0	0	0	0	0	0
FUNCIONARIOS	0	0	0	0	0	2	0	2	2
DOCENTES	2	0	5	0	0	1	7	1	8
PADRES DE FAMILIA	6	8	0	0	0	1	6	9	15
HIJOS DE FUNCIONARIOS	0	0	0	0	1	0	1	0	1
SUBTOTAL	66	195	45	110	11	49			
TOTAL	261		155		60		122	354	476

Gráfica No. 22

**ACTIVIDADES DE FORMACIÓN
GRUPOS DE REPRESENTACIÓN**

I PERIODO DE 2008

Cuadro No. 163

GRUPOS	ALUMNOS		DOCENTES		ADITIVOS.		TOTAL	TOTAL	TOTAL
	H	M	H	M	H	M	H	M	
ALMA UNIVERSITARIA	0	0	5	4	0	1	5	5	10
TEATRO	7	5	1	0	0	0	8	5	13
ACORDE MAYOR	0	0	3	1	0	0	3	1	4
CORAL CURSOS EXTENSION	0	12	1	0	0	0	1	12	13
CORAL UNIVERSITARIA	2	7	1	0	0	0	3	7	10
DANZAS DEL MAYOR	3	3	0	1	0	0	3	4	7
ECOLOGÍA	4	8	1	1	0	0	5	9	14
ESTUDIANINA	6	14	2	1	0	0	8	15	23
FUTBOL MASCULINO	21	0	1	0	0	0	22	0	22
JARDIN LLANERO	0	12	2	0	0	0	2	12	14
SEL. BALONCESTO FEMEN.	0	20	1	0	0	0	1	20	21
SEL. BALONCESTO MASC.	18	0	1	0	0	0	19	0	19
SEL. VOLEIBOL FEMENINO	0	16	1	0	0	0	1	16	17
SEL. VOLEIBOL MASCULINO	13	0	1	0	0	0	14	0	14
SON MAYOR	2	6	2	0	0	0	4	6	10
VOCES Y CANTARES DEL MAYOR	2	2	2	0	0	1	4	3	7
MICROFUTBOL MASCULINO	0	0	0	0	0	0	0	0	0
MICROFUTBOL FEMENINO	0	0	0	0	0	0	0	0	0
FUTBOL SALA FEMENINO	0	0	0	0	0	0	0	0	0
VOCES Y CANTARES M	2	1	3	0	0	0	5	1	6
SUBTOTAL	80	106	28	8	0	2	108	116	224
TOTAL	186		36		2		108	116	224

Fuente: División Medio Universitario.

IIP - 2008

Cuadro No. 164

GRUPOS	ALUMNOS		DOCENTES		ADITIVOS.		TOTAL	TOTAL	TOTAL
	H	M	H	M	H	M	H	M	
ALMA UNIVERSITARIA	0	0	5	4	0	1	5	5	10
TEATRO	7	5	1	0	0	0	8	5	13
ACORDE MAYOR	0	0	3	1	0	0	3	1	4
CORAL CURSOS EXTENSION	0	12	1	0	0	0	1	12	13
CORAL UNIVERSITARIA	3	8	1	0	0	0	4	8	12
DANZAS DEL MAYOR	1	6	0	1	0	0	1	7	8
ECOLOGÍA	4	8	1	1	0	0	5	9	14
ESTUDIANINA	8	9	2	1	0	0	10	10	20
FUTBOL MASCULINO	20	0	1	0	0	0	21	0	21
JARDIN LLANERO	1	4	2	0	0	0	3	4	7
SEL. BALONCESTO FEMEN.	0	14	1	0	0	0	1	14	15
SEL. BALONCESTO MASC.	9	0	1	0	0	0	10	0	10
SEL. VOLEIBOL FEMENINO	0	12	1	0	0	0	1	12	13
SEL. VOLEIBOL MASCULINO	12	0	1	0	0	0	13	0	13
SON MAYOR	4	7	2	0	0	0	6	7	13
VOCES Y CANTARES DEL MAYOR	1	3	3	0	0	1	4	4	8
MICROFUTBOL FEMENINO	0	0	0	0	0	0	0	0	0
FUTBOL SALA MASCULINO	0	0	0	0	0	0	0	0	0
FUTBOL SALA FEMENINO	0	6	1	0	0	0	1	6	7
VOCES Y CANTARES M	2	1	3	0	0	0	5	1	6
SUBTOTAL	72	95	30	8	0	2	102	105	207
TOTAL	167		38		2		102	105	207

Fuente: División Medio Universitario.

**CURSOS COMPLEMENTARIOS
PARTICIPANTES POR ACTIVIDAD
PRIMER PERIODO DE 2008**

Cuadro No. 165

CATEGORÍA DEPENDENCIAS	BACTERIOLOGÍA			TRABAJO SOCIAL			SECRETARIADO (P)			ECONOMÍA			ADMINISTRACIÓN DE EMP. CIALES			DELINEANTES - MIXTA			DERECHO			A.J.C.A.			FUNCIONARIOS			TOT. H	TOT. M	TOTAL						
	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%									
Aerobicos	0	8	4%	0	0	0%	0	0	0%	0	0	0%	0	1	###	0	1	5%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	10	10
Arte Escénico	5	5	5%	3	7	26%	0	2	4%	0	0	0%	0	0	0%	0	0	0%	5	5	67%	0	0	0%	0	0	0%	0	0	0%	13	19	32			
* Bailes Funcionarios	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	14	###	2	14	16			
Bailes Populares	0	16	8%	0	3	8%	0	0	0%	0	11	0%	0	0	0%	0	0	0%	2	0	13%	0	0	0%	0	0	0%	0	0	0%	2	30	32			
Baloncesto	0	3	1%	0	1	3%	0	1	2%	0	0	0%	0	0	0%	0	1	5%	0	1	7%	0	0	0%	0	0	0%	0	0	0%	0	7	7			
Banquitas	1	8	4%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	8	9			
Danzas	0	10	5%	0	0	0%	0	0	0%	0	1	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	11	11			
Expresión Vocal	0	4	2%	0	0	0%	0	2	4%	1	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	6	7			
Gimnasio	15	50	32%	0	9	23%	0	13	27%	1	6	0%	0	0	0%	1	4	26%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	17	82	99			
Guitarra	1	3	2%	1	3	10%	0	2	4%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	8	10			
Microfutbol	0	0	0%	0	3	8%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	3	3			
Musicoterapia	3	19	11%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	3	19	22			
Pastoral	2	8	5%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	8	10			
Saxofon	1	2	1%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	2	3			
Tall. oración y vida	1	4	2%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	4	5			
Taller de Lectura	1	2	1%	0	0	0%	0	0	0%	1	3	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	5	7			
Taller de Pintura	0	0	0%	0	2	5%	0	0	0%	0	0	0%	0	0	0%	3	5	42%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	3	7	10			
Taller form.líderes	0	0	0%	0	0	0%	0	29	59%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	29	29			
Teatro	2	12	0%	2	4	15%	0	0	0%	0	7	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	4	23	27			
Tenis de Mesa	1	10	5%	0	1	3%	0	0	0%	1	1	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	13	14			
Voleibol	1	3	2%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	4	21%	0	2	13%	0	0	0%	0	0	0%	0	0	0%	1	9	10			
SUBTOTAL	34	167		6	33		0	49		4	29		0	1		4	15		7	8		0	0		2	14		56	317	373						
TOTAL	201			39			49			33			1			19			15			0			16											

* No esta incluido en el cuadro de evaluación por cuatno la actividad de funcionarios no tiene evaluación

**CURSOS COMPLEMENTARIOS
PARTICIPANTES POR ACTIVIDAD**

IIP - 2008

Cuadro No. 166

CATEGORÍA DEPENDENCIAS	BACTERIOLOGÍA			TRABAJO SOCIAL			SECRETARIADO (P)			SECRETARIADO (D)			ADMINISTRACIÓN DE EMP. CIALES			ECONOMÍA			DELINEANTES - MIXTA			DERECHO			A.Y.C.A.			FUNCIONARIOS			TOT. H	TOT. M	TOTAL
	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%	H	M	%			
Arte Escénico	0	8	5%	0	0	0%	0	1	6%	0	0	0%	0	1	25%	0	0	0%	0	0	0%	1	0	###	0	0	0%	0	0	0%	1	10	11
Bailes Populares: mambo, salsa, merengue	0	6	4%	0	0	0%	0	0	0%	0	2	18%	0	1	25%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	9	9
Baloncesto	0	3	2%	0	1	5%	0	0	0%	0	0	0%	0	0	0%	0	2	5%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	6	6
Baloncesto funcionarios	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	15	25%	0	15	15
Banquitas	0	0	0%	0	5	26%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	5	5
Danzas	0	17	10%	0	0	0%	0	2	12%	0	0	0%	0	1	25%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	14	23%	0	34	34
Expresión Vocal	0	7	4%	0	3	16%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	10	10
Gimnasia	9	49	35%	0	5	26%	0	0	0%	2	4	55%	0	0	0%	1	5	16%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	12	63	75
Musicoterapia	2	14	10%	0	0	0%	0	0	0%	0	3	27%	0	0	0%	1	4	14%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	3	21	24
Grupo Ecológico	6	7	8%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	6	7	13
Pintura	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	6	10%	0	6	6
Taller de lectura	1	2	2%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	1	3	11%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	5	7
Tall. oración y vida	1	3	2%	1	0	5%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	2	3	5
Tenis de Mesa	0	0	0%	0	0	0%	0	2	12%	0	0	0%	0	0	0%	3	8	30%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	3	10	13
Guitarra	2	16	11%	0	3	16%	1	11	71%	0	0	0%	1	0	25%	2	7	24%	0	3	###	0	0	0%	0	1	###	1	0	2%	7	41	48
Bailes Funcionarios	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	12	20%	0	12	12
Saxofón	2	2	2%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	12	20%	0	12	20%	2	14	16
Pastoral	2	9	7%	1	0	5%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	0	0	0%	3	9	12
SUBTOTAL	25	143		2	17		1	16		2	9		1	3		8	29		0	3		1	0		0	1		1	59				
TOTAL	168		100%	19		100%	17		100%	11		100%	4		100%	37		100%	3		100%	1		100%	1		100%	60		100%	41	280	321

* No esta incluido en el cuadro de evaluación por cuatno la actividad de funcionarios no tiene evaluación

**CURSOS COMPLEMENTARIOS
EVALUACIÓN DE LAS ACTIVIDADES**

I PERIODO DE 2008

Cuadro No. 167

ACTIVIDAD	CANCELARON		APROBARON		REPROBARON		TOTAL	TOTAL	TOTAL
	H	M	H	M	H	M			
AERÓBICOS	0	0	0	10	0	0	0	10	10
ARTES ESCÉNICAS	1	2	1	22	0	6	2	30	32
BAILES POPULARES	4	2	4	22	0	0	8	24	32
BALONCESTO	0	0	0	7	0	0	0	7	7
BANQUITAS	0	0	1	8	0	0	1	8	9
DANZAS	0	0	0	8	0	3	0	11	11
EXPRESION VOCAL	0	0	1	3	0	3	1	6	7
GIMNASIO	0	2	15	59	2	21	17	82	99
MICROFUTBOL	0	0	0	3	0	0	0	3	3
MUSICOTERAPIA	0	0	3	19	0	0	3	19	22
PINTURA	0	0	0	10	0	0	0	10	10
TEATRO	0	0	4	23	0	0	4	23	27
GUITARRA	0	0	2	5	0	3	2	8	10
PASTORAL	0	0	2	8	0	0	2	8	10
SAXOFON	0	0	2	1	0	0	2	1	3
TALL. FORMACION LIDERES	0	0	0	29	0	0	0	29	29
TALLER DE LECTURA	0	0	1	5	1	0	2	5	7
TALL. ORACIÓN Y VIDA	0	0	1	4	0	0	1	4	5
TENIS DE MESA	0	0	1	13	0	0	1	13	14
VOLEIBOL	0	0	1	8	0	1	1	9	10
SUBTOTAL	5	6	40	267	2	37	47	309	357
TOTAL	11		307		38		47	309	357

Fuente: División Medio Universitario.

**CURSOS COMPLEMENTARIOS
EVALUACIÓN DE LAS ACTIVIDADES**

IIP - 2008

Cuadro No. 168

ACTIVIDAD	CANCELARON		APROBARON		REPROBARON		TOTAL	TOTAL	TOTAL
	H	M	H	M	H	M			
ARTES ESCÉNICAS	0	0	1	10	0	0	1	10	11
BAILES POPULARES	0	0	0	9	0	0	0	9	9
BALONCESTO	0	0	0	6	0	0	0	6	6
BANQUITAS	0	0	0	5	0	0	0	5	5
DANZAS	0	0	0	34	0	0	0	34	34
EXPRESION VOCAL	0	1	0	8	0	1	0	10	10
GIMNASIO	0	0	7	54	5	9	12	63	75
GRUPO ECOLOGICO	0	0	6	7	0	0	6	7	13
GUITARRA	0	0	13	24	1	10	14	34	48
MUSICOTERAPIA	0	0	1	14	2	7	3	21	24
PINTURA	0	0	0	6	0	0	0	6	6
TALL. ORACIÓN Y VIDA	0	0	2	3	0	0	2	3	5
PASTORAL	0	0	3	9	0	0	3	9	12
SAXOFON	0	0	2	2	0	0	2	2	4
TENIS DE MESA	0	0	3	10	0	0	3	10	13
BALONCESTO FUNCIONARIO	0	0	0	15	0	0	0	15	15
TALLER DE LECTURA	0	0	2	5	0	0	2	5	7
BAILES FUNCIONARIOS	0	0	0	12	0	0	0	12	12
SUBTOTALES	0	1	40	233	8	27	48	261	309
TOTAL	1		273		35		48	261	309

Fuente: División Medio Universitario.

**PARTICIPACIÓN DE LOS GRUPOS DE REPRESENTACIÓN
EN EVENTOS EXTERNOS E INTERNOS**

I PERIODO DE 2008

Cuadro No. 169

No	GRUPOS	EVENTO	FECHA	ENTIDAD QUE INVITA
1	Jardín Llanero	Celebración de San Valetín	14/02/2008	C.I. ROSAS COLOMBIANAS
2	Orquesta Son Mayor	Celebración de San Valetín	14/02/2008	C.I. ROSAS COLOMBIANAS
3	Estudiantina	Día del Mujer	07/03/2008	ASOCIACIÓN NACIONAL DE PENSIONADOS
4	Alma Universitaria	Festival de Música Colombiana	12/03/2008	UNIVERSIDAD DISTRITAL
5	Coral Cursos de Extensión	Eucaristia	12/03/2008	CAJA DE COMPENSACIÓN COLSUBSIDIO
6	Jardín Llanero	Actividad cultural	14/03/2008	POLITECNICO INTERNACIONAL
7	Jardín Llanero	Día de la Mujer	04/04/2008	FUNDACION SAN FRANCISCO DE ASIS
8	Jardín Llanero	Actividad cultural	18/04/2008	FUNDACION SAGRADO CORAZON
9	Teatro "El centro"	Función y presentación para Regionales de Teatro	18/04/2008	U.C.M.C.
10	Aberlaín Varón (Saxofón)	Almuerzo de integración Día de la Secretaria	25/04/2008	U.C.M.C.
11	Teatro "El centro"	Función y presentación para Regionales de Teatro	25/04/2008	ASCUN
12	Orquesta Son Mayor	Actividad cultural	30/04/2008	COLEGIO SANTA MARIA DE LA
13	Alma Universitaria	Integración Día del Docente	14/05/2008	U.C.M.C.
14	Voces y Cantares	Celebración día de la Madre	14/05/2008	U.C.M.C.
15	Danzas del Mayor	Actividad cultural	25/05/2008	MINISTERIO DE DEFENSA
16	Voces y Cantares	Adulto Mayor/Barrio San Benito	30/05/2008	U.C.M.C.
17	Alma Universitaria	Encuentro de egresados T.S.	05/06/2008	U.C.M.C.
18	Alma Universitaria	Clausura Diplomado en Gestión y mejoramiento continuo	14/06/2008	U.C.M.C.
19	Ruan Franco (Piano)	Eucaristia Primer viernes	1/02/08; 7/03/08	U.C.M.C.
20	Coral Cursos de Extensión	Eucaristia Especial	15/02/08; 28/03/08	U.C.M.C.
21	Marco Antonio Garzón (piano)	Eucaristia Programas Nocturnos	25/02/08; 19/05/08	U.C.M.C.
22	Coral Cursos de Extensión	Eucaristia Fliars Difuntos	29/02/08; 19/05/08	U.C.M.C.

Fuente: División Medio Universitario

**PARTICIPACIÓN DE LOS GRUPOS DE REPRESENTACIÓN
EN EVENTOS EXTERNOS E INTERNOS**

II PERIODO DE 2008

Cuadro No. 170

No	GRUPOS	EVENTO	FECHA	ENTIDAD QUE INVITA
1	Acorde Mayor	Lanzamiento obras literarias y artísticas	6 de ago/08	Univ. Colegio Mayor de C/marca
2	Acorde Mayor	Franja Cultural	14 de agos/08	Universidad Autónoma
3	Alma Universitaria	Semana Cultural	22 de ago/08	Universidad Cooperativa
4	Coral Universitaria	Celebración Eucarística	6 de agost/08	Univ. Colegio Mayor de C/marca
5	Acorde Mayor	Espacio cultural	29 de agost/08	Planetario Distrital
6	Alma Universitaria	Semana Cultural	5 de sept/08	Universidad Santo Tomás
7	Solista Tiple: Enerith Nur	Cierre Conferencia Armonización en las Instituciones	5 de sept/08	Univ. Colegio Mayor de C/marca
8	Orquesta Son Mayor	Franja Cultural	6 de sept/08	Univ. Colegio Mayor de C/marca
9	Alma Universitaria	Jornada de la Salud	11 de sept/08	Univ. Colegio Mayor de C/marca
10	Show de saxofones	Semana Cultural	11 de sept/08	Universidad Cooperativa
11	Orquesta Son Mayor	Clausura Jornada de la Salud	12 de sept/08	Univ. Colegio Mayor de C/marca
12	Show de saxofones	Amor y Amistad	26 de sept/08	Univ. Colegio Mayor de C/marca
13	Alma Universitaria	Evento Cultural	23 de sept/08	Univ. Antonio Nariño
14	Acorde Mayor	Encuentro Musical	25 de set/08	UNITEC
15	Alma Universitaria	Jornada de la Salud	2 de oct/08	Univ. Colegio Mayor de C/marca
16	Son Mayor	Jornada Cultural	2 de oct/08	Univ. Colegio Mayor de C/marca
17	Orquesta Son Mayor	Jornada Cultural	4 de oct/08	Univ. Colegio Mayor de C/marca
18	Acorde Mayor	Franja Cultural - posgraduados	10 de oct/08	Univ. Colegio Mayor de C/marca
19	Show de saxofones	Evento Cultural	22-Oct-08	Casa España
20	Alma Universitaria	Evento Cultural	7 de nov/08	Congreso de Bibliotecas
21	Coral Universitaria	Celebración Eucarística	21 de nov/08	Univ. Colegio Mayor de C/marca
22	Acorde Mayor	Reunión de Egresados AYCA	22 de nov/08	Univ. Colegio Mayor de C/marca
23	Acorde Mayor	Concierto de Piano	26 de nov/06	Univ. Colegio Mayor de C/marca
24	Estudiantina	Conferencia Intervención Social en Prevención	Oct-08	Univ. Colegio Mayor de C/marca
25	Grupo de Camara	Franja Cultural	26 de nov/08	Univ. Colegio Mayor de C/marca
26	Grupo de Camara	Cierre de semestre	Dic-08	Univ. Colegio Mayor de C/marca
27	Juan Franco (Piano)	Eucaristía Primer viernes	1/8/08, 5/09/08, 3/10/08, 1/11/08.	U.C.M.C.

Fuente: División Medio Universitario

EVENTOS DE PROMOCIÓN PARA EL DESARROLLO HUMANO

I PERIODO DE 2008

Cuadro No. 171

Nº.	NOMBRE DEL EVENTO	FECHA	ASISTENTES	NÚMERO	CONFERENCISTA	RESPONSABLE
1	ASESORIA GRUPAL	21/01/08 a 24/05/08	Estudiantes de I semestre de programas diurnos.	483	Las profesionales del Medio Universitario desarrollaron temas relacionados con Desarrollo Humano, Técnicas y Hábitos de estudio, prevención y relaciones interpersonales	Prof. Barbara Mendoza Criales, Amanda Romero
2	Conferencia Manejo de Estrés	23/04/2008	Funcionarios	27	Conferencista A.R.P Previsora	Prof. Luz Marina Cruz . Ing. Miguel Angel
3	Simulacro Sede 4	16 de mayo	Funcionarios Docentes y Administrativos	40	Brigadistas, Prof. Luz Marina Cruz B. Ing. Miguel Angel	Prof. Luz Marina Cruz . Ing. Miguel Angel
4	Charla "Como sobrevivir a un terremoto"	19/05/2008	Funcionarios Docentes Administrativos	50	Socorrista Juan Zapata A.R.P Previsora	Prof. Luz Marina Cruz
5	Capacitación de Brigadistas "Primeros Auxilios"	8,15,29 de abril, 6 y 9 de mayo	Funcionarios Docentes Administrativos	35 personas por sesión	Miguel Angel Briceno	Prof. Luz Marina Cruz . Ing. Miguel Angel
6	Levantamiento panorama riesgo	marzo 15, junio 27	Funcionarios	30	Miguel Angel Briceno	Prof. Luz Marina Cruz . Ing. Miguel Angel
7	Valoración elementos de protección personal para funcionarios	Durante el semestre	Funcionarios	todos	Prof. Luz Marina Cruz B. Ing. Jaime Murcia	Prof. Luz Marina Cruz . Ing. Miguel Angel
8	Actualización panorama de riesgo sedes: 2, 3, 4 y 7, parte de la sede principal	Durante el semestre	Visita dependencias	50	Prof. Luz Marina Cruz B. Ing. Jaime Murcia	Prof. Luz Marina Cruz . Ing. Miguel Angel
9	Capacitación y entrega de elementos de protección personal.	Durante el semestre	Funcionarios	Operarios calificados	Prof. Luz Marina Cruz B. Ing. Jaime Murcia	Prof. Luz Marina Cruz . Ing. Miguel Angel
10	Inspección y entrega de botiquines.	Durante el semestre	Funcionarios	20	Prof. Luz Marina Cruz B. Ing. Jaime Murcia	Prof. Luz Marina Cruz . Ing. Miguel Angel
11	Análisis de puesto de trabajo	Durante el semestre	Funcionarios	5	Prof. Luz Marina Cruz B. Ing. Jaime Murcia	Prof. Luz Marina Cruz . Ing. Miguel Angel

Fuente: División Medio Universitario.

EVENTOS DE PROMOCIÓN PARA EL DESARROLLO HUMANO

II PERIODO DE 2008

Cuadro No. 172

No.	NOMBRE DEL EVENTO	FECHA	ASISTENTES	NÚMERO	CONFERENCISTA	RESPONSABLE
1	ASESORIA GRUPAL	21/07/08 a 8/11/08	Estudiantes de I semestre de programas diurnos.	196	Prof. Barbara Mendoza Criales, Amanda Romero	Prof. Barbara Mendoza Criales, Amanda Romero
2	Capacitación de Brigada Evacuación Básico	12 Ag/08.	Funcionarios	18	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
3	Capacitación Brigada Contra Incendio Retroalimentación	09-Sep-08	Funcionarios	15	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
4	Capacitación de Brigada Primeros Auxilios manejo de lesiones osteoarticulares y manejo de extintores.	21 y 28 oct/08	Funcionarios	12	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
5	Evaluación y retroalimentación de conceptos y practica de brigadistas	14 oct/08	Funcionarios	15	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
6	Seguimiento y Divulgación plan de emergencias y entrenamiento a sedes II, III, IV, VII.	11-Nov-08	Funcionarios	Sede s atend idas 2	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
7	Capacitación básica en primeros auxilios y control del fuego sede 2	8 abr/08	Funcionarios	15	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
8	Capacitación básica en plan de emergencia y evacuación sede 2	16 abr/08	Funcionarios	8	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
9	Simulacro de evacuación sede 2	16-Abr-08	Funcionarios	10	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
10	Capacitación básica en primeros auxilios y control del fuego sede 4	29-Oct-08	Funcionarios	15	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
11	Capacitación básica en plan de emergencia y evacuación sede 4	12 nov/08	Funcionarios	25	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
12	Simulacro de evacuación sede 4	19-Nov-08	Funcionarios	20	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
13	Electiva Formación de Brigadistas grupo 1 y 2	Durante el semestre	Estudiantes	27	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
14	Jornada de salud ocupacional	11 y 12 de sept/08	Funcionarios	236	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
15	Reuniones mensuales COPASO	(Una mensual)	Funcionarios	12	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
16	Capacitación y entrega de elementos de protección personal.	Durante el semestre	Funcionarios	Operarios calificados	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
17	Inspección y entrega de botiquines.	Durante el semestre	Funcionarios	20	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno
18	Análisis de puesto de trabajo	Durante el semestre	Funcionarios	5	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno	Prof. Luz Marina Cruz Ing. Miguel Angel Briceno

Fuente: División Medio Universitario

ACTIVIDADES CULTURALES, DEPORTIVAS Y OTRAS

I PERIODO DE 2008

Cuadro No. 173

TIPO	No.	NOMBRE	FECHA	PROGRAMA DEPENDENCIA
CULTURALES	1	Cursos Complementarios de bailes populares, coros, danzas, guitarra, saxofón, clarinete	21/01/08 a 24/05/08	División del Medio Universitario
	2	Ensayos grupos de Representación Institucional: Alma universitaria, Estudiantina, Danzas del Mayor, Coral Universitaria, Jardín Llanero, Coros Cursos de Extensión, Acorde Mayor, Voces y Cantares del Mayor, Orquesta Son del Mayor.	21/01/08 a 24/05/08	División del Medio Universitario
	3	II Festival de la Canción Unicolmayor	14 abril de 2008	Sede Principal
	4	Franja Cultural: Cuenteros Fundación Gaia	23 abril de 2008	Sede principal
	5	Festival de Teatro Interuniversitario, ASCUN	6 al 30 de mayo de 2008	Politécnico Gran Colombiano
OTRAS	1	Inducción Universitaria estudiantes admitidos para el I Periodo Académico de 2008	Enero 16 al 19/08	Sede Principal Aula Múltiple
	2	Celebración Eucarística por fam. difuntos (2 cel.) Acom. Coral Universitaria	29/02/08 y 23/05/08	Sede Principal Aula Múltiple
	3	Celebración Eucarística Especial (2 celebraciones)	25/02/08 y 19/05/08	Facultad de Derecho
	4	Celebraciones Eucarísticas viernes Acompañamiento Musical Coral	febrero 1; marzo, abril 4, mayo 9, junio 6	Sede Principal Aula Múltiple
	5	Celebración Eucarística primer viernes de mes, acomp. Mus. Prof. Juan Franco	agosto 3, sept. 7, nov. 2.	Sede Principal Aula Múltiple
	6	Salida Pedagógica Docentes Facultad de Arquitectura e Ingeniería (Vega- Cundinamarca)	29 de abril de 2008	División del Medio Universitario
	7	Salida Pedagógica Docentes Facultad de Administración y Economía (Vega - Cundinamarca)	mayo 9 de 2008	División del Medio Universitario
	8	Actividad de Integración Adulto Mayor Hogar Geriatrico San Benito	mayo 30 de 2008	División del Medio Universitario
	9	Participación Comité Ecoambiental.	Durante el semestre	Sede Principal
DEPORTES	1	Cursos Complementarios: Aeróbicos, baloncesto, gimnasio, microfútbol, tenis de mesa, voleibol.	21/01/08 a 24/05/08	División del Medio Universitario
	2	Ensayos grupos de Representación Institucional: Baloncesto femenino y masculino; Voleibol masculino y femenino y Microfútbol.	21/01/08 a 24/05/08	División del Medio Universitario - Sede 4
	3	XXVII Copa de baloncesto Ciudad de Bogotá	Durante el semestre	DMU - Nacional de Eventos
	4	Red Organización de Universidad Norte - Baloncesto femenino-masculino, fútbol masculino, fútbol sala, voleibol masculino -femenino.	Durante el semestre	CUN
	5	XXII Juegos Deportivos Distritales Universitarios, Ascundeportes, Taekwondo, Ajedrez	Durante el semestre	ASCUNDEPORTIVOS
	6	Juegos Mayorista Interfacultades de Banquitas 2008	Durante el semestre	División del Medio Universitario -
	7	XXVII Copa de baloncesto Ciudad de Bogotá	Durante el semestre	DMU - Nacional de Eventos
	8	Juegos de Fogueo Selecciones de baloncesto y voleibol, femenino y masculino	Durante el semestre	División del Medio Universitario
	9	Inscripciones Torneo Microfutbol y Baloncesto Inicio Torneo Baloncesto Estudiantes Inscripciones Torneo Banquitas Iniciación Torneo Banquitas Torneo de Microfútbol	Semestre	Sede Principal
	10	Fogueo de las Selecciones de Baloncesto, voleibol y fútbol	Semestre	Sede Principal
	11	Torneos Internos en baloncesto, banquitas, tenis de mesa, fútbol y microfútbol	Semestre	Sede Principal
	12	Torneos relámpago en tenis de mesa, voleibol, ajedrez.	Semestre	Sede Principal

Fuente: División Medio Universitario

ACTIVIDADES CULTURALES, DEPORTIVAS Y OTRAS

II PERIODO DE 2008

Cuadro No. 174

TIPO	No.	NOMBRE	FECHA	PROGRAMA DEPENDENCIA
CULTURALES	1	Cursos Complementarios de bailes populares, coros, danzas, guitarra, saxofón, clarinete	21/07/08 a 8/11/08	División del Medio Universitario
	2	Ensayos grupos de Representación Institucional: Alma universitaria, Estudiantina, Danzas del Mayor, Coral Universitaria, Jardín Llanero, Coros Cursos de Extensión, Acorde Mayor, Voces y Cantares del Mayor, Orquesta Son del Mayor.	21/07/08 a 8/11/08	División del Medio Universitario
	3	Actividad Cultural Integración Estudiantes, Alto de la Virgen	17/09/2008	Sede Principal
	4	Cursos talleres para los hijos de funcionarios de la universidad (personal administrativo y docente).	julio de 2008	Sede principal
OTRAS	1	Inducción Universitaria estudiantes admitidos para el I Periodo Académico de 2008	julio 14 al 19/08	Sede Principal Aula Múltiple
	2	Celebración Eucarística Especial (2 celebraciones)	17/08/08 y 26/10/08	Facultad de Derecho
	3	Celebraciones Eucarísticas viernes Acompañamiento Musical Coral	agosto 1; sept. 5, octub. 10, nov. 7	Sede Principal Aula Múltiple
	4	Celebración Eucarística primer viernes de mes, acomp. Mus. Prof. Juan Franco	agosto 3, sept. 7, nov. 2	Sede Principal Aula Múltiple
	5	Participación Comité Ecoambiental.	Semestre	Sede Principal
	6	Actividad Pedagógica.	octubre 25/08	Plenosol
	7	Actividad de Integración Adulto Mayor Hogar Geriatrico San Benito	noviembre 30 de 2008	División del Medio Universitario
	8	Actividad Pedagógica dirigida a operarios calificados	dic/5/08	Plenosol
	9	Actividad Ecológica y de integración dirigida a docentes de planta, jefes de oficina	diciembre 10/08	Plenosol
	10	Actividad pedagógica dirigida a estudiantes del programa de Delineantes de Arquitectura de II semestre	marzo 24 y s9/08	Guatavita
	11	Obra de teatro "Closer" funcionarios	agosto 29/08	Teatro Nacional
	12	Mini-torneo de Bolos Funcionarios y Docentes de la universidad. 40 funcionarios	sept 26/08	Cajam Club Campestre
	13	Caminata Ecológica funcionarios de la universidad	nov. 20/08	Laguna de Tabacal Vega C/marca
DEPORTES	1	Cursos Complementarios: Aeróbicos, baloncesto, gimnasio, microfútbol, tenis de mesa, voleibol.	21/07/08 a 8/11/08	División del Medio Universitario
	15	Ensayos grupos de Representación Institucional: Baloncesto femenino y masculino; Voleibol masculino y femenino y Microfútbol.	21/07/08 a 8/11/08	División del Medio Universitario - Sede 4
	16	XXVII Copa de baloncesto Ciudad de Bogotá	Durante el semestre	DMU - Nacional de Eventos
	17	Red Organización de Universidad Norte - Baloncesto femenino-masculino, fútbol masculino, fútbol sala, voleibol masculino - femenino.	Durante el semestre	OUN
	18	XXII Juegos Deportivos Distritales Universitarios, Ascundeportes, Taekwondo, Ajedrez	Durante el semestre	ASCUNDEPORTIVOS
	19	Juegos Mayorista Interfacultades de Banquitas 2008	Semestre	Medio Universitario
	20	XXVII Copa de baloncesto Ciudad de Bogotá	Durante el semestre	DMU - Nacional de Eventos
	21	Juegos de Fogueo Selecciones de baloncesto y voleibol, femenino y masculino	Durante el semestre	División del Medio Universitario
	22	Torneo Microfútbol y Baloncesto	Durante el semestre	Sede Principal
	23	Juegos de Fogueo de las Selecciones de Baloncesto, voleibol y fútbol	Durante el semestre	Sede Principal
	24	Torneos Internos en baloncesto, banquitas, tenis de mesa, fútbol y microfútbol.	Durante el semestre	Sede Principal
	25	Torneos relámpago en tenis de mesa, voleibol, ajedrez.	Durante el semestre	Sede Principal

Fuente: División Medio Universitario

PERSONAL QUE ATIENDE LOS DIFERENTES SERVICIOS DE BIENESTAR UNIVERSITARIO

AÑO 2008

Cuadro No. 175

No.	FUNCIONES	CAMPOS	NIVEL DE FORMACIÓN
1	<ul style="list-style-type: none"> * PROYECTAR EL BIENESTAR UNIVERSITARIO EN LA INSTITUCIÓN, DANDO CUMPLIMIENTO A LAS POLÍTICAS CONTEMPLADAS EN EL ACUERDO 003 DEL CONSEJO NACIONAL DE EDUCACIÓN SUPERIOR (CESU, 1986) * DIRIGIR, COORDINAR Y EVALUAR LAS DIFERENTES ACTIVIDADES QUE DESDE EL BIENESTAR UNIVERSITARIO OFRECE LA UNIVERSIDAD A LA COMUNIDAD UNIVERSITARIA (DÍA DE LA MUJER, DE LA SECRETARÍA, DÍA DEL DOCENTE, REUNIONES DE INTEGRACIÓN, REUNIÓN PARA HIJOS DE FUNCIONARIOS, ETC) * COORDINAR, CONTROLAR Y EVALUAR LOS DIFERENTES PLANES, PROYECTOS Y PROGRAMAS QUE DESARROLLAN LAS PROFESIONALES DE LA DIVISIÓN (ORIENTACIÓN Y ASESORÍA, ENTREVISTAS DE ADMISIÓN, INDUCCIÓN UNIVERSITARIA, REQUIDACIÓN DE MATRÍCULAS, JORNADA CULTURAL, ETC) * COORDINAR, CONTROLAR Y EVALUAR LAS DIFERENTES ACTIVIDADES DESARROLLADAS POR LOS DOCENTES DE LA DIVISIÓN DEL MEDIO UNIVERSITARIO (CURSOS COMPLEMENTARIOS, GRUPOS DE REPRESENTACIÓN) * PRESENTAR A LA VICERRECTORÍA ACADÉMICA LA NOMINA DE LOS DOCENTES DE LA DIVISIÓN DEL MEDIO UNIVERSITARIO. * REVISAR EL PROYECTO DE RESOLUCIÓN CON LO RELACIONADO A ESTÍMULOS A ESTUDIANTES, DE ACUERDO CON EL REGLAMENTO DE BIENESTAR UNIVERSITARIO. * VELAR POR LA CALIDAD DEL SERVICIO DE CAFETERIAS EN LA UNIVERSIDAD. * REVISAR LA INFORMACIÓN ESTADÍSTICA DE LA DIVISIÓN, PARA ENVIARLA A LA OFICINA DE PLANEACIÓN. * ASISTIR A EVENTOS INTRA E INTERINSTITUCIONALES RELACIONADOS CON EL BIENESTAR UNIVERSITARIO, DIRIGIR Y COORDINAR LA EJECUCIÓN DEL PLAN INDICATIVO DE LA DIVISIÓN Y PRESENTAR EL INFORME SEMESTRAL A LA OFICINA DE PLANEACIÓN. * PRESENTAR EL INFORME SEMESTRAL DE LA DIVISIÓN DEL MEDIO UNIVERSITARIO A VICERRECTORÍA ACADÉMICA. * DIRIGIR Y COORDINAR LAS ACCIONES ENCAMINADAS PARA LA PREPARACIÓN AL PROCESO DE ACREDITACIÓN. 	AREA ADMINISTRATIVA	PROFESIONAL EN PSICOPEDAGOGÍA Y ESPECIALIZACIÓN DESARROLLO HUMANO
2	<ul style="list-style-type: none"> PROGRAMAR Y ATENDER ASESORÍAS A LA COMUNIDAD UNIVERSITARIA A NIVEL SOCIOECONÓMICO Y FAMILIAR. * PRESENTAR A LA JEFATURA DE LA DIVISIÓN PLANES, PROGRAMAS Y/O PROYECTOS RELACIONADOS CON LAS ÁREAS DE PROMOCIÓN SOCIO- ECONÓMICA, DESARROLLO HUMANO, * REVISAR Y VERIFICAR LO RELACIONADO CON LAS ACTIVIDADES DOCENTES DE LA DIVISIÓN: INSCRIPCIONES, REGISTRO DE ACTIVIDADES DOCENTES, NOMINA, CALIFICACIONES Y ESTADÍSTICAS DE CURSOS COMPLEMENTARIOS Y GRUPOS DE REPRESENTACIÓN. * PLANEAR, EJECUTAR Y EVALUACIÓN DE ACTIVIDADES CULTURALES Y DE INTEGRACIÓN: DÍA DE LA MUJER, JORNADA CULTURAL, DÍA DE LA SECRETARÍA, DÍA DEL EDUCADOR, REUNIÓN PARA LOS HIJOS DE LOS FUNCIONARIOS, REUNIÓN DE INTEGRACIÓN DOCENTES Y ADMINISTRATIVOS, FRANJA CULTURAL, ENTRE OTRAS. * ELABORAR, DIGITAR Y ENVIAR A TRAVÉS DE LA RED LA INFORMACIÓN ESTADÍSTICA, DE ACUERDO CON LOS REPORTES RECIBIDOS POR LAS PROFESIONALES Y DOCENTES DE LA DIVISIÓN. * INFORMAR A ESTUDIANTES SOBRE OPORTUNIDADES LABORALES, CON BASE EN LA INFORMACIÓN EMPRESARIAL QUE LLEGA A LA DIVISIÓN. * PROGRAMAR, EJECUTAR Y EVALUAR ESTUDIOS SOCIOECONÓMICOS DE ESTUDIANTES QUE SOLICITAN REQUIDACIÓN DE MATRÍCULAS. * APOYO A LA DIVISIÓN FINANCIERA EN LIQUIDACIÓN DE MATRÍCULAS, PARA ESTUDIANTES DE PRIMER SEMESTRE EN TODAS LAS CARRERAS. * APOYO EN LA VINCULACIÓN DEL PROYECTO DE APRENDICES. * PROGRAMAR, DESARROLLAR, EJECUTAR Y EVALUAR EL PROCESO DE ENTREVISTAS DE ADMISIÓN E INDUCCIÓN UNIVERSITARIA. * PARTICIPAR EN LA EJECUCIÓN DEL PLAN INDICATIVO DE LA DIVISIÓN. * REALIZAR ACCIONES ENCAMINADAS PARA LA PREPARACION AL PROCESO DE ACREDITACION, DE ACUERDO CON LAS ORIENTACIONES DE LA JEFATURA. * ELABORACION DE INFORMES SOLICITADOS POR LA JEFATURA DE LA DIVISION. * PRESENTAR EL INFORME SEMESTRAL DE ACTIVIDADES A LA JEFATURA DE LA DIVISION. * LAS DEMAS QUE LE SEAN ASIGNADAS CON LA NATURALEZA DEL CARGO. 	AREA SOCIO-ECONOMICA Y DESARROLLO HUMANO	PROFESIONAL EN TRABAJO SOCIAL, DIPLOMADO EN LIDERAZGO EMPRESARIAL Y MAESTRIA EN ADMINISTRACION.
3	<ul style="list-style-type: none"> * PROGRAMAR Y ATENDER ASESORÍAS A NIVEL SOCIOECONÓMICO Y FAMILIAR A LA COMUNIDAD UNIVERSITARIA. * PRESENTAR A LA JEFATURA DE LA DIVISIÓN LA PROGRAMACION Y EVALUACION RELACIONADA CON EL SEGURO DE ACCIDENTES PARA ESTUDIANTES. * PRESENTAR A LA JEFATURA DE LA DIVISIÓN EL INFORME DE EVALUACION Y SEGUIMIENTO DEL SERVICIO DE CAFETERIAS EN LA UNIVERSIDAD, DE ACUERDO CON EL CRONOGRAMA SEMESTRAL. * APOYO A LA JEFATURA DE LA DIVISION, EN CUANTO A LA ENTREGA Y RECEPCION DE INVENTARIO DE ELEMENTOS ASIGNADOS A SEMESTRALMENTE A LOS DOCENTES DE LA DIVISION. * COORDINACION PROYECTO DE APRENDICES * COORDINAR CON LOS DIRECTORES DE GRUPOS DE REPRESENTACIÓN, LA ENTREGA Y RECIBO DEL VESTUARIO Y ELEMENTOS NECESARIOS PARA LAS PRESENTACIONES DE CARÁCTER INTRA E INTERINSTITUCIONALES. * PROGRAMAR, EJECUTAR Y EVALUAR ESTUDIOS SOCIOECONÓMICOS A ESTUDIANTES QUE SOLICITAN REQUIDACIÓN DE MATRÍCULAS. * APOYO A LA DIVISIÓN FINANCIERA EN LA LIQUIDACIÓN DE MATRÍCULAS A ESTUDIANTES DE PRIMER SEMESTRE EN TODAS LAS CARRERAS. * INFORMAR A LOS ESTUDIANTES DE LA UNIVERSIDAD, SOBRE LOS CRÉDITOS DEL ICETEX Y OTRAS ENTIDADES QUE OFRECEN CRÉDITO EDUCATIVO. * APOYO EN EL DESARROLLO DE LA INDUCCION UNIVERSITARIA Y ENTREVISTAS DE ADMISION. * PARTICIPAR EN LA EJECUCION DEL PLAN INDICATIVO. * REALIZAR ACCIONES ENCAMINADAS PARA LA PREPARACION AL PROCESO DE ACREDITACION, DE ACUERDO CON ORIENTACIONES DE LA JEFATURA. * ELABORACION DE INFORMES SOLICITADOS POR LA JEFATURA DE LA DIVISION. * PRESENTAR EL INFORME SEMESTRAL DE ACTIVIDADES A LA JEFATURA DE LA DIVISION. * LAS DEMAS QUE LE SEAN ASIGNADAS DE ACUERDO A LA NATURALEZA DEL CARGO. 	AREA SOCIO-ECONOMICA Y DESARROLLO HUMANO	PROFESIONAL EN TRABAJO SOCIAL ESPECIALIZACION EN PROMOCION EN SALUD Y DESARROLLO HUMANO
4	<ul style="list-style-type: none"> PROGRAMAR Y ATENDER ASESORÍA PSICOPEDAGÓGICA A NIVEL INDIVIDUAL PARA LA COMUNIDAD UNIVERSITARIA. * PLANEAR, EJECUTAR Y EVALUAR EL PROGRAMA DE ASESORÍA GRUPAL, DIRIGIDO A LOS PROGRAMAS DE TRABAJO SOCIAL Y SECRETARIADO COMERCIAL (ESTUDIANTES DE PRIMER SEMESTRE). * ATENDER LAS ASESORIAS ESPECIALES A NIVEL INDIVIDUAL O GRUPAL EN EL ORDEN PSICOPEDAGOGICO, REMITIDAS POR LAS FACULTADES. * APOYO EN LA REVISIÓN DE INSTRUMENTOS DE HABILIDADES BÁSICAS PARA EL PROCESO DE ENTREVISTAS DE ADMISIÓN. * APOYO EN EL DESARROLLO Y EVALUACIÓN DE LA INDUCCIÓN UNIVERSITARIA A ESTUDIANTES DE PRIMER SEMESTRE. * PROGRAMACION, DESARROLLO Y EVALUACION DEL TALLER "AUTOESTIMA" DIRIGIDO A ESTUDIANTES DE PRIMER SEMESTRE. 	AREA DE DESARROLLO HUMANO	LICENCIADA EN PSICOPEDAGOGÍA Y MAESTRIA EN ORIENTACIÓN Y ASESORÍA EDUCATIVA.
7	<ul style="list-style-type: none"> * ATENCIÓN A LA COMUNIDAD UNIVERSITARIA Y DEMÁS PERSONAL QUE INGRESA A LA DIVISIÓN. * ATENCIÓN TELEFÓNICA TANTO DE LLAMADAS DE INGRESO COMO DE SALIDA. * DIGITACION DE INFORMES, PROGRAMACIONES Y DEMÁS DOCUMENTOS INTERNOS (MEMORANDOS, OFICIOS, ETC) Y EXTERNOS (CARTAS, OFICIOS, ETC) SOLICITADOS POR LA JEFATURA DE LA DIVISIÓN. * APOYO PROCESO DE APRENDICES * INFORMAR CONSTANTEMENTE A LA JEFATURA DE LA DIVISION LAS NOVEDADES. * COMUNICAR CON ANTICIPACIÓN A LA JEFE Y PROFESIONALES DE LA DIVISIÓN, LA PRESENCIA DE PERSONAL QUE INGRESA A LA DIVISION EN BUSCA DE INFORMACIÓN Y/O SERVICIOS. * PRESTAMO DE ELEMENTOS DEPORTIVOS (RAQUETAS, PING-PONG, BALONES DE BALONCESTO, VOLEIBOL, MICRO, ETC), A LA COMUNIDAD UNIVERSITARIA, PREVIA SOLICITUD DEL CARNET INSTITUCIONAL. * HACER ENTREGA DE LAS LLAVES A LOS DOCENTES DE LA DIVISION (AULA A-44, AULA MULTIPLE, SALON DE ESPEJOS, SALONES DE MUSICA, GIMNASIO, CAPELLANÍA). ASÍ MISMO RECIBIR LAS LLAVES PARA UBICARLAS EN EL LUGAR CORRESPONDIENTE (CAJA DE SEGURIDAD). * ACTUALIZACION Y MANTENIMIENTO DE TECNICAS DE ARCHIVO * VERIFICAR LA INFORMACIÓN PERTINENTE Y ELABORACION DE CONSTANCIAS DE CURSOS COMPLEMENTARIOS PARA QUE LA JEFATURA EXPIDA LAS MISMAS. * VELAR POR LA SEGURIDAD Y BUEN USO DE LOS EQUIPOS DE TRABAJO. *LAS DEMAS QUE LE SEAN ASIGNADAS DE ACUERDO CON LA NATURALEZA DEL CARGO. 	AREA SECRETARIAL	TECNÓLOGA EN SECRETARIADO COMERCIAL BILINGÜE

Fuente: División Medio Universitario.

5.2 ANÁLISIS BIENESTAR UNIVERSITARIO

ASESORÍAS INDIVIDUALES

La División del Medio Universitario con el propósito de ofrecer a toda la comunidad universitaria un servicio integral realiza asesorías individuales en las siguientes áreas:

1. Socio-económica
2. Académica
3. Psicológica

La mayor demanda de estas, para el año 2008 se presentó así: con el 38% las asesorías socioeconómicas; con el 36% para las asesorías académicas y con el 26% las asesorías psicológicas.

Los programas que más acuden a bienestar universitario buscando orientación en las tres áreas corresponde a: Bacteriología y Laboratorio Clínico con (446) asesorías; Trabajo Social con (203) asesorías; Administración de Empresas Comerciales con (139) asesorías; Asistencia Gerencial presencial (97) y Economía con (68) asesorías.

Participación de los grupos de representación

La Universidad durante el año 2008, fue representada en eventos internos y externos en los diferentes estamentos así:

El 82% de las presentaciones fueron realizadas por el estamento estudiantil; el 17% por el estamento docente y el 1% de las presentaciones restantes fueron realizadas por el estamento administrativo.

- Dentro de los grupos que representaron a nuestra universidad en este tipo de eventos, encontramos que:
 - El Grupo estudiantina tuvo (43) participantes en el año.
 - La selección de futbol masculino tuvo (43) participantes en el año.
 - La selección de baloncesto femenina tuvo (36) participantes en el año.
 - La selección de voleibol femenina tuvo (30) participantes en el año.
 - La selección de baloncesto masculino tuvo (29) participantes en el año.
 - El grupo de Ecología tuvo (28) participantes en el año.
 - La selección de voleibol masculino tuvo (27) participantes en el año.

- Teatro tuvo (26) participantes en el año.
- Coral Cursos de Extensión tuvo (26) presentaciones en el año.
- Son Mayor tuvo (23) participantes en el año.
- Coral Universitaria tuvo (22) participantes en el año.
- Jardín Llanero tuvo (21) participantes en el año.
- Alma Universitaria tuvo (20) participantes en el año.
- El resto de grupos de representación con promedios entre 7 y 15 participaciones.

Cursos complementarios

Los programas académicos que más participaron en los cursos complementarios fueron:

- Bacteriología y Laboratorio Clínico con 399 participantes que corresponde al 53%
- Funcionarios con 76 participantes que corresponde al 11%
- Economía con 70 participantes que corresponde al 10.1%
- Secretariado Comercial Bilingüe presencial con 66 participantes que corresponde al 9.5%
- Trabajo Social con 58 participantes que corresponde al 8.4%
- Delineantes de Arquitectura e Ingeniería con 22 participantes que corresponde al 3%
- Secretariado Comercial Bilingüe a distancia con 11 participantes que corresponde al 2%
- Administración de Empresas Comerciales con 5 participantes que corresponde al 1%
- Construcción y Gestión en Arquitectura con 1 participante que corresponde al 0.1%, todos estos porcentajes frente al total de participantes de todos los cursos complementarios.

Las actividades complementarias de mayor demanda fueron:

- Gimnasia con 174 participantes
 - Guitarra con 58 participantes
 - Música terapia 46 participantes
 - Danzas 45 participantes
 - Arte escénico 43 participantes
 - Bailes populares 41 participantes
 - Taller formación de líderes con 29 participantes
 - Bailes Funcionarios con 28 participantes
 - Tenis de mesa con 27 participantes
 - Pastoral con 22 participantes
- Saxofón con 19 participantes

- Expresión Vocal con 17 participantes
- Pintura con 16 participantes
- Baloncesto funcionarios con 15 participantes
- Banquitas con 14 participantes
- Taller de lectura con 14 participantes
- Baloncesto con 13 participantes
- Grupo Ecológico con 13 participantes
- Aeróbicos con 10 participantes
- Taller oración y vida con 10 participantes
- Microfútbol con 3 participantes

6. SERVICIO De SALUD

**I.P.S. - SERVICIO DE SALUD
ANÁLISIS SERVICIO DE SALUD
EVOLUCIÓN Y PARTICIPACIÓN SERVICIOS
DE SALUD**

6.1. I.P.S. SERVICIO DE SALUD

SERVICIOS DE SALUD COMUNIDAD UNIVERSITARIA

I Periodo - 2008

Cuadro No. 176

FACULTADES	DEPENDENCIAS	MEDICINA GENERAL		LABORATORIO		ODONTOLOGÍA		ENFERMERÍA		TOTAL H	TOTAL M	TOTAL
		CITAS		H	M	CITAS		H	M			
		H	M			H	M					
Administración de Empresas Comerciales		66	69	67	64	18	14	2	1	153	148	301
Economía *		14	42	2	17	6	46	2	4	24	109	133
Administración y Construcción Arquitectónica		8	10			4				12	10	22
Bacteriología y Laboratorio Clínico		53	442	12	73	31	339	12	98	108	952	1060
Derecho		8	6			12	34	2	1	22	41	63
Trabajo Social		5	138			2	184	2	25	9	347	356
Tecnología en Delinates de Arquitectura e Ingeniería	A y B	11	10			13	11		1	24	22	46
Tecnología en Secretariado Comercial Bilingüe	Dist	1	39				17			1	56	57
	Pres	7	76			1	84	1	12	9	172	181
Posgrados		1								1	0	1
Cursos de Extensión										0	0	0
Docentes		43	108		2	38	35	8	23	89	168	257
Administrativos		27	116	1	3	33	155	25	32	86	306	392
Consultas Externas		40	99	4	11	88	137	24	33	156	280	436
SUBTOTAL		284	1155	86	170	246	1056	78	230	694	2611	3305
TOTAL		1439		256		1302		308				

Fuente: I.P.S. Manuel Elkin Patarroyo

II Periodo - 2008

Cuadro No. 177

FACULTADES		DEPENDENCIAS		MEDICINA GENERAL		LABORATORIO		ODONTOLOGÍA		ENFERMERÍA		TOTAL H	TOTAL M	TOTAL
				CITAS		H	M	CITAS		H	M			
				H	M			H	M					
Administración de Empresas Comerciales				49	143	79	104	23	31	1	3	152	281	433
Turismo				12	30	12	34					24	64	88
Economía				39	101	50	90	4	29	1	2	94	222	316
Administración y Construcción Arquitectónica				43	25	55	26	8	1		5	106	57	163
Bacteriología y Laboratorio Clínico				45	332	26	138	28	277	3	79	102	826	928
Derecho				38	39	47	30	6	21	3	1	94	91	185
Trabajo Social				29	255	20	154	13	167	2	26	64	602	666
Tecnología en Delinates de Arquitectura e Ingeniería		A y B		34	32	46	34	6	2		2	86	70	156
Tecnología en Secretariado Comercial Bilingüe		Dist		4	46	3	43		7			7	96	103
		Pres		3	95	4	50	3	89	1	18	11	252	263
Posgrados												0	0	0
Cursos de Extensión					2							0	2	2
Docentes				21	53		3	29	56	11	9	61	121	182
Administrativos				26	103	1	6	38	78	8	33	73	220	293
Consultas Externas				13	78	13	43	75	182	26	76	127	379	506
SUBTOTAL				356	1334	356	755	233	940	56	254	1001	3283	4284
TOTAL				1690		1111		1173		310				

Fuente: I.P.S. Manuel Elkin Patarroyo

6.2 ANÁLISIS SERVICIOS DE SALUD

La IPS Manuel Elkin Patarroyo, es una IPS de primer nivel que presta sus servicios a la comunidad universitaria ofreciendo atención básica con citas programadas y prioritarias para medicina general y odontología; también presta el servicio de laboratorio clínico y enfermería.

El total de pacientes atendidos en el año 2008 fue de 7.589, que incluye la atención a estudiantes de pregrado, postgrado, cursos de extensión, docentes, administrativos y consulta externa y porcentualmente se encuentran distribuidos así:

- El 41% para medicina general
- El 33% para odontología
- El 18% para los servicios que presta el laboratorio clínico y
- El 8% para los servicios que presta el área de enfermería

Los programas y/o estamentos que de acuerdo con el estadístico, hicieron mayor uso de estos servicios fueron:

- Bacteriología y Laboratorio Clínico con 1988 pacientes que corresponden al 27% de la población atendida.
- Trabajo Social con 1022 pacientes que corresponden al 14% de la población atendida.
- Consulta externa con 942 pacientes que corresponden al 13% de la población atendida.
- Administración de Empresas Comerciales con 734 pacientes que corresponden al 10% de la población atendida.
- Personal Administrativo con 685 pacientes que corresponden al 9% de la población atendida.
- Economía con 449 pacientes que corresponden al 6% de la población atendida.
- Secretariado Comercial Bilingüe Presencial con 444 pacientes que corresponden al 5.9% de la población atendida.

6.3. EVOLUCIÓN Y PARTICIPACIÓN SERVICIOS DE SALUD

**SERVICIOS DE SALUD
EVOLUTIVO COMUNIDAD UNIVERSITARIA**

IP 2004 a 2008

Cuadro No. 178

SERVICIOS	2004	Part.	Ind	2005	Part.	Ind	2006	Part.	Ind	2007	Part.	Part.	2008	Part.
Medicina General	3344	51,7%	-14,0%	2875	52,5%	-33,5%	1911	47,4%	-1,8%	1876	43,6%	-23,3%	1.439	43,5%
Laboratorio	464	7,2%	22,6%	569	10,4%	2,3%	582	14,4%	47,1%	856	19,9%	-70,1%	256	7,7%
Odontología	1889	29,2%	-13,0%	1644	30,0%	-28,1%	1182	29,3%	-2,1%	1157	26,9%	12,5%	1.302	39,4%
Enfermería	775	12,0%	-49,7%	390	7,1%	-8,5%	357	8,9%	-10,6%	319	7,4%	-3,4%	308	9,3%
Otros										93	2,2%	0,0%		0,0%
Total	6472	100%		5478	100%		4032	100%		4301	100%		3305	100%

Fuente: Servicios de Salud

Gráfica No. 23

SERVICIOS DE SALUD IP 2004-2008

**EVOLUTIVO SERVICIOS DE SALUD
COMUNIDAD UNIVERSITARIA**

IIP 2004 a 2008

Cuadro No. 179

SERVICIOS	2004	Part.		2005	Part.		2006	Part.		2007	Part.		2008	Part.
Medicina General	4387	54,5%	-14,2%	3764	51,6%	-26,7%	2758	41,9%	-25,7%	2049	40,9%	-17,5%	1690	39%
Laboratorio	1662	20,6%	-26,4%	1223	16,8%	-1,4%	1206	18,3%	-32,5%	814	16,2%	36,5%	1111	26%
Odontología	1588	19,7%	21,7%	1932	26,5%	11,5%	2155	32,7%	-31,2%	1482	29,6%	-20,9%	1173	27%
Enfermería	415	5,2%	-10,8%	370	5,1%	26,2%	467	7,1%	-36,2%	298	5,9%	4,0%	310	7%
Otros										367	7,3%	0,0%		0%
Total	8052	100%		7289	100%		6586	100%		5010	100%		4284	100%

Fuente: Servicios de Salud

Gráfica No. 24

SERVICIOS DE SALUD IIP 2004-2008

7. ÁREA ADMINISTRATIVA

INFORMACIÓN FINANCIERA

PLANTA ADMINISTRATIVA

ANÁLISIS ÁREA ADMINISTRATIVA

7.1. INFORMACIÓN FINANCIERA

VALORES DE MATRÍCULA

Año 2008

Cuadro No. 180

PROGRAMAS	IP		IIP	
	VR. MÍNIMO	VR. MÁXIMO	VR. MÍNIMO	VR. MÁXIMO
Administración de Empresas Comerciales	\$ 612.000,00	\$ 1.714.000,00	\$ 651.000,00	\$ 1.822.000,00
Administración y Construcción Arquitectónica	\$ 612.000,00	\$ 1.714.000,00	\$ 651.000,00	\$ 1.822.000,00
Bacteriología y Laboratorio Clínico	\$ 612.000,00	\$ 1.714.000,00	\$ 651.000,00	\$ 1.822.000,00
Derecho	\$ 612.000,00	\$ 1.714.000,00	\$ 651.000,00	\$ 1.822.000,00
Trabajo Social	\$ 408.000,00	\$ 1.020.000,00	\$ 434.000,00	\$ 1.085.000,00
Tecnología en Delineantes de Arquitectura e Ingeniería	A	\$ 408.000,00	\$ 1.020.000,00	\$ 434.000,00
	B	\$ 612.000,00	\$ 1.020.000,00	\$ 651.000,00
Tecnología en Asistencia Gerencial	Dist	\$ 408.000,00	\$ 408.000,00	\$ 434.000,00
	Pres	\$ 408.000,00	\$ 1.020.000,00	\$ 434.000,00
Posgrados	\$ 1.877.000,00	\$ 1.877.000,00	\$ 1.995.000,00	\$ 1.995.000,00

VALOR SALARIO MÍNIMO:

MATRÍCULA MÍNIMA		MATRÍCULA MÁXIMA	
\$	408.000,00	IP	\$ 1.877.000,00
\$	461.500,00	IIP	\$ 1.995.000,00

TOTAL ALUMNOS CON EXENCIÓN DE MATRÍCULA		
	IP-2008	II-2008
EXENCIÓN 25%	41	38
MATRÍCULA DE HONOR 70%	56	57
MATRÍCULA DE HONOR 30%	51	57
TOTAL	148	152

Fuente: División Financiera

PRESUPUESTO DE INGRESOS Y EGRESOS
IP-2008

PRESUPUESTO DE INGRESOS

Cuadro No. 181

Miles de Pesos

DESCRIPCIÓN	VALOR
Derechos Académicos	\$ 4.953.057,00
Venta de Bienes y Servicios	\$ 510.507,00
Otras Rentas Propias	\$ 221.561,00
APORTES	\$ 5.963.923,00
RECURSOS DE CAPITAL	\$ 2.521.289,00
TOTAL	\$ 14.170.337,00

INGRESOS POR EXTENSIÓN

NOMBRE	VALOR
Derechos Pecuniarios	\$ 247.254,00
TOTAL	\$ 247.254,00

EJECUCIÓN PRESUPUESTAL DE EGRESOS

DESCRIPCIÓN	VALOR
Docentes de Planta	\$ 2.088.235,00
Docentes Caedráticos	\$ 2.112.486,00
Docentes Ocasionales	\$ 1.729.488,00
Funcionarios Administrativos	\$ 2.231.342,00
Honorarios	\$ 256.470,00
Supernumerarios	\$ 53.405,00
Otros Servicios Personales	\$ 93.680,00
Aprendices	\$ 30.025,00
Vigencias expiradas	-
GASTOS GENERALES	\$ 707.648,00
Adquisición de Bienes	\$ 233.062,00
Adquisición de Servicios	\$ 376.182,00
Impuestos, tasas y multas	\$ 19.995,00
Capacitación	\$ 62.615,00
Otros Gastos Generales	\$ 15.794,00
Vigencias expiradas	-
TRANSFERENCIAS	
SERVICIO A LA DEUDA	
TOTAL	\$ 9.302.779,00

TRANSFERENCIAS IP - 2008

DESCRIPCIÓN	VALOR
Bienestar Universitario	\$ 72.580,00
Investigaciones	\$ 141.369,00
Promoción y Desarrollo	\$ 22.445,00
Internacionalización	\$ 2.469,00
Centro Vacacional	
Venta de Servicios o Convenios	\$ 101.402,00
Plan Mejoramiento	\$ 8.032,00
TOTAL	\$ 348.297,00

INVERSIÓN IP - 2008

DESCRIPCIÓN	VALOR
INFRAESTRUCTURA	\$ -
DOTACIÓN	\$ 275.245,00
MODERNIZACION DE LA GESTION	\$ 28.329,00
TOTAL	\$ 303.574,00

IIP-2008

PRESUPUESTO DE INGRESOS

Cuadro No. 182

Miles de Pesos

DESCRIPCIÓN	VALOR
Derechos Académicos	\$ 3.128.554,00
Venta de Bienes y Servicios	\$ 340.765,00
Otras Rentas Propias	\$ 155.910,00
APORTES	\$ 6.409.081,00
RECURSOS DE CAPITAL	\$ 1.568.586,00
TOTAL	\$ 11.602.896,00

INGRESOS POR EXTENSIÓN

NOMBRE	VALOR
Derechos Pecuniarios	\$ 41.465,00
TOTAL	\$ 41.465,00

EJECUCIÓN PRESUPUESTAL DE EGRESOS

DESCRIPCIÓN	VALOR
Docentes de Planta	\$ 2.177.548,00
Docentes Caedráticos	\$ 1.972.813,00
Docentes Ocasionales	\$ 1.761.994,00
Funcionarios Administrativos	\$ 2.770.344,00
Honorarios	\$ 53.977,00
Supernumerarios	\$ 71.616,00
Otros Servicios Personales	\$ 127.408,00
Aprendices	\$ 34.206,00
GASTOS GENERALES	\$ 1.861.837,00
Adquisición de Bienes	\$ 433.995,00
Adquisición de Servicios	\$ 1.281.965,00
Impuestos, tasas y multas	\$ -
Capacitación	\$ 112.355,00
Otros Gastos Generales	\$ 10.580,00
Vigencias expiradas	\$ 22.942,00
Aportes ICFES	\$ 233.756,00
Cuota Contraloría	\$ 42.543,00
TRANSFERENCIAS	
SERVICIO A LA DEUDA	
TOTAL	\$ 11.108.042,00

TRANSFERENCIAS IIP - 2008

DESCRIPCIÓN	VALOR
Bienestar Universitario	\$ 208.098,00
Investigaciones	\$ 146.709,00
Promoción y Desarrollo	\$ 26.038,00
Internacionalización	\$ 34.855,00
Venta de Servicios o Convenios	\$ 186.509,00
TOTAL	\$ 602.209,00

OTRAS TRANSFERENCIAS IIP - 2008

DESCRIPCIÓN	VALOR
Sentencias y Conciliaciones	\$ 4.582,00
TOTAL	\$ 4.582,00

INVERSIÓN IIP - 2008

DESCRIPCIÓN	VALOR
INFRAESTRUCTURA	
DOTACIÓN	\$ 1.029.304,00
MODERNIZACIÓN DE LA GESTIÓN	\$ 20.471,00
TOTAL	\$ 1.049.775,00

7.2. PLANTA ADMINISTRATIVA

CUADRO ESTADÍSTICO PERSONAL PLANTA ADMINISTRATIVA

IP - 2008

Cuadro No. 183

OFICINAS / DIVISIONES / DEPENDENCIAS / PROGRAMAS	DIRECTIVO		ASESOR		EJECUTIVO		PROFESIONAL		TÉCNICO		ASIS. ADTIVO.		ASIS. OPER.		TOTAL H	TOTAL M	TOTAL
	H	M	H	M	H	M	H	M	H	M	H	M	H	M			
Rectoría												3			0	3	3
Asesoría Rectoría															0	0	0
Secretaría General												2			0	2	2
Div. De Promoción y Relaciones Interinstitucionales					1		1		1		1				2	2	4
Archivo y Correspondencia							1					1			1	1	2
Oficina de Planeación, Sistemas y Desarrollo			1				1	4	1	2					3	6	9
Oficina de Control Interno	1											1			1	1	2
Seguridad							1						6		7	0	7
Oficina de Autoevaluación, Acreditación y Autoregulación		1						1				1			0	3	3
Oficina Proyección Social	1											1			1	1	2
Oficina Jurídica	1							1				1			1	2	3
Vicerrectoría Académica	1							1	1			2			1	4	5
Programa de Bacteriología y Laboratorio Clínico	1								1			2			2	2	4
Programa de Trabajo Social															0	0	0
Postgrados	0														0	0	0
Programa de Derecho	1											2			1	2	3
Programa de Asistencia Gerencial												1			1	1	2
Programa de Administración de Empresas Comerciales												2			0	2	2
Tecnología en Delincentes de Arquitectura e Ingeniería												2			0	2	2
															0	0	0
Administración y Ejecución de Construcciones - Ciclo Tecnológico												1			0	1	1
Construcción y Gestión en Arquitectura															0	0	0
Programa Ciencias Básicas												1			0	1	1
División de Investigaciones												1			0	1	1
Admisiones, Registro y Control								1				5			0	6	6
Biblioteca								1	2	1	1	1		1	3	4	7
Recursos Educativos y Publicaciones							1		5	1					6	1	7
Cursos de Extensión												2			0	2	2
Comité de Prospectiva															0	0	0
Vicerrectoría Administrativa		1						1				2			0	4	4
División de Recursos Humanos						1						7			0	8	8
División Financiera					1		1		4			3			1	8	9
División Servicios Administrativos						1	1		1	1		3	18	19	20	24	44
Almacén									1	1					1	1	2
División Medio Universitario						1		4				1			0	6	6
I.P.S. Servicio de Salud								1		1		2			1	8	9
SUBTOTAL	7	2	1	0	2	3	7	20	11	13	1	52	24	20	53	110	163
TOTAL	9		1		5		27		24		53		44		163		

Fuente: División Recursos Humanos

CUADRO ESTADÍSTICO PERSONAL PLANTA ADMINISTRATIVA

IIP - 2008

Cuadro No. 184

OFICINAS / DIVISIONES / DEPENDENCIAS / PROGRAMAS	DIRECTIVO		ASESOR		EJECUTIVO		PROFESIONAL		TÉCNICO		ASIS. ADTVO.		ASIS. OPER.		TOTAL H	TOTAL M	TOTAL
	H	M	H	M	H	M	H	M	H	M	H	M	H	M			
Rectoría												3			0	3	3
Asesoría Rectoría															0	0	0
Secretaría General											2				0	2	2
Div. De Promoción y Relaciones Interinstitucionales					1		1			1		1			2	2	4
Archivo y Correspondencia							1					1			1	1	2
Oficina de Planeación, Sistemas y Desarrollo				1			1	4	1	2					3	6	9
Oficina de Control Interno	1											1			1	1	2
Seguridad							1						6		7	0	7
Oficina de Autoevaluación, Acreditación y Autoregulación			1					1				1			0	3	3
Oficina Proyección Social	1											1			1	1	2
Oficina Jurídica	1						1					1			1	2	3
Vicerrectoría Académica	1						1		1		2				1	4	5
Programa de Bacteriología y Laboratorio Clínico	1								1		2				2	2	4
Programa de Trabajo Social															0	0	0
Postgrados															0	0	0
Programa de Derecho	1											2			1	2	3
Programa de Asistencia Gerencial	Pres											1			1	1	2
	Dist	1										1			0	1	1
Programa de Administración de Empresas Comerciales												2			0	2	2
Tecnología en Delineantes de Arquitectura e Ingeniería	A											2			0	2	2
	B														0	0	0
Administración y Ejecución de Construcciones - Ciclo Tecnológico												1			0	1	1
Construcción y Gestión en Arquitectura															0	0	0
Programa Ciencias Básicas												1			0	1	1
División de Investigaciones												1			0	1	1
Admisiones, Registro y Control								1				5			0	6	6
Biblioteca								1	2	1	1	1		1	3	4	7
Recursos Educativos y Publicaciones							1		5	1					6	1	7
Cursos de Extensión												2			0	2	2
Comité de Prospectiva															0	0	0
Vicerrectoría Administrativa			1					1				2			0	4	4
División de Recursos Humanos						1						7			0	8	8
División Financiera					1			1		4		3			1	8	9
División Servicios Administrativos						1	1		1	1		3	18	19	20	24	44
Almacén									1	1					1	1	2
División Medio Universitario						1		4				1			0	6	6
I.P.S. Servicio de Salud							1	4		1		2			1	7	8
SUBTOTAL	7	2	1	0	2	3	7	19	11	13	1	52	24	20	53	109	162
TOTAL	9	1	5	26	24	53	44	162									

Fuente: División Recursos Humanos

**EVENTOS DE ACTUALIZACIÓN PROFESIONAL
PERSONAL ADMINISTRATIVO
I PERIODO - 2008**

Continúa cuadro No. 185

No.	Nombre del Evento	Facultad o Dependencia	TOTAL PARTICIP	Fecha de Realización	Ciudad - Sede	Asistente
1	Foro: "Financiamiento gestión de la educación superior".	Vicerrectoría Administrativa	1	Del 13 al 15 de febrero de 2008	Bogotá	Martha Espinosa de Martínez
		División Financiera	1			Gabriel Hernando Pinzón Gutiérrez
2	asistir a la Universidad del Tolima con el fin de conocer las experiencias y estrategias aplicadas en la implementación de la segunda fase del sistema de información de Academusoft-gestasoft.	Oficina de Planeación, Sistemas y Desarrollo	2	Del 21 al 22 de febrero de 2008	Ibagué	Dagoberto Barrios Vásquez
						Manuel Alejandro Gutiérrez Cuervo.
3	Seminario-Taller "El nuevo régimen de la contratación pública"	División Servicios Administrativos	1	19 de febrero de 2008	Bogotá	José Benavides Mauricio Sandoval
4	Presentar y retroalimentar el proyecto del programa de Pregrado en Turismo	Vicerrectoría Académica	1	del 26 al 29 de febrero de 2008	Popayán	Lola Rosalía Saavedra Guzmán
		Facultad Ciencias Sociales	1			Patricia Duque Cajamarca
5	Diplomado en Gestión y Mejoramiento Continuo	Recursos Educativos	1	A partir del 1° de marzo de 2008, intensidad horaria 120 horas, 9:00 a.m. a 12:00 m.	Bogotá	Gloria María Barreto Téllez
		Oficina de Investigaciones	1			Olga Patricia Luque González
6	CXIX Consejo Nacional de Rectores foro sobre "Internacionalización de la Educación Superior "	Oficina de Investigaciones	1	Del 5 al 7 de marzo de 2008	Popayán	Bertha Marlén Velásquez Burgos
		Rectoría	1			Miguel Augusto García Bustamante
7	Encuentro Nacional de Decanos - Asamblea General Conferencia Balas.	Facultad Administración y Economía	1	Del 23 al 25 de abril de 2008	Bogotá	Jaime Solórzano Laverde
8	Asamblea Anual Ordinaria del Consejo Nacional para la educación superior en Trabajo Social.	Facultad Ciencias Sociales	1	Del 26 al 28 de marzo de 2008	Chocó-Quibdó	Patricia Duque Cajamarca
9	Seminarios-Talleres: Terapia narrativa con corazón colombiano y aprendizaje en acción".	Ips Manuel Elkin Patarroyo	1	Del 03 al 05 de abril de 2008.	Bogotá	Amanda Romero Guamizo
10	Foro: Transferencia de derecho de construcción y desarrollo para inmuebles de interés cultural.	Oficina Jurídica	1	17 de abril de 2008	Bogotá	Carlos Eduardo Ortiz Rojas
11	Encuentro Nacional de Grupos de investigación registrados y reconocidos por colciencias en el área de educación.	Oficina de Investigaciones	1	Del 14 al 16 de mayo de 2008.	Neiva - Huila	Bertha Marlén Velásquez Burgos

12	Conferencia Regional de Educación Superior - CRES-2008	Rectoría	1	Del 03 al 06 de junio de 2008	Cartagena	Miguel Augusto García Bustamante
		Secretaría General	1	Del 04 al 06 de junio de 2008		Carmen Eliana Caro Nocua
		Facultad Ciencias Sociales	1			Patricia Duque Cajamarca
		Facultad Administración y Economía	1			Natalia López Cajamarca
		Facultad de Derecho	1			Nancy Solano de Jinete
		Vicerrectoría Académica	1	Del 03 al 06 de junio de 2008		Lola Rosalía Saavedra Guzmán
		Promoción de Relaciones Interinstitucionales	1	Del 04 al 06 de junio de 2008		Nohora Constanza Latorre
13	Junta Directiva y Asamblea Ordinaria de la Asociación de Programas de Bacteriología.	Facultad Ciencias de la Salud	1	Del 14 al 16 de mayo de 2008.	Bucaramanga	Alicia Alvarez de Weldefort
14	Foro sobre "Gobierno y gobernabilidad en Educación Superior".	Facultad Ingeniería y Arquitectura	1	Del 15 al 16 de mayo de 2008	Armenia-Quindío	Carlos Alberto Corrales Medina
15	Solicita desplazarse a la Universidad del Cauca para desarrollar algunos temas de apoyo interinstitucional.	Oficina de Proyección Social	1	Del 19 al 20 de mayo de 2008	Popayán-Cauca	Mario Efrén Godoy Rojas
16	XVII Congreso Latinoamericano de asistentes gerenciales	Rectoría	1 1	30 de mayo de 2008	Bogotá	Milena Deyanira García Chaparro Martha Nelly González
17	Seminario-taller "La ética desde nuestra responsabilidad laboral e individual"	División Financiera	1	29 de mayo de 2008	Bogotá	Zulma Nayibe Amado Tapias
		Secretaría General	1			Andrea Cecilia Laiton Romero
		Oficina Jurídica	1			Carlos Eduardo Ortiz Rojas
18	Primer encuentro nacional de instituciones de educación superior: hacia la construcción de una política cultural.	División Medio Universitario	1	Del 20 al 21 de junio de 2008	Medellín	Sandra Patricia Caycedo Gutiérrez

Fuente: División Recursos Humanos

**EVENTOS DE ACTUALIZACIÓN PROFESIONAL
PERSONAL ADMINISTRATIVO
II PERIODO - 2008**

Continúa cuadro No. 186

No.	Nombre del Evento	Facultad o Dependencia	TOTAL DE PARTICIPANTES ANTES	Fecha de Realización	Ciudad - Sede	Asistente
1	Conferencia al Servicio al cliente en el sector público	Cursos de Extensión	1	19 de junio de 2008	Bogotá	María Omaira Angarita Salcedo
		Ips Manuel Elkin Patarroyo	1			Luz Stella Gamica
		División Financiera	1			Flor Ángela Suárez Castillo
2	Reunión del Comité de Archivos de instituciones de educación superior del sistema nacional de archivos.	Archivo y Correspondencia	1	04 de julio de 2008	Bucaramanga	Martha Rocio Suárez Pulido
3	Encuentro internacional atención integral al adulto mayor.	Vicerrectora Académica	1	Del 26 y 27 de junio de 2008	Bogotá	Zaida Niria Cobos Romero
		Ips Manuel Elkin Patarroyo	1			Amanda Romero Guarnizo
		División Medio Universitario	1			Sandra Cecilia Díaz Zuleta
4	Seminario Nacional "El plan institucional de capacitación, bienestar social e incentivos en concordancia con el plan de desarrollo de la entidad":	División Medio Universitario	1	Del 31 de julio al 02 de agosto de 2008	Bogotá	Sandra Patricia Caycedo Gutiérrez
		Vicerrectoría Administrativa	1			María Esperanza Ramírez Figueroa
5	Seminario Nacional "Evaluación del desempeño, nuevos formatos y calificación del servicio de Acuerdo 17 y 18 de CNSC".	División Recursos Humanos	1	Del 10 al 12 de julio de 2008	Bogotá	Bibiana Salamanca Páez
6	Asistencia al ciclo de conferencias que ofrece la Embajada de la República Popular China en la inauguración de los Juegos Olímpicos de Beijing 2008.	Oficina de Proyección Social	1	Del 06 al 08 de agosto de 2008	Medellín	Mario Efrén Godoy Rojas
7	Seminario Contratación Pública - La responsabilidad personal de los servidores públicos derivada de la actividad contractual.	División Servicios Administrativos	1	30 de julio de 2008	Bogotá	Celmira Martín Lizarazo
			1			Jair Germán León Guerrero
		Vicerrectoría Administrativa	1			Yicelly Castellanos Zapata
		Oficina Jurídica	1			Claudia Samaris Rodríguez Contreras
8	Seminario sobre gestión del talento humano	División Recursos Humanos	1	13 de agosto de 2008	Bogotá	Claudia Bibiana Salamanca Páez
		Vicerrectora Académica	1			Rosa Celmira Hernández Castro

9	Diplomado Gestión y mejoramiento continuo	División Medio Universitario	1	Septiembre 6, 13, 20, 27; octubre 4, 11, 18, 25 y noviembre 1, 8, 15, 22, 29 de 2008.	Bogotá	Myriam Lucero Daza Sierra
10	Diplomado Gestión y mejoramiento continuo	División Recursos Humanos	1	Septiembre 6, 13, 20, 27; octubre 4, 11, 18, 25 y noviembre 1, 8, 15, 22, 29 de 2008.	Bogotá	Gloria Isabel Bernal Vaca
11	Octavo Congreso regional de información en ciencias de la salud CRICS 8 Y 5 reunión de Bibliotecas virtuales en salud BVSS.	Biblioteca	1	Del 14 al 19 de septiembre de 2008	Río de Janeiro-Brasil	Vilma Yamile Pulido Páez
12	Diplomado Estrategia Gerencial Aplicada	Ips Manuel Elkin Patarroyo	1	Septiembre 6, 13, 20, 27; octubre 4, 11, 18, 25 y noviembre 1, 8, 15, 22, 29 de 2008.	Bogotá	Flor Margarita Archila
		División Financiera	1			Flor Angela Suárez Castillo
13	Diplomado Gestión y mejoramiento continuo	Facultad Ciencias Sociales	1			Nancy Cecilia Laverde
		Oficina de Planeación, Sistemas y Desarrollo	1			
14	IV Congreso nacional medio ambiente y desarrollo sostenible	Oficina de Promoción y Relaciones Interinstitucionales	1	Del 24 al 25 de octubre de 2008	Bogotá	Nohora Constanza Latorre Moreno
15	IX Congreso Internacional del Colegio Nacional de Bacteriología - CNB	Facultad Ciencias de la Salud	1	Del 10 al 13 de octubre de 2008	Pereira	Alicia Alvarez de Weldefort
			1			
			1			
16	VI Encuentro Universidad-Empresa-Estado	Vicerrectoría Administrativa	1	Del 1º al 3 de octubre de 2008	Medellín	Martha Espinosa de Martínez
17	Reunión preparatoria sobre los VIII Juegos deportivos nacionales	Archivo y Correspondencia	1	Del 2 al 3 de octubre de 2008	Medellín	Martha Rocio Suárez Pulido
18	XXIX Pleno nacional de bienestar universitario "accesibilidad, equidad e inclusión social en la educación superior".	División Medio Universitario	1	Del 08 al 10 de octubre de 2008	Cali	Sandra Patricia Caycedo Gutiérrez
19	23º Congreso Nacional de Administración	Facultad de Administración y Economía	1	Del 9 al 11 de octubre de 2008	Medellín	Jaime Solórzano Laverde

20	VI Encuentro Nacional de Docentes Universitarios "la evaluación docente como estrategia para el desarrollo del profesor universitario"	Rectoría	1	Del 23 al 24 de octubre de 2008	Bogotá	Miguel Augusto García Bustamante
21	Congreso de Trabajo Social "Intervención en	Facultad Ciencias Sociales	1	Del 31 de octubre al 1° de	Cartagena	Patricia Duque Cajamarca
22	XVIII Jornadas nacionales de actualización sobre herramientas para la evaluación efectiva del MECI y la gestión de calidad.	Facultad Ciencias de la Salud	1	Del 16 al 18 de octubre de 2008	Bogotá	Alicia Alvarez de Weldefort
23	Reunión Red Nacional de Extensión Universitaria	Oficina de Proyección Social	1	Del 04 al 05 de diciembre de 2008	Bucaramanga	Mario Efrén Godoy Rojas

7.3 ANÁLISIS AREA ADMINISTRATIVA

Personal Administrativo

La planta de personal administrativo se ha mantenido casi estable, los cambios de algunos sectores no han sido en cantidades mayores que reflejen diferencia considerable, en promedio para el año 2006 la población administrativa se encontraba concentrada de la siguiente forma:

Cargos con mayor cantidad de funcionarios administrativos

- Asistente Administrativo con 53 que corresponde al 33%.
- Asistente operativo con 44 que corresponde al 27%.
- Profesionales con 27 que corresponde al 16%.
- Técnicos con 24 que corresponde al 15%. Todos estos porcentajes frente al total de los funcionarios administrativos.

Cargos con menor cantidad de funcionarios administrativos

- Directivos con 9 que corresponden al 6%.
- Ejecutivo con 5 que corresponde al 3%.
- Asesor con 1 que corresponde al 1%. Todos estos porcentajes frente al total de los funcionarios administrativos.

GLOSARIO DE TERMINOS

ADMITIDOS: Acto mediante el cual la UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA otorga al aspirante el derecho de ingresar a uno de los programas académicos ofrecidos. Esta admisión no estará limitada por razones de credo, raza, sexo, edad, condición socio-económica o política.

DESERCIÓN: Un estudiante se considera desertor si abandona la institución educativa durante dos o más períodos consecutivos sin registrar matrículas posteriores en el horizonte de observación.

DOCENTE: Persona natural que se dedica con tal carácter, a la docencia, investigación o la proyección social.

DOCENTE DE PLANTA: Profesor de carrera o aspirante a la carrera, que haya sido seleccionado mediante concurso público de méritos y sea vinculado por nombramiento y posesión en un cargo de planta docente.

DOCENTE ASPIRANTE A CARRERA: Es el docente que se encuentra en período de prueba de acuerdo con lo establecido en el estatuto docente.

DOCENTE DE CARRERA: Profesor de planta que ha superado el período de prueba y esta inscrito en una de las categorías del escalafón docente, de acuerdo con las normas que establece el estatuto.

DOCENTE DE TIEMPO COMPLETO: Quien dedica la totalidad de la jornada laboral, de cuarenta (40) horas semanales al servicio de la Universidad y es incompatible con el ejercicio de actividades en horarios que interfieran con la jornada asignada por la institución.

DOCENTE DE MEDIO TIEMPO: Quien dedica a la Universidad veinte (20) horas semanales; estos docentes deben dictar entre 8 y 12 horas de clase semanales.

DOCENTES DE HORA CÁTEDRA: No son trabajadores públicos ni trabajadores oficiales, son servidores públicos y gozarán del régimen prestacional establecido para los docentes de planta en forma proporcional al tiempo de su dedicación.

DOCENTES OCASIONALES: Quienes con dedicación de tiempo completo o de medio tiempo, sean requeridos transitoriamente por la Universidad para un período inferior a un año; no son empleados públicos ni trabajadores oficiales, sus servicios serán reconocidos mediante resolución y gozarán del régimen prestacional establecido para los docentes de planta.

*** DOCENTES EN TIEMPOS COMPLETOS EQUIVALENTES INCLUYENDO CÁTEDRA (DTCEIC):** Es una forma normalizada de expresar el tiempo dedicado a la Universidad por los profesores, independiente de la duración de sus contratos de trabajo y de la jornada laboral para las cuales son contratados. Se basa en el número total de horas contratadas con los profesores, incluyendo los de cátedra.

* Tomado del documento enviado a la Universidad por el Comité Técnico del Sistema de Universidades Estatales SUE

EGRESADO: Son aquellos estudiantes que han cursado y aprobado satisfactoriamente todas las materias del pensúm académico para una carrera o disciplina.

ESTUDIANTE: Es la persona que posee matrícula vigente en uno de los programas académicos que la institución ofrece.

GRADUADO: Es la persona que, previo cumplimiento de requisitos académicos exigidos por la institución (exámenes, preparatorios, prácticas, monografías o trabajos de grado) ha finalizado el ciclo de formación y obtiene el título profesional.

INSCRITOS: Es el acto por el cual el aspirante adquiere, diligencia el formulario y lo entrega con los documentos exigidos.

MATRICULA: Acto voluntario por el cual el aspirante admitido adquiere la calidad de estudiante; al firmar el respectivo documento se compromete a cumplir con los reglamentos y demás disposiciones vigentes en la Universidad.

MATRICULADOS A PRIMER CURSO: Incluye todos los estudiantes matriculados en el primer semestre académico de un programa. Incluye los matriculados por primer vez a primer curso (primiparos), repitentes, transferencias recibidas, reintegros y demás formas de vinculación de personas que pertenecieron a algún nivel de educación superior.

MATRICULADO POR PRIMER VEZ A PRIMER CURSO: Los estudiantes que una vez son admitidos por primera vez, inician su formación académica en el primer semestre de un programa, sin ser repitentes, reintegrados o transferidos.

PERDIDA DE SEMESTRE: Estudiantes que cursan todas las asignaturas de un semestre: Por tres (3) o más asignaturas perdidas con calificación inferior a 3.0 o por fallas

PERDIDA DEL CUPO O DERECHO A READMISIÓN POR:

- Retirarse antes de concluir el período académico sin informar por escrito a la decanatura de la facultad.
- No solicitar la reserva del cupo oportunamente.
- Perder una asignatura cursada por tercera vez
- Por no obtener un promedio final de 3.3 en dos semestres consecutivos
- Cancelación de la matrícula como sanción por falta grave

PERDIDA DE LA CALIDAD DE ESTUDIANTE: Se pierde por:

- No matricularse dentro de las fechas señaladas por la Universidad
- Retiro voluntario

- Obtener el título correspondiente
- Por no haber obtenido el título en la primer fecha programada, después de haber cursado y aprobado todas las asignaturas del programa respectivo.
- Pérdida del semestre
- No obtener un promedio final de 3.3 en dos semestres consecutivos. Este promedio no rige para estudiantes de último semestre
- Perder una asignatura cursada por tercer vez
- Incurrir en faltas graves contra la ética
- Determinación de la universidad mediante sanción impuesta por el Consejo Académico, ante el incumplimiento de los deberes o la incursión en las prohibiciones estipuladas en el presente reglamento.

RESERVA DE CUPO: Estudiante que haya cursado un semestre o más, podrán solicitar reserva de cupo hasta por dos períodos académicos en los siguientes casos:

- Si el estudiante ha tramitado debidamente su retiro y no tiene asignaturas perdidas por calificación o por inasistencia y está a paz y salvo con la institución.

El interesado debe solicitar por escrito al Consejo de Facultad, la reserva de cupo dentro de los diez (10) días calendario siguientes a su retiro.

- Si por dificultades de fuerza mayor el estudiante no puede matricularse, debe solicitar por escrito reserva de cupo al Consejo de Facultad.

El reingreso estará sujeto a la disponibilidad de cupos y el estudiante se ceñirá al Plan de estudios vigente.

READMITIDO: Estudiante que solicita por escrito readmisión al Consejo de Facultad, después de haber perdido el semestre, si reúne los siguientes requisitos contemplados en el reglamento estudiantil

TRANSFERENCIA: Cambiarse de la misma carrera o carreras afines de la universidad y de otras instituciones reconocidas legalmente