
FACULTAD DE PSICOLOGÍA

Plan de
desarrollo

2012 – 2016
FacUltad de Psicología

FACULTAD DE PSICOLOGÍA

Plan de desarrollo
facultad de
Psicología
2012 - 2016 |

© Universidad El Bosque
© Editorial Universidad El Bosque
Agosto de 2013

Rector
Carlos Felipe Escobar Roa

Vicerrector Académico
Miguel Ruiz Rubiano

Vicerrector Administrativo
Rafael Sánchez París

Decano de la Facultad de Psicología
Julio Ponce de León Díaz

Comité Editorial
Carlos Felipe Escobar Roa
Miguel Ruiz Rubiano
Rafael Sánchez París
Julia Milena Soto Montoya
Claudia Neisa Cubillos
Julio Ponce de León Díaz
Maritza Silva Serrano
Eduardo Ponce de León Díaz
Daniela Bohórquez Borda
Camila Salas Colmenares

Editorial Universidad El Bosque

Director
Miguel Otero Cadena

Editor
Francisco Javier Gutiérrez Villamil

Concepto, diseño, y cubierta
Centro de Diseño y Comunicación
Facultad de Diseño, Imagen y Comunicación
Universidad El Bosque

Impresión
Javegraf

© Todos los derechos reservados.
Esta publicación no puede ser reproducida ni total ni parcialmente, ni entregada o
transmitida por un sistema de recuperación de información, en ninguna forma ni por
ningún medio, sin el permiso previo del autor.

EDITORIAL

José Luis Roa Benavides
Presidente

Juan Carlos López Trujillo
Vicepresidente

Luz Helena Gutiérrez Marín
Secretaria

Gerardo Aristizábal Aristizábal

Otto Bautista Gamboa

Christine Balling de Laserna

Guillermo Cadena Mantilla

Cecilia Córdoba de Vargas

Carlos Escobar Varón

Jaime Escobar Triana

Tiana Cian Leal

Luis Fernán Isaza Henao

Carlos Augusto Leal Urrea

José Armando López López

Guillermo Marín Arias

Hernando Matiz Mejía

Gustavo Maya Arango

Miguel Ernesto Otero Cadena

David Quintero Argüello

Carlos Eduardo Rangel Galvis

Lydda Ángela Rico Calderón

Adriana Rico Restrepo

Ximena Romero Infante

Juan Carlos Sánchez París

MieMbros titulares de el Claustro

Milton Argüello Jiménez

Gerardo Aristizábal Aristizábal

Otto Bautista Gamboa

Erix Emilio Bozón Martínez

Guillermo Cadena Mantilla

Tiana Cian Leal

Jaime Alberto Escobar Triana

Carlos Escobar Varón

Marco Antonio Gaviria Ocaña

Enrique Gutiérrez Sánchez

Luis Fernán Isaza Henao

Carlos Augusto Leal Urrea

José Armando López López

Guillermo Marín Arias

Hernando Matiz Camacho

Gustavo Maya Arango

Miguel Ernesto Otero Cadena

Miguel Antonio Rangel Franco

Jorge Enrique Rico Abella

Abelardo Rico Ospina

Juan Crisóstomo Roa Vásquez

Jaime Romero Romero

Rafael Sánchez Arteaga

José Luis Sierra Callejas

MieMbros Fundadores

MieMbros Consejo direCtivo 2013 – 2014

Principales

José Luis Roa Benavides

Juan Guillermo Marín Moreno

Carlos Alberto Leal Contreras

Mauricio Maya Grillo

Luz Helena Gutiérrez Marín

José Armando López López

Ximena Romero Infante

Martha Cecilia Tamayo Muñoz

Mariam Abrajim Quiroga

Suplentes

Juan Carlos López Trujillo

Otto Bautista Gamboa

Álvaro Franco Zuluaga

Carlos Eduardo Rangel Galvis

Ana Guerra de Bautista

Carlos Escobar Varón

Erix Emilio Bozón Martínez

Sandra Cristina Leaño Berrío

Judith Pulido Cañarete

Luz Helena Gutiérrez Marín
Presidente

Carlos Alberto Leal Contreras
Vicepresidente

Ximena Romero Infante
Secretaria

Decanos

Hugo Cárdenas López
Escuela Colombiana de Medicina

María Clara Rangel Galvis
Facultad de Odontología

Julio Ponce de León
Facultad de Psicología

Mario Omar Opazo Gutiérrez
Facultad de Ingeniería

Gerardo Aristizábal Aristizábal
Facultad de Ciencias

Rodrigo Ospina Duque
Facultad de Educación

François Khoury
Facultad de Artes

Rita Cecilia Plata de Silva
Facultad de Enfermería

Humberto Alejandro Rosales
Valbuena
Facultad de Ciencias Económicas
y Administrativas

Juan Pablo Salcedo Obregón
Facultad de Diseño, Imagen
y Comunicación

Carlos Hernando Escobar Uribe
Facultad de Ciencias Jurídicas
y Políticas

Directores de División

Diego Giraldo Samper
División de Evaluación y
Planeación

María del Rosario Bozón González
División de Educación Continuada

Juan Carlos Sánchez París
División de Postgrados y
Formación Avanzada

Miguel Ernesto Otero Cadena
División de Investigaciones

Representantes

Carmen Lucía Vargas Mayo
Docentes

Paulo Arturo Pulido Cañarete
Estudiantes

Invitados permanentes

Jaime Escobar Triana
Director Departamento de Bioética

Ana Isabel Mendieta
Director Departamento de Humani-
dades

Ximena Marín Moreno
Directora Bienestar Universitario

Natalia Maya
Directora Oficina de Desarrollo

Julieta Naranjo Lujan
Alcaldesa de Usaquén

Germán Neuta
Rector Colegio Bilingüe

MieMbros Consejo aCadéMiCo 2013

Carlos Felipe Escobar Roa
Rector

Miguel Ruiz Rubiano
Vicerrector Académico

Luis Arturo Rodríguez Buitrago
Secretario General

Carlos Felipe Escobar Roa
Rector

José Luis Roa Benavides
Presidente de El Claustro

Luz Helena Gutiérrez Marín
Presidente del Consejo Directivo

Miguel Ruiz Rubiano
Vicerrector Académico

Rafael Sánchez París
Vicerrector Administrativo
Secretario del Consejo

Jaime Romero Infante
Delegado del Consejo Directivo

Erix Emilio Bozón Martínez
Delegado del Consejo Directivo

MieMbros del Consejo adMinistrativo 2013

Contenido

PRESENTACIÓN 15

1. CONTEXTO INSTITUCIONAL 19

1.1 Misión, Visión, Orientación Estratégica
y Proyecto Educativo Institucional 19

Misión 19

Visión 19

Orientación Estratégica Institucional (OEI) 20

Proyecto Educativo Institucional 20

1.2 Estructura académico–administrativa 21

1.3 Desarrollo Institucional 21

1.3.1 Oferta académica 21

1.3.2 Investigaciones 21

1.3.2.1 Semilleros de investigación 22

1.3.3 Proyección y Responsabilidad Social Universitaria 23

1.3.4 Bienestar Universitario 24

1.3.5 Población estudiantil 25

1.3.6 Egresados 26

1.3.7 Docentes 27

1.3.8 Equipo Administrativo 28

1.3.9 Biblioteca de la Universidad El Bosque 28

1.3.10 Recursos informáticos, audiovisuales
y servicios de comunicación 28

1.3.11 Espacios físicos 29

1.3.12 Internacionalización 29

2. CONTEXTO INTERNO DEL PROGRAMA DE PSICOLOGÍA 31

2.1 Información básica de la Facultad de Psicología 31

2.1.1 Misión 31

2.1.2 Visión 31

2.1.3 Orientación estratégica 31

2.2 Descripción del plan de estudios del Programa de Psicología 32

2.3 Perfil Profesional y Perfil Ocupacional de la Facultad de Psicología 34

2.4 Descripción de la población estudiantil 36

2.5 Retención y deserción estudiantil 38

2.6 Egresados y Graduados 39

2.7 Talento humano 40

2.7.1 Número de profesores al servicio del Programa de Psicología 40

2.7.2 Docentes clasificados por escalafón 41

2.7.3 Docentes clasificados por dedicación 42

2.7.4 Docentes clasificados por nivel de formación 42

2.7.5 Horas contratadas para la docencia, la investigación,
la proyección social y la gestión académico-administrativa 43

2.7.6 Relación docente – estudiante 43

2.8 Recursos Académicos 44

2.8.1 Biblioteca 44

2.8.2 Tecnología y audiovisuales 44

2.8.3 Laboratorios 44

2.8.3.1 Laboratorio de Psicometría 44

2.8.3.2 Laboratorio de Psicología Experimental 45

2.8.4 Instituciones para las prácticas profesionales 46

2.9 Experiencias significativas del Programa de Psicología 47

2.9.1 Cultura de la calidad 47

2.9.2 Visibilidad de la Facultad a través de la participación
de varios de sus miembros en diferentes posiciones
de representación 48

2.9.3 Algunos convenios gestionados por la Facultad de Psicología 48

2.9.4 Fortalecimiento macro y micro curricular en la Facultad
de Psicología 48

2.9.5 Consolidación de los macroproyectos de investigación
de la Facultad de Psicología 48

2.9.6 Laboratorios de la Facultad de Psicología 49

2.9.7 Las Especializaciones y la Maestría de la Facultad
de Psicología 49

2.9.8 La formación en métodos de investigación evaluativa 49

3. PLAN DE DESARROLLO INSTITUCIONAL 51

Eje estratégico 1: Desarrollo estratégico y de la calidad 51

3.1 Modelo de Gestión Institucional 54

3.2 Modelo de Autoevaluación Institucional 55

4. PROCESO DE AUTOEVALUACIÓN DEL PROGRAMA DE PSICOLOGÍA 57

5. PLAN DE DESARROLLO 2012 -2016 / FACULTAD DE PSICOLOGÍA 59

5.1 Eje estratégico 1. Desarrollo Estratégico y de Calidad 61

5.1.1 Programa “Implementación del Sistema de Planeación”: 61

5.1.1.1 Proyecto “Implementación del PDI” 61

5.1.1.2 Proyecto “Fortalecimiento de la cultura
de la planeación” 61

5.1.2 Programa “Implementación del Sistema de Calidad” 62

5.1.2.1 Proyecto “Fortalecimiento del modelo
de autoevaluación institucional” 62

5.1.2.2 Proyecto “Fortalecimiento de la cultura
de la calidad de la UEB” 64

5.1.3 Programa “Acreditaciones y certificación de calidad”: 64

5.1.3.1 Proyecto “Obtención de la acreditación
de Alta Calidad Institucional otorgada por el CNA” 64

5.1.3.2 Proyecto “Obtención de la acreditación
de Alta Calidad del Programa de Psicología
otorgada por el CNA” 65

5.1.4 Programa “Fortalecimiento de la relación
con grupos de interés” 65

5.1.4.1 Proyecto “Fortalecimiento de relación con el estado” 66

5.1.4.2 Proyecto “Fortalecimiento de la relación
con la empresa” 66

5.1.4.3 Proyecto “Fortalecimiento de la relación
con instituciones afines” 67

5.1.4.4 Proyecto “Fortalecimiento de la relación
con sociedad civil y organizaciones
no gubernamentales” 67

5.1.5 Programa “Internacionalización” 68

5.1.5.1 Proyecto “Fortalecimiento de la relación
con empresas multinacionales” 68

5.1.5.2 Proyecto “Fortalecimiento de la relación
con instituciones de educación superior IES
del mundo” 68

5.1.5.3 Proyecto “Fortalecimiento de las relaciones
con organismos y asociaciones internacionales” 69

5.1.6 Programa “Soporte TICs” 69

5.1.6.1 Proyecto “Fortalecimiento del Sistema
de Información de la Calidad” 70

5.2 Eje estratégico 2. Desarrollo Académico 70

5.2.1 Programa “Desarrollo de la oferta formativa” 71

5.2.2 Programa “Fortalecimiento curricular” 73

5.2.2.1 Proyecto “Fortalecimiento Macrocurricular” 73

5.2.2.2 Proyecto “Fortalecimiento Microcurricular” 74

5.2.3 Programa “Desarrollo de la investigación
y transferencia del conocimiento” 76

5.2.3.1 Proyecto “Políticas y Organización para l+t” 76

5.2.3.2 Proyecto “Desarrollo del Sistema de Gestión
del Conocimiento” 78

5.2.4 Programa “Internacionalización” 78

5.2.4.1 Proyecto “Bases para la internacionalización
curricular” 78

5.2.4.2 Proyecto “Fortalecimiento de la participación
en redes académicas” 79

5.2.5 Programa “Soporte de Tecnologías de la Información
y Comunicación, TICs” 80

5.2.5.1 Proyecto “Incorporación de las TICs para
Educación Virtual y Presencial” 80

5.2.5.2 Proyecto “Implementación de un sistema
unificado de información” 83

5.3 Eje estratégico 3. Éxito Estudiantil 83

5.3.1 Programa “Inmersión a la vida universitaria” 83

5.3.1.1 Proyecto “Fortalecimiento del proceso de inducción” 84

5.3.1.2 Proyecto “Fortalecimiento del sistema
de acompañamiento estudiantil, SAE” 84

5.3.2 Programa “Desarrollo en la vida universitaria” 84

5.3.2.1 Proyecto “Fortalecimiento de la Autogestión
del Estudiante” 85

5.3.3 Programa “Preparación para la vida laboral” 85

5.3.3.1 Proyecto “Gestión para el desempeño profesional” 86

5.3.3.2 Proyecto “Fortalecimiento de la práctica profesional” 86

5.3.3.3 Proyecto “Emprendimiento” 87

5.3.4 Programa “Fortalecimiento del Bienestar Universitario” 87

5.3.5 Programa “Internacionalización” 88

5.3.5.1 Proyecto “Fortalecimiento del Bilingüismo” 88

5.3.5.2 Proyecto “Internacionalización en casa” 88

5.3.5.3 Proyecto “Movilidad estudiantil” 89

5.3.6 Programa “TICs” 89

5.3.6.1 Proyecto “Implementación de la herramienta
e-portafolio para la autogestión del estudiante” 90

5.3.6.2 Proyecto “Optimización del sistema de gestión
y seguimiento académico del estudiante, SAE” 90

5.3.6.3 Proyecto “Implementación del uso de redes
sociales en los procesos de comunicación
efectiva de los estudiantes hacia la comunidad
académica a nivel local e internacional” 90

5.4 Eje estratégico 4. Construimos un mejor equipo 91

5.4.1 Programa: “Desarrollo institucional” 91

5.4.1.1 Proyecto “Desarrollo del equipo directivo” 91

5.4.1.2 Proyecto “Desarrollo del equipo académico” 92

5.4.1.3 Proyecto “Desarrollo del equipo administrativo” 92

5.4.2 Programa: “Desarrollo disciplinar” 93

5.4.2.1 Proyecto “Implementación de las convocatorias
anuales para formación en los niveles de maestría,
doctorado y postdoctorado” 93

5.4.3 Programa: “Bienestar, Desarrollo integral y Calidad de Vida” 93

5.4.3.1 Proyecto “Fortalecimiento del bienestar” 93

5.4.3.2 Proyecto “Cultura y clima (incentivos y estímulos)” 94

5.4.4 Programa: “Internacionalización” 94

5.4.4.1 Proyecto “Participación Internacional
en el Talento Humano” 94

5.4.4.2 Proyecto “Internacionalización académica en casa” 95

5.4.4.3 Proyecto “Movilidad académica internacional” 96

5.4.5 Programa: “TICs” 96

5.4.5.1 Proyecto “Implementación del Módulo
de Talento Humano del Sistema Unificado
de Información” 96

5.5 Eje estratégico 5. Desarrollo del entorno para el aprendizaje 97

5.5.1 Programa: “Campus, Recursos y Servicios Académicos” 97

5.5.1.1 Proyecto “Desarrollo del campus e infraestructura” 97

5.5.1.2 Proyecto “Recursos Académicos para el Apoyo
a la Formación y la Investigación” 99

5.5.1.3 Proyecto “Gestión ambiental” 99

5.5.2 Programa: “Fortalecimiento de la Relación con Usuarios” 99

5.5.2.1 Proyecto “Relación con los aspirantes” 99

5.5.2.2 Proyecto “Relación con los egresados” 100

5.5.3 Programa: “Soporte de TICs” 100

5.5.3.1 Proyecto “Desarrollo de las TICs y nuevas
tecnologías para los programas trasversales de TICs” 101

5.5.3.2 Proyecto “Implementación del Sistema
de Información Unificado” 101

5.5.3.3 Proyecto “Fortalecimiento de los servicios en línea” 101

5.5.4 Programa: “Internacionalización” 102

5.5.4.1 Proyecto “Sitio web multilingüe” 102

5.5.4.2 Proyecto “Servicios internacionales” 103

PresentaCiÓn
La Universidad El Bosque es una Institución de Educación Superior privada, de

utilidad común, sin ánimo de lucro, que nació como Escuela Colombiana de Medi-
cina en el año 1977 y se convirtió en Universidad El Bosque, en 1997.

Desde su nacimiento como Escuela Colombiana de Medicina, la Universidad
asume su compromiso con el desarrollo de nuestro país. En este reto, su compro-
miso con la calidad ha sido siempre un imperativo tanto a nivel institucional como
de sus programas académicos.

En este sentido, la Universidad ha realizado diferentes ejercicios de autoevaluación
institucional, dentro de los cuales se resalta el más reciente proceso de autoeva-
luación llevado a cabo en el año 2009, el cual, además, fue acompañado con el
proceso de Evaluación que orienta la Asociación Europea de Universidades.

Este proceso enriqueció a la Institución con una serie de acciones de mejora y,
principalmente, con el fortalecimiento de su cultura de la calidad y con la cons-
trucción colectiva del Plan de Desarrollo Institucional 2011-2016, al cual se hará
referencia a lo largo de este documento.

La Universidad continúa adelantando diferentes procesos de Autoevaluación Insti-
tucional y los mantiene articulados a los procesos de Autoevaluación con fines de
acreditación y renovación de acreditación de programas académicos, así como los
procesos de registro calificado, lo cual, sin lugar a dudas, consolida la cultura de la
calidad, eje importante dentro del Plan de Desarrollo Institucional.

La Universidad El Bosque en pleno crecimiento, desarrollo Institucional y luego
de más de 30 años de funcionamiento, se preocupó por adelantar un proceso
de planeación estratégica que le permitiera fortalecer su servicio a la sociedad,
consolidar el proyecto educativo y con ello a la Institución en general.

Los resultados de este proceso de planeación se reflejan en el documento
denominado Plan de Desarrollo Institucional 2011-2016 (PDI)1. Este documento
orienta los procesos institucionales y los enmarca en los retos y las necesidades
del entorno local, regional, nacional y mundial. El PDI consagra los lineamientos
de desarrollo y define cinco ejes que se concretan en programas y proyectos que
determinaran el horizonte de la acción universitaria.

En el proceso de planeación y específicamente en el Plan de Desarrollo Institu-
cional (PDI) 2011–2016, se acoge la misión y la visión planteada previamente
para la Institución, pero se decide que es necesario orientar su desarrollo mediato
hacia un horizonte concreto y pragmático. En este sentido, se plantea la siguiente
Orientación Estratégica Institucional: “La Universidad El Bosque se consolida como
Universidad de formación, multidisciplinaria, con un foco que articula su desarrollo
(en formación, investigación, transferencia y servicio) en la Salud y Calidad de
Vida. Insertada en el entorno global, comprometida con las necesidades y oportu-
nidades locales, regionales y nacionales”.

1. Plan de Desarrollo Institucional 2011 – 2016. Universidad El Bosque.
Comunidad Universitaria. Bogotá. 2010

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

16/ “Orienta la relación con el entorno, el desarrollo académico, la oferta formativa, las
actividades de investigación y transferencia, las mejoras de la oferta académica,
la relación con los usuarios, la composición y desarrollo del talento humano, el
desarrollo del campus, los recursos y los servicios”.

La Universidad El Bosque trabaja en la búsqueda de la excelencia para satisfacer
adecuadamente las necesidades de sus grupos de interés; por tanto, promueve en
su talento humano la cultura de la planeación y de la calidad, a través de la auto-
evaluación, la autorregulación y el autocontrol, como herramientas fundamentales
que sirven para realizar diagnóstico, generar acciones de mejoramiento, concertar
y conciliar entre actores, y permitir la toma de decisiones en la búsqueda de los
más altos estándares en las actividades derivadas de su Misión.

Para la Universidad, la gestión de la calidad y la planeación son dos procesos
complementarios y sinérgicos. El primero propende la mejora hacia los niveles
de excelencia de lo que se hace y el otro apunta a la adaptación, innovación y
al desarrollo. La gestión de calidad lleva a la incorporación de los resultados de
los procesos evaluativos, a los planes de mejoramiento y desarrollo y a facilitar
la introducción de los cambios institucionales que permitan a la Universidad dar
respuesta con calidad, a las demandas de la sociedad.

Con los resultados del proceso de autoevaluación y con los insumos que se
obtienen de los ejercicios de planeación emprendidos por la comunidad univer-
sitaria, se construye de manera colectiva el Plan de Desarrollo Institucional 2011
– 2016. La planeación en las unidades académicas se articula con los lineamientos
generados desde este Plan y la Orientación Estratégica Institucional, es así como el
plan orienta el plan de gestión anual y el presupuesto de cada unidad académica.

La planeación en la Facultad de Psicología, se articula con los lineamientos
generados desde el Plan de Desarrollo Institucional y la Orientación Estratégica
Institucional, y surge así el Plan quinquenal de Desarrollo de la Facultad.

Este documento está dirigido a la comunidad académica y se encuentra estruc-
turado en 5 capítulos: en el capítulo 1 se presenta el contexto institucional, en el
que se consigna la información general de la Universidad; el capítulo 2 aborda el
contexto interno de la Facultad de Psicología; el capítulo 3 hace referencia al Plan
de Desarrollo Institucional 2011 – 2016 y específicamente al eje estratégico 1:
Desarrollo Estratégico y de Calidad; el capítulo 4 presenta el proceso de autoeva-
luación del Programa de Psicología y para finalizar, en el capítulo 5 se describe el
Plan de Desarrollo 2012 – 2016 de la Facultad de Psicología.

1. ConteXto instituCional

1.1 MisiÓn, visiÓn, orientaCiÓn estratégiCa y ProyeCto
eduCativo instituCional

La Misión y el Proyecto Educativo Institucional de la Universidad El Bosque
fueron aprobados mediante la Resolución Número 128 del 2 de mayo de 1996
de El Claustro. Se transcriben a continuación algunos de los aspectos más repre-
sentativos de ellas.

MisiÓn

La formulación de la Misión se plantea de la siguiente manera: “Desde el
enfoque Bio-Psico-Social y Cultural, la Universidad El Bosque asume su compro-
miso con el país teniendo como imperativo supremo la promoción de la dignidad
de la persona humana en su integridad.

Sus máximos esfuerzos se concretan en ofrecer las condiciones propias para
facilitar el desarrollo de los valores Ético - Morales, Estéticos, Históricos y Tecno-
Científicos enraizados en la cultura de la vida, su calidad y su sentido.

Lo anterior, en la perspectiva de la construcción de una sociedad más justa, plura-
lista, participativa, pacífica y la afirmación de un ser humano responsable, parte
constitutiva de la naturaleza y de sus ecosistemas. Receptor y constructor critico
de los procesos globales de la cultura”2.

visiÓn

Por otra parte, con respecto a su visión, la Universidad “orientara todos sus
esfuerzos para posicionarse como una institución de educación superior,
adecuada a los avances científicos y tecnológicos de la sociedad del conocimiento
y la información, atenta en su respuesta a los problemas y a su compromiso con
la sociedad, en cobertura, calidad y eficiencia”3.

La Universidad buscara la diversificación de sus programas académicos para dar
respuesta a los requerimientos de los sectores productivo y de servicios, y a las
necesidades de formación en educación superior de personas de diferentes
estratos sociales, desarrollando además nuevas estrategias para lograr la perma-
nencia y promoción de los estudiantes y evitar la deserción.

2 Misión y Proyecto Educativo. Universidad El Bosque. Bogotá. 1996

3. Ídem

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

20/ orientaCiÓn estratégiCa instituCional (oei)
En el proceso de planeación y específicamente en el Plan de Desarrollo Insti-

tucional (PDI) 2011 – 2016 la Universidad acoge la Misión y la Visión planteada
previamente por la Institución, pero entiende que es necesario orientar su desa-
rrollo mediato hacia un horizonte concreto y pragmático.

El PDI consagra los lineamientos de desarrollo para los próximos 5 años desde
dos elementos fundamentales. Primero: La Orientación Estratégica Institucional
(OEI) que se concreta en el desarrollo de, Segundo: Ejes, Programas y Proyectos,
que en conjunto marcan el horizonte de la acción colectiva universitaria al 2016.

La Orientación Estratégica Institucional (Rowley, 2001) define el sentido que una
institución toma o ratifica para su actuar (por eso Orientación) y que permite a
esta ocupar una posición diferenciada en su entorno, garantizando así su conso-
lidación y desarrollo (por eso Estratégica). En esta perspectiva se formuló la OEI
2011-2016: “La Universidad El Bosque se consolida como Universidad de forma-
ción, multidisciplinaria, con un foco que articula su desarrollo (en formación,
investigación, transferencia y servicio) en la Salud y Calidad de Vida. Insertada en
el entorno global, comprometida con las necesidades y oportunidades locales,
regionales y nacionales.

El mismo PDI agrega: Orienta la relación con el entorno, el desarrollo académico,
la oferta formativa, las actividades de investigación y transferencia, las mejoras de
la oferta académica, la relación con los usuarios, la composición y desarrollo del
talento humano, el desarrollo del campus, los recursos y los servicios”4.

ProyeCto eduCativo instituCional

El Proyecto Educativo de la Universidad El Bosque se concibe como “un conjunto
de criterios, pautas, normas y orientaciones, que hacen viable en la cotidianidad
de los quehaceres y funciones de esta institución académica, la realización de la
misión.

La variedad de inter-acciones de sus miembros, constituye un ambiente axio-
lógico, en el que estos, se humanizan y se dignifican, de tal modo que se vaya
consolidando una autentica comunidad educativa.

El Proyecto Educativo de la Universidad El Bosque, es un compromiso de todos,
de ahí, que exija actitudes de pertenencia y corresponsabilidad de cada uno de
sus miembros, desde sus particularidades personales, estamentos y niveles de
competencia, como también desde la identidad teórico-práctica de sus respec-
tivos ámbitos disciplinarios y profesionales, respetando la autonomía académica
de las respectivas áreas del saber”5.

4. Plan de Desarrollo Institucional 2011 - 2016. Universidad El Bosque 2011.

5. Misión y Proyecto Educativo. Universidad El Bosque. Bogotá. 1996.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

21/1.2 estruCtura aCadéMiCo–adMinistrativa

En el Reglamento General de la Universidad El Bosque, se establecen como
órgano de gobierno: El Claustro, Consejo Directivo, Rector, Consejo Académico,
Consejo Administrativo, Vicerrectores, Secretario General, Directores de División,
Decanos, Consejo de Facultad, Secretarios Académicos y Directores de Área,
Departamentos, Carreras o Institutos. El reglamento general explicita las funciones
que tienen cada uno de ellos.

1.3 desarrollo instituCional

1.3.1 oFerta aCadéMiCa

Actualmente, la Universidad tiene una oferta de 21 programas de pregrado,
distribuidos en cinco categorías: arte y diseño (4); ciencias naturales y de la salud
(6); ciencias sociales y humanas (4); ingenierías (5); administración (1) y ciencias
jurídicas y políticas (1). Además cuenta con 74 programas de posgrado, distri-
buidos en tres categorías: especializaciones (65); maestrías (8); y doctorado (1).

Esta diversidad disciplinar de la oferta académica soporta la “multidisciplinariedad”
enunciada en la Orientación estratégica institucional. Como parte de su tradición,
la mayor parte de los programas de posgrado están relacionados con el área de
la salud, sin embargo, se evidencia el aumento en el número de programas de
formación tanto de pregrado y posgrado en otras áreas del conocimiento. Aten-
diendo la Orientación estratégica institucional, la Universidad El Bosque es una de
las tres Universidades en Colombia con mayor oferta académica en los campos
de salud y calidad de vida. Los programas de posgrado, ofertados por la Facultad
de Psicología son:

 » Especialización en Psicología Médica y de la Salud

 » Especialización en Psicología Clínica y Autoeficacia Personal

 » Especialización en Psicología Clínica y Desarrollo Infantil

 » Especialización en Psicología Ocupacional y Organizacional

 » Especialización en Psicología del Deporte

 » Especialización en Psicología Social, Cooperación y Gestión Comunitaria

 » Especialización en Psicología Criminológica

 » Maestría en Psicología

La Universidad, además cuenta con un colegio bilingüe, un curso básico, una Divi-
sión de educación continuada, cuatro Institutos y tres Departamentos.

1.3.2 investigaCiones

La orientación estratégica de la Universidad ratifica su compromiso con la gene-
ración, el desarrollo y la transferencia del conocimiento; dicho compromiso se

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

22/ refleja en: a) el eje 2 del Plan de Desarrollo Institucional en donde se contemplan
programas que buscan la consolidación de la investigación en la Universidad; y
b) la Política de Investigaciones “en donde se configura el escenario de actua-
ción institucional para fortalecer el papel de la Universidad como generadora de
conocimiento en articulación con las necesidades y oportunidades de sus comu-
nidades locales y regionales y como dinamizadora de la transferencia y la gestión
del conocimiento en procesos de innovación, desarrollo, formación continuada y
asesoría, coordinadas con el Estado, la Empresa y la Sociedad”6. Esto se sustenta
en el marco de la Misión, Visión y en el Proyecto Educativo de la Institución.

De otro lado, la División de Investigaciones realiza convocatorias internas para el
aval institucional de grupos y proyectos de investigación y sirve de interlocutor
ante el Sistema de ciencia tecnología e innovación-Colciencias para la inscripción
de los grupos. Asesora los distintos programas académicos de la Universidad en la
formación para la investigación, en las investigaciones aplicadas y en las investiga-
ciones que buscan generar nuevo conocimiento. Al respecto, se resalta el aumento
en el número de grupos de investigación de las diferentes áreas del conocimiento.
Hoy se cuenta con 32 grupos de investigación reconocidos por Colciencias. Se
resalta que dos de estos grupos reconocidos son de carácter interinstitucional. Los
grupos de investigación pertenecen a diferentes unidades académicas, pero en
algunos de ellos se evidencian trabajos interdisciplinares. Cada uno de los grupos
cuenta con su respectivo líder y con líneas de investigación que también tienen
investigadores vinculados. El número de grupos de investigación reconocidos por
Colciencias y avalados por la Universidad se presenta en la Figura 1.

Figura 1. Grupos de Investigación 2011 - 2013

1.3.2.1 seMilleros de investigaCiÓn

Para promover la formación investigativa de los estudiantes e incorporar la
cultura de la investigación en la Universidad, se fomenta entre otras estrategias,

6. Política de Investigaciones. Universidad El Bosque. Bogotá, 2012. Página 16.

20
09

20
10

20
11

20
12

20
13

-1

20
11

20
13

 32

 5

 38

 32
 30

 33

 45

 26

Avalados
Reconocidos

Publicaciones enero - junio de 2013

Un
iv

er
si

da
d

el
 B

o
sq

U
e

23/la creación y apoyo a los semilleros de investigación que son entendidos como el
“Espacio donde un grupo de estudiantes decide hacer parte de un proyecto de
investigación y del proceso de formación como investigadores para apropiar las
actitudes y aptitudes del ejercicio investigativo”. Están conformados y dirigidos por
estudiantes, con un docente de apoyo y en su mayoría se encuentran vinculados
a alguno de los grupos de investigación de la Universidad.

A la fecha existen 26 semilleros en funcionamiento y 7 se encuentran en forma-
ción, que cuentan con la participación de estudiantes de los diferentes programas
académicos de la Universidad.

Difusión de la Investigación - Publicaciones La Universidad El Bosque cuenta con
11 publicaciones periódicas de las diferentes áreas como bioética, odontología,
psicología, enfermería, diseño, Ingenierías, Administración de empresas, Humani-
dades. De estas, 5 se encuentran indexadas, 1 en categoría B (Revista Colombiana
de Bioética) y 4 en categoría C (Revista Colombiana de Enfermería, Cuadernos
Latinoamericanos de Administración, Cuadernos Hispanoamericanos de Psico-
logía y Revista de Tecnología).

Adicionalmente se cuenta con 9 publicaciones no periódicas en las cuales se
publican capítulos de temáticas de interés en áreas como Medicina, Enfermería,
Educación, Diseño, Humanidades, Psicología, Educación y Humanidades.

Es importante anotar que la investigación en la Universidad, como función sustan-
tiva de la Educación Superior, es evaluada de manera constante no solo a nivel
institucional sino al interior de los programas, de tal manera que se logren iden-
tificar oportunidades de consolidación y mejoramiento tanto de la investigación
formativa como de la investigación realizada al interior de los grupos y líneas de
investigación.

1.3.3 ProyeCCiÓn y resPonsabilidad soCial universitaria

La proyección social en la Universidad El Bosque ha sido un compromiso que se
soporta desde lo misional, en la medida en que en su Misión se establece que “la
Universidad El Bosque vigorizara sus esfuerzos para impulsar, como imperativos
inmediatos la investigación, la docencia y el servicio…”7; la Visión plantea: “…
atenta en su respuesta a los problemas y a su compromiso con la sociedad, en
cobertura, calidad y eficiencia”8; y el Proyecto Educativo Institucional menciona
que “el servicio es la afirmación básica de un saber que sustenta la función social
de la Universidad El Bosque. Una finalidad del quehacer universitario es hacer
aportes significativos a la solución de problemas de la comunidad. En ello se
define su presencia, pertinencia y oportunidad… La investigación y la docencia
adquieren plenitud de significado en el servicio participativo y democrático, a la
comunidad”9.

7. Misión y Proyecto Educativo. Universidad El Bosque. Bogotá. 1996.

8. Ídem

9. Ídem

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

24/ Desde el inicio de la Universidad como Escuela Colombiana de Medicina, el
interés de la Institución no solo ha sido el trabajar por la formación y la investi-
gación, sino también articular su quehacer con las necesidades de la comunidad
y del país, lo que se ha traducido en aportes significativos a la comunidad. En
sus inicios este aporte se realizó especialmente a la comunidad de Usaquén, en
los barrios Horizonte, Codito y Cerro Norte y el Municipio de La Vega, donde se
desarrollaron actividades de proyección especialmente desde los programas de
Medicina y Odontología.

Con el crecimiento de las diferentes unidades académicas y de los programas de
formación, este compromiso se ratifica y se consolida dando paso a lo que hoy la
Universidad ha denominado la Proyección y Responsabilidad Social Universitaria
(PRSU).

Este concepto se soporta desde el Modelo Bio-Psico-Social e incluye a la Proyec-
ción Social como una actividad fundamental de su quehacer. La Universidad es
socialmente responsable al generar conocimiento que aporta a las necesidades
de su entorno, al trasmitir ese conocimiento a futuros profesionales idóneos para
impulsar el desarrollo de sus comunidades, al trasferir el conocimiento en forma
de asesorías y proyectos de aplicación que atienden los retos y oportunidades de
nuestros grupos de interés.

Si bien, la responsabilidad con la sociedad en la gestión del conocimiento que
posee como Institución es el pilar fundamental de su PRSU, también lo es su
comportamiento como organización humana. En este sentido la primera respon-
sabilidad como organización es la de asegurar su auto-sostenibilidad, con una
eficiencia que permita su crecimiento, desarrollo y mejora continua. Como orga-
nización su PRSU se expresa además en la posibilidad de generación creciente
de empleo, de desarrollos físicos y de infraestructura útil a la sociedad, ambien-
talmente sostenible.

El alcance de la PRSU es propuesto en los entornos local, regional, nacional e
internacional. Los alcances local y regional han sido enfocados a la localidad de
Usaquén y a la cuenca del Rio Bogotá. En estos entornos la Universidad concentra
su marco de impacto, en búsqueda de sinergias interdisciplinares y un impacto
más integral en las comunidades.

1.3.4 bienestar universitario

La Universidad El Bosque ha venido cumpliendo las disposiciones con base en
las exigencias legales para el quehacer de las Instituciones de Educación Superior
definidas por la Ley 30 de 1992, en la que se define el bienestar como la realiza-
ción de actividades en pro del desarrollo físico, psicoafectivo, social y ético.

Adicionalmente la Universidad ha reconocido la importancia del bienestar como
una instancia y un ejercicio necesarios y fundamentales en la vida universitaria.

Así, se entiende el bienestar como una función necesaria, relevante y vital para toda
Universidad puesto que, mediante su cumplimiento, se llevan a cabo programas,
proyectos y acciones que promueven el desarrollo humano y la formación integral
de todos los miembros de una comunidad universitaria para su autorrealización

Un
iv

er
si

da
d

el
 B

o
sq

U
e

25/como individuos, como actores de una organización y como miembros de una
sociedad.

En este marco, la Universidad direcciona y orienta la gestión del Bienestar universi-
tario al interior de la Universidad y en su entorno, permeando transversalmente las
funciones sustantivas de toda la Institución, es decir, la docencia, la investigación y
la extensión y generando condiciones óptimas para el desarrollo académico y para
los procesos de formación integral.

En estrecha corresponsabilidad con la Orientación estratégica definida en el Plan
de Desarrollo Institucional, se promueve y se fortalece el desarrollo humano, la
formación integral y el mejoramiento de la calidad de vida de cada uno de los
integrantes de la comunidad universitaria, forjando el óptimo desempeño de su
rol como miembro activo de un grupo, una comunidad, una Institución y una
sociedad. Con ello también se contribuye a su bien aprender, bien ensenar y bien
trabajar, lo cual se verá reflejado en su bien – estar y, por extensión en el desa-
rrollo de la Universidad.

De esta manera, el Departamento de Bienestar Universitario trabaja activamente
atendiendo a toda la comunidad académica en diferentes áreas. Algunas de las
actividades realizadas han sido: a) formación deportiva y cultural; b) programa de
voluntariado; c) actividades de promoción y prevención; d) actividades deportivas
y culturales; y e) consultas en medicina del deporte y psicología.

1.3.5 PoblaCiÓn estudiantil

La Figura 2 muestra que el número de inscritos a los diferentes programas
de la Universidad ha aumentado con el paso de los años. De la misma manera
se comporta el número de matriculados nuevos. Se destaca que para el primer
semestre del año 2013, de un total de 4190 personas inscritas, se matricularon
1662 estudiantes nuevos para los diferentes programas de pregrado, con un
índice de absorción de 2,5.

Figura 2. Inscritos, matriculados e índice de absorción por semestre 2009-1 a 2013-1

1.200

888

1.350

1.023

1.356

1.084

1.518

1.110

1.662

 2.144

1.690

2.684

1.980

3.109

2.494

3.583

2.623

4.190

1,8
1,9 2,0 1,9

2,3 2,3 2,4 2,4 2,5

20
09

-1

20
09

-2

20
10

-1

20
10

-2

20
11

-1

20
11

-2

20
12

-1

20
12

-2

20
13

-1

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

26/ Actualmente la Universidad cuenta con 11.406 estudiantes. La Figura 3 muestra la
distribución del número de estudiantes para los diferentes programas, a partir de
la cual se puede evidenciar un aumento significativo en el transcurso de los años.

Figura 3. Población Académica

1.3.6 egresados
El crecimiento de la Universidad deriva en un crecimiento del número de egre-

sados para los diferentes programas. En la Figura 4 se evidencia el incremento en
el número de egresados de la Universidad por semestre desde el año 2009 hasta
la fecha. Para el primer semestre de 2013 se cuenta con 18.157 egresados de los
programas presenciales. De estos, 9.636 son de programas de pregrado y 8.521
de posgrado.

Figura 4. Evolución graduados de los programas presenciales por nivel

 846 929
 987 1.000

 1.052 1.091
 1.113

 1.270
 1.121

 1.247
 1.201

 1.298

 4.488 4.542
 4.941 5.126

 5.455 5.653

20
07

-1

20
07

-2

20
08

-1

20
08

-2

20
09

-1

20
09

-2

 1.269 1.317
 1.284

 1.438

 1.625 1.655
 1.657

 1.191
 1.282

 1.415
 1.385

 1.703
 2.021

 1.803

 5.962 6.129
 6.561 6.758

 7.296 7.445
 7.946

20
10

-1

20
10

-2

20
11

-1

20
11

-2

20
12

-1

20
12

-2

20
13

-1

Hasta 2009
De 2010-2013
Total

Doctorados

De 2010-2013Hasta 2009

Maestrías

Especializaciones

Pregrado

6.916 2.720

3.919 4.376

75 132

8.295

9.636

207

19

TCPCA: Tasa de crecimiento promedio compuesto anual

6.741

9,3%
7.049

9,4%
7.373

9,3%
7.708

9,2%
8.042

9,3%
8.422

8,5%
8.728

10%
9.260

9,8%
9.581

14,7%
10.624

16,1%
11.121

7,4%
11.406

6.447

 846 929
 987 1.000

 1.052 1.091
 1.113

 1.270
 1.121

 1.247
 1.201

 1.298

 4.488 4.542
 4.941 5.126

 5.455 5.653

20
07

-1

20
07

-2

20
08

-1

20
08

-2

20
09

-1

20
09

-2

 1.269 1.317
 1.284

 1.438

 1.625 1.655
 1.657

 1.191
 1.282

 1.415
 1.385

 1.703
 2.021

 1.803

 5.962 6.129
 6.561 6.758

 7.296 7.445
 7.946

20
10

-1

20
10

-2

20
11

-1

20
11

-2

20
12

-1

20
12

-2

20
13

-1

Hasta 2009
De 2010-2013
Total

Doctorados

De 2010-2013Hasta 2009

Maestrías

Especializaciones

Pregrado

6.916 2.720

3.919 4.376

75 132

8.295

9.636

207

19

TCPCA: Tasa de crecimiento promedio compuesto anual

6.741

9,3%
7.049

9,4%
7.373

9,3%
7.708

9,2%
8.042

9,3%
8.422

8,5%
8.728

10%
9.260

9,8%
9.581

14,7%
10.624

16,1%
11.121

7,4%
11.406

6.447

Un
iv

er
si

da
d

el
 B

o
sq

U
e

27/1.3.7 doCentes

Las políticas de vinculación y contratación abordadas en la Política de Gestión
del Talento Humano Académico10, son entendidas por la Institución como el
elemento fundamental de la estabilidad laboral de su comunidad académica y del
desarrollo de la docencia, la investigación y la extensión.

El crecimiento de la Universidad El Bosque ha ido acompañado del crecimiento
de su talento humano. Se resalta el aumento en el número de docentes, especial-
mente desde el momento en que la Institución pasa a ser Universidad. De contar
con 600 profesores en el año 1997, pasa a tener 1254 docentes contratados para
el primer semestre de 2013.

Los cuatro tipos de dedicación docentes son: tiempo completo (docentes con dedi-
cación entre 31 a 40 horas), de tres cuartos de tiempo (dedicación entre 21 y 30
horas), medio tiempo (dedicación entre 11 y 20 horas) y de ¼ (1 a 10 horas). Con
respecto a la distribución porcentual de los docentes según su dedicación laboral,
el 42% de los profesores contratados en la Universidad tienen una dedicación de
tiempo completo (entre 31 y 40 horas); un 30% de los docentes tienen contrato
de ¼ de tiempo (dedicación de 1 a 15 horas). A este respecto es importante
resaltar que un porcentaje importante de profesores que tienen esta dedicación
se desempeña en programas de pregrado y posgrado que, por la naturaleza de la
relación docencia-servicio y por su vinculación con los hospitales donde laboran,
pueden tener contratos y vinculaciones de menor dedicación con la Universidad.

Con respecto al tiempo de dedicación de los docentes, en el año 2006 el Consejo
Directivo aprobó la mejora a la política de vinculación y contratación buscando
estimular la conformación de una planta profesoral con mayores tiempos de vincu-
lación a la Institución.

El Consejo Directivo, con la evidencia de una comunidad docente aún más dedi-
cada con la Institución, aprobó mediante Acuerdo 10524 de 2010 una nueva
mejora a estas políticas. Se introduce entonces la vinculación del personal docente
en la modalidad Núcleo académico o Core Faculty. Esta mejora, prevista por fases,
se viene implementando progresivamente. Introdujo la vinculación de un grupo de
docentes mediante contratos de 12 meses, con renovación automática, teniendo
en cuenta criterios como: la participación en los procesos de planeación y calidad,
escalafones en la categoría de profesor asistente o superior, antigüedad mayor a
tres años, entre otros. Esta modificación contractual, se traduce de manera directa
en una mayor dedicación y estabilidad para el equipo profesoral, contando para el
2013-1 con 361 académicos contratados bajo esta modalidad.

Este compromiso de la Universidad con el mejoramiento continuo de las condi-
ciones laborales de sus docentes, se encuentra plasmado en el eje estratégico
4 del Plan de desarrollo institucional. Con ello, se evidencian acciones concretas
de mejora en los últimos cuatro años, la existencia de mejoras en curso y se
disponen y aplican políticas de vinculación y contratación con condiciones de
mejora progresivas. Estas han tenido un impacto positivo que puede apreciarse

10. Política de Gestión del Talento Humano Académico. Universidad El Bosque. Bogotá
2012.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

28/ en unas mejores condiciones de dedicación docente, contratación y estabilidad
laboral, con un bajo nivel de rotación de personal lo que permite resultados veri-
ficables de avance en el desarrollo de la docencia, la investigación y la extensión.

1.3.8 equiPo adMinistrativo

En el periodo comprendido entre los años 2007-2013-1, el personal administra-
tivo pasó de 343 a 448 personas correspondientes a un incremento del 31%. Así
las cosas, la relación Administrativo: Estudiante equivale a 1:25.

1.3.9 biblioteCa de la universidad el bosque

La Universidad El Bosque cuenta con la Biblioteca Juan Roa Vásquez, que esta
a disposición de todos sus programas académicos de pregrado y postgrado. La
Biblioteca presta a la comunidad académica material bibliográfico en todas las
áreas del conocimiento y ofrece a sus usuarios salas de estudio individual y grupal,
salas de computo con acceso a internet, salas de proyección de material audio-
visual y casilleros para guardar las pertenencias de sus usuarios de forma segura,
entre otros servicios.

La Biblioteca se fundó en el año de 1979 y funcionó en las instalaciones de la
Clínica El Bosque hasta el año de 1992. Debido al crecimiento de la Escuela,
se trasladó al Edificio de Rectoría en donde funciona actualmente, en el tercer
y cuarto piso y el sótano. En 1989 recibió el nombre de Biblioteca Juan Roa
Vásquez, en homenaje a uno de los miembros fundadores fallecido en el año
anterior. Su desarrollo se proyecta para dar respuesta al avance científico, tecnoló-
gico y cultural y a las necesidades de información del tercer milenio. La Biblioteca
cuenta con una página Web a través de la cual es posible acceder desde cualquier
sitio con conexión a la Internet a los servicios virtuales que ella ofrece: http://
www.unbosque.edu.co/html/biblioteca/biblioteca.htm.

1.3.10 reCursos inForMátiCos, audiovisuales y serviCios de
CoMuniCaCiÓn

El avance de la TICs en las últimas décadas ha impactado organizaciones y
personas cambiando su forma de hacer en el día a día. Las Tecnologías de la
información y las telecomunicaciones (TICs) crecen a un ritmo del 30% anual.

Este crecimiento es entendido por la Universidad y visto como una oportunidad
para fortalecer, apoyar a docentes, estudiantes, investigadores, administrativos en
la apropiación de la tecnología para aplicarlo a su quehacer diario en la educación,
investigación, docencia y servicio.

La Universidad ha incorporado tecnologías de punta que atienden las necesidades
más inmediatas y respuesta a los proyectos contemplados en el Plan de Desa-
rrollo, que incluye el desarrollo de las TICs como programa trasversal a todos los
Ejes del mismo. Algunos de los servicios ofrecidos a la comunidad académica
son: WI-FI, Internet, Moodle 2.2, Correo Electrónico, Equipos de cómputo, Video-

Un
iv

er
si

da
d

el
 B

o
sq

U
e

29/conferencia, Tecnología de lápices digitales, Equipos para el apoyo a la academia,
Proyecto Campus XXI, Sistema de gestión académica SALA.

1.3.11 esPaCios FísiCos
Durante los últimos 4 años, la Universidad El Bosque ha tenido un crecimiento

en su infraestructura en metros cuadrados del 81%. De esta manera, actualmente
cuenta con 105.803 m2, distribuidos en el Campus ubicado en la Calle 134, el
Campus de Chía y la Clínica Universitaria El Bosque. Adicional a este crecimiento,
se han creado 59 nuevas aulas (incluyendo aulas informáticas). Actualmente de
58.567,90 m2 de área total en uso que posee la Universidad, el 45% está desti-
nada para espacios académicos como aulas, laboratorios, talleres, auditorios y
biblioteca. Dichos espacios están dotados con equipos tecnológicos que permiten
actividades interactivas y algunos de ellos han sido objeto de mejoras ergonó-
micas que favorecen las condiciones para el aprendizaje.

1.3.12 internaCionalizaCiÓn

La Universidad El Bosque responde a los desafíos y retos que impone el fenó-
meno de la globalización a las Instituciones de Educación Superior, entre los
cuales cabe resaltar aquellos relacionados con el aseguramiento de la calidad y la
pertinencia de los procesos de creación de conocimiento y el aseguramiento de
la formación del capital humano.

De igual manera, tomando en consideración las oportunidades de mejora-
miento identificadas en el marco del proceso de autoevaluación Institucional y
de la Evaluación por la Asociación Europea de Universidades, la Universidad El
Bosque ha desarrollado un conjunto de lineamientos y estrategias para integrar la
dimensión internacional/intercultural en las funciones sustantivas universitarias, y
que inserte a toda la comunidad académica de la Universidad El Bosque en un
entorno global, lo que implica presencia, impacto, desarrollo de su comunidad y
de sus procesos de formación, investigación y de transferencia de conocimiento
en esferas globales.

Los procesos de internacionalización de la Universidad El Bosque se han articulado
alrededor de la cooperación académica y científica, la promoción de la movilidad
académica internacional, la internacionalización curricular, la internacionalización
en casa y el fortalecimiento de la participación en redes académicas.

Lo anterior mediante la ejecución del Plan de Desarrollo Institucional 2011 -2016
que estipula proyectos de internacionalización tales como: el fortalecimiento de
las relaciones con las empresas multinacionales, el fortalecimiento de la relación
con la Sociedad Civil y Organizaciones no Gubernamentales, el fortalecimiento
de las relaciones con instituciones de educación superior, el fortalecimiento
de las relaciones con organismos y asociaciones internacionales, bases para
la internacionalización curricular, fortalecimiento de la participación en redes
académicas, Internacionalización en casa, movilidad estudiantil, participación inter-
nacional en el talento humano, internacionalización académica en casa, movilidad
académica internacional.

2. ConteXto interno del
PrograMa de PsiCología

Después de revisado el marco general de la Institución, a continuación se hará
una descripción detallada del contexto de la Facultad de Psicología y su Programa
de Pregrado en Psicología.

La Facultad de Psicología de la Universidad El Bosque ofrece un Programa de
formación estructurado de acuerdo con el Proyecto Institucional, es decir, parte
del modelo Biopsicosocial y cultural como eje integrador. Como ejes fundamen-
tales del Proyecto Educativo Institucional y del Programa aparecen la docencia, la
proyección social y la investigación.

2.1 InformacIón básIca de la facultad de PsIcología

2.1.1 mIsIón

La Facultad de Psicología, es una comunidad académica e investigativa, compro-
metida con la formación de psicólogos, en los niveles de titulación profesional
básica (pre-grado) y de estudios avanzados (post-grado), en el marco del modelo
bio-psico-social y cultural, con un perfil caracterizado por:

 » Una sólida formación en la fundamentación histórica y epistemológica de
la ciencia, sus formas de conocimiento, métodos, hallazgos, proyecciones
tecno-científicas, implicaciones sociales y bio-éticas.

 » Multi-competencia para el desempeño profesional en los diferentes
escenarios de necesidades sociales y la aplicación de tecnologías válidas
para contribuir ética e interdisciplinariamente al desarrollo social y econó-
mico sostenible, a la calidad de la vida de los individuos, los grupos y las
organizaciones de nuestros país y dentro de un contexto internacional.

2.1.2 visiÓn

La Facultad de Psicología de la Universidad El Bosque, en el año 2016, será
reconocida como líder en Colombia y en Iberoamérica por:

 » mantener la acreditación de alta calidad del programa de pregrado, sus
desarrollos académicos e investigativos en los temas de la salud y la
calidad de vida, para el beneficio los individuos, los grupos y las comu-
nidades la excelencia de sus programas de maestría, el desarrollo de las
acciones conducentes para la oferta de un programa de doctorado en
alianza con una universidad angloparlante.

2.1.3 orientaCiÓn estratégiCa

La Facultad de Psicología, fortalece su oferta de formación, investigación y
servicio en torno a los temas de la Salud y la Calidad de Vida; mediante la
innovación y avances tecno-científicos, disciplinarios, interdisciplinarios y profe-

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

32/ sionales, bajo consideraciones bioéticas, que conforman los diferentes cuerpos
de conocimiento y prácticas de la psicología basadas en la evidencia, para dar
respuesta a las necesidades y oportunidades del entorno global.

2.2 desCriPCiÓn del Plan de estudios del PrograMa de
PsiCología

De conformidad con el Reglamento General de la Universidad y como resul-
tado de los procesos permanentes de autoevaluación y planeación del Programa,
en el año 2009, se distribuyó la estructura de algunas asignaturas y se reajustó el
número de créditos académicos, dando como resultado la actualización del plan
de estudios del Programa de Psicología, que entró en vigencia para la cohorte
número 31 de estudiantes del horario diurno, y para la cohorte número 17 de
estudiantes del horario nocturno; estos alumnos ingresaron al programa a partir
del segundo período académico del 2009 (julio – noviembre).

Este plan de estudios diseñado, para cursarse en diez semestres, está consti-
tuido por 164 créditos académicos, que se distribuye en tres grandes procesos de
formación a saber:

 » Formación en la disciplina: con una distribución porcentual del
70% en créditos académicos obligatorios; estos créditos se encuentran
distribuidos en el Eje de Formación “Científico- Investigativo”, el cual está
dividido en tres áreas de formación: Histórico-Epistemológica, Metodoló-
gico Investigativa y Ciencias Básicas Bio-Psico- Sociales,

 » Formación Profesional Diversificada: con una distribución porcen-
tual del 21% en créditos obligatorios, los cuales se encuentran distribuidos
en el Eje de Formación “Científico –Profesional” y en el Eje “Ético Huma-
nista”, y

 » Formación Complementaria Flexible: con un 9% de la distribución
porcentual.

El plan de estudios actualizado, se caracteriza por una disminución razonable del
número de asignaturas y créditos; de un total de 178 créditos y 85 asignaturas del
plan de estudios anterior, se pasó a 164 créditos y 71 asignaturas, ello sin sacri-
ficar ni la estructura básica del programa, ni la calidad de la formación. El trámite
interno de sustentación y aprobación de esta actualización, quedo formalizado en
la Resolución 9797 de 2009 emanada por el Consejo Directivo de la Universidad
y ante el Ministerio de Educación Nacional, en la Resolución 1629 de 2012, que
otorgó el Registro Calificado al Programa de Psicología por siete años.

El Programa de Psicología le da cumplimiento al Capítulo Quinto del Reglamento
Estudiantil vigente en lo referente a la distribución de los créditos, el estable-
cimiento de la carga académica, el total de créditos de cada asignatura, las
actividades vocacionales, los componentes académicos del Plan de estudios,
el mínimo y el máximo de créditos académicos, la distribución de créditos por
semestre académico, la distribución porcentual de los créditos, las electivas y
seminarios de elección diversificada, la actualización del Plan de Estudios y la
carga académica semestral en créditos.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

33/A continuación se detallan los Objetivos de Aprendizaje de la Facultad de Psico-
logía, para cada una de las dimensiones del Modelo de Aprendizaje Significativo.

O I A
Objetivos Institucionales de

Aprendizaje

O A P
Objetivos de Aprendizaje

del Programa

Aprender a
aprender

 » Desarrollar la capacidad de
aprendizaje y actualización,
para convertirse en sujeto
autónomo y responsable de su
propia formación.

 » Desarrollar habilidades de
comunicación oral y escrita,
comprensión de textos,
abstracción, análisis.

 » Desarrollar habilidades en el
dominio de una segunda lengua
acorde con sus elecciones,
proyecto de vida y profesión,
que permitan la comunicación
con los pares y entender la
literatura en la disciplina.

 » Desarrollar estrategias de
aprendizaje aplicables a los
dominios de conocimiento
general y especializado, a la
vez transferible y generalizable
a los diferentes campos de
acción disciplinaria, profesional
y personal.

 » Comprender y valorar el
aprendizaje, el conocimiento,
la formación permanente y la
autorregulación como herra-
mientas fundamentales para
interactuar, convivir y parti-
cipar activa y productivamente
en la sociedad contemporánea.

Compromiso

 » Desarrollar el compromiso
con la calidad en los ámbitos
personal e Institucional.

 » Desarrollar capacidades que
aseguren el compromiso cívico
- político y ciudadano.

 » Comprender y valorar las
diferencias individuales y, en
consecuencia, actuar ética-
mente

 » Gestionar cambios a partir
de su saber y hacer personal,
disciplinario y profesional,
fundamentado en la ética civil.

Dimensiones
humanas

 » Desarrollar capacidades como
ser humano íntegro, respon-
sable de su auto cuidado,
con un profundo sentido y
compromiso ético, valoración
y respeto por la diversidad y
multiculturalidad, promotor
de la cultura de la vida y de la
conservación del ambiente.

 » Desarrollar la capacidad de
trabajo en equipo.

 » Comprender, interactuar y rela-
cionarse con los otros y con el
medio ambiente de una forma
éticamente responsable, con
un amplio sentido del valor de
la vida y de la calidad humana.

 » Autorregularse en los
contextos personal, acadé-
mico, profesional y social.

Conocimientos
fundamentales

 » Formarse como profesional de
excelentes condiciones acadé-
micas y sólidos conocimientos
capaces de hacer aportes en
el área de estudio.

 » Formarse como profesio-
nales capaces de conocer
y comprender los diversos
saberes y prácticas culturales.

 » Comprender críticamente
y dar cuenta del desarrollo
histórico-epistemológico
del conocimiento sobre la
condición humana desde una
perspectiva bio-psico-social,
cultural y ética.

 » Comprender críticamente y
dar cuenta de los fundamentos
teóricos, conceptuales y meto-
dológicos de la psicología como
ciencia y como profesión.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

34/
O I A

Objetivos Institucionales de
Aprendizaje

O A P
Objetivos de Aprendizaje

del Programa

Aplicación

 » -Desarrollar habilidades que
aseguren la capacidad de
identificar, plantear y resolver
problemas y proponer
proyectos desde un enfoque
biopsicosocial, bioético y
humanista.

 » -Desarrollar actitud crítica,
investigativa y de búsqueda
para lograr la libertad de
pensamiento.

 » -Desarrollar la capacidad de
aplicar los conocimientos en la
práctica.

 » -Aplicar ética y eficientemente
los conocimientos y las habi-
lidades en la identificación
y solución de los problemas
relacionados con el comporta-
miento, en el plano individual,
grupal y organizacional,
de acuerdo con el modelo
bio-psico-social.

 » -Emplear los conocimientos
científicos y sus métodos en
la evaluación, intervención
e investigación, para tomar
decisiones responsables y
sustentadas en el contexto
profesional.

 » -Hacer uso de la experiencia
y de la autoevaluación crítica
y permanente como funda-
mentos de la acción y el
desarrollo profesional.

Integración

 » -Desarrollar habilidades para
ser gestor de transformación
social y emprenderismo,
desde la comprensión de la
realidad de las condiciones
ambientales, sociales, cultu-
rales, económicas, políticas
de la población colombiana
que permitan la participación
interdisciplinaria en la solución
de los principales problemas y
conflictos, con el fin de aportar
a la construcción de una
sociedad más justa, pluralista,
participativa y pacífica.

 » -Desarrollar habilidades para
asumir los procesos de univer-
salización y globalización.

 » -Identificar, comprender y
relacionar los conceptos funda-
mentales de la psicología,
tanto en sus propios campos
de acción como con otras cien-
cias y áreas del conocimiento.

 » -Identificar la interacción de
las dimensiones bio-psico-
sociales, culturales y axio
éticas en la comprensión del
comportamiento.

2.3 PerFil ProFesional y PerFil oCuPaCional de la
FaCultad de PsiCología

En el marco del Proyecto Educativo de la Facultad de Psicología PEP, se han
definido los siguientes perfiles profesional y ocupacional

Un
iv

er
si

da
d

el
 B

o
sq

U
e

35/

Pe
rfi

l P
ro

fe
si

on
al

Pe
rfi

l O
cu

pa
ci

on
al

El

 P
si

có
lo

go
 f

or
m

ad
o

en
 la

 F
ac

ul
ta

d
de

 P
si

co
lo

gí
a,

 h
a

de
sa

rr
ol

la
do

 c
om

pe
te

nc
ia

s
pa

ra
:

El
 P

si
có

lo
go

 d
e

la
 U

ni
ve

rs
id

ad
 E

l
Bo

sq
ue

, e
s

un
 p

ro
fe

si
on

al
 c

on
 s

ól
id

a
fu

nd
am

en
ta

ci
ón

 h
is

tó
ric

o-
 e

pi
st

e-
m

ol
óg

ic
a

de
 la

 c
ie

nc
ia

,
ét

ic
am

en
te

re

sp
on

sa
bl

e
y

m
ul

ti-
co

m
pe

te
nt

e
pa

ra

co
nt

rib
ui

r
in

te
rd

is
ci

pl
in

ar
ia

m
en

te
 a

l
de

sa
rr

ol
lo

 s
oc

ia
l y

 e
co

nó
m

ic
o

so
st

e-
ni

bl
e,

 a
l d

es
em

pe
ña

rs
e

en
 e

l s
ec

to
r

pú
bl

ic
o

o
pr

iv
ad

o,
 p

ar
a

at
en

de
r

la
s

ne
ce

si
da

de
s

so
ci

al
es

 y
 a

pl
ic

ar

te
cn

ol
og

ía
 v

ál
id

as
;

ap
or

ta
nd

o
as

í,
al

m

ej
or

am
ie

nt
o

de
 la

 c
al

id
ad

 d
e

vi
da

 d
e

lo
s

in
di

vi
du

os
, l

os
 g

ru
po

s
y

la
s

or
ga

ni
-

za
ci

on
es

 s
oc

ia
le

s.

Id
en

tifi
ca

r
y

ev
al

ua
r,

en
 d

iá
lo

go
 c

on
 lo

s
co

rr
es

po
nd

ie
nt

es
 u

su
ar

io
s

de
 lo

s
se

rv
ic

io
s

pr
of

es
io

na
le

s,
 s

us

ne
ce

si
da

de
s,

 a
ct

itu
de

s,
 d

em
an

da
s,

 o
po

rt
un

id
ad

es
 y

 lí
m

ite
s,

 p
ar

a
fu

nd
am

en
ta

r
y

or
ie

nt
ar

 a
qu

el
la

s
in

te
r-

ve
nc

io
ne

s
pr

of
es

io
na

le
s

vá
lid

as
, o

po
rt

un
as

, f
ac

tib
le

s
y

ét
ic

am
en

te
 r

es
po

ns
ab

le
s.

Fu
nd

am
en

ta
r

y
di

se
ña

r
pl

an
es

 d
e

m
ej

or
am

ie
nt

o,
 in

no
va

ci
ón

 y
 tr

an
sf

er
en

ci
a

de
l c

on
oc

im
ie

nt
o

en
 lo

s
se

rv
ic

io
s

pr
op

io
s

de
 s

u
di

sc
ip

lin
a

en
 in

te
ra

cc
ió

n
co

n
ot

ra
s

di
sc

ip
lin

as
 y

 e
n

co
rr

es
po

nd
en

ci
a

co
n

la
s

ne
ce

-
si

da
de

s
de

 lo
s

di
ve

rs
os

 u
su

ar
io

s.
 (P

er
so

na
s,

 g
ru

po
s,

 c
om

un
id

ad
es

, o
rg

an
iz

ac
io

ne
s

et
c.

)

D
is

eñ
ar

 p
ro

gr
am

as
, g

es
tio

na
r

su
 d

es
ar

ro
llo

, e
va

lu
ar

 lo
s

pr
oc

es
os

 y
 lo

s
re

su
lta

do
s,

 y
 to

m
ar

 la
s

de
ci

si
on

es

pe
rt

in
en

te
s.

Co
no

ce
r

y
ap

lic
ar

 d
eb

id
am

en
te

 la
s

le
ye

s
na

ci
on

al
es

 y
 d

em
ás

 n
or

m
as

, c
ód

ig
os

, p
ro

to
co

lo
s

y
es

tá
nd

ar
es

na

ci
on

al
es

 e
 in

te
rn

ac
io

na
le

s
co

nc
er

ni
en

te
s

al
 e

je
rc

ic
io

 d
e

su
 p

ro
fe

si
ón

.

Cr
ea

r
y

ge
st

io
na

r
em

pr
es

as
 c

om
pe

tit
iv

as
 p

or
 la

 c
al

id
ad

 d
e

su
s

pr
od

uc
to

s,
 s

er
vi

ci
os

 y
 v

al
or

es
 d

e
re

sp
on

-
sa

bi
lid

ad
, e

n
re

la
ci

ón
 c

on
 la

s
ne

ce
si

da
de

s
so

ci
al

es
, e

l d
es

ar
ro

llo
 s

os
te

ni
bl

e
y

la
 c

al
id

ad
 d

e
la

 v
id

a.

Pa
rt

ic
ip

ar
 e

n
el

 d
es

ar
ro

llo
 d

e
po

lít
ic

as
 y

 n
or

m
as

 p
úb

lic
as

.

Li
de

ra
r

y
pr

om
ov

er
 la

 fo
rm

ac
ió

n
de

l t
al

en
to

 h
um

an
o

y
su

 a
ut

o-
efi

ca
ci

a
en

 d
ife

re
nt

es
 c

on
te

xt
os

.

Fo
rm

ar
 p

ar
te

 d
e

eq
ui

po
s

de
 in

ve
st

ig
ac

ió
n

y
de

sa
rr

ol
lo

 d
e

te
cn

ol
og

ía
s

pa
ra

 e
l m

ej
or

am
ie

nt
o

y
la

 in
no

va
ci

ón

D
es

em
pe

ña
rs

e
co

m
o

co
ns

ul
to

r,
en

 lo
s

co
nt

ex
to

s
de

 la
 s

oc
ie

da
d

de
 la

 in
fo

rm
ac

ió
n,

 e
n

un
 m

un
do

 in
te

ra
c-

tiv
o

y
gl

ob
al

iz
ad

o.

Pa
rt

ic
ip

ar
 e

n
lic

ita
ci

on
es

 y
 c

on
cu

rs
os

 q
ue

 le
 p

ue
da

n
of

re
ce

r
nu

ev
as

 o
po

rt
un

id
ad

es
.

Da
r

a
co

no
ce

r
su

s
re

su
lta

do
s

y
en

 lo
 p

os
ib

le
, a

lc
an

za
r

pr
od

uc
to

s
pa

te
nt

ab
le

s.

D
ia

lo
ga

r
co

n
lo

s
us

ua
rio

s
o

be
ne

fic
ia

rio
s

qu
e

de
m

an
da

n
su

s
se

rv
ic

io
s.

Ev
al

ua
r

es
ta

do
s,

 n
ec

es
id

ad
es

, p
ro

bl
em

as
 y

 s
ol

ic
itu

de
s.

O
cu

pa
r

po
si

ci
on

es
 d

e
lid

er
az

go
, i

nn
ov

ac
ió

n
y

se
rv

ic
io

.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

36/ 2.4 desCriPCiÓn de la PoblaCiÓn estudiantil

La Facultad de Psicología de la Universidad El Bosque, se ha caracterizado por
contar con un proceso de selección y admisión de estudiantes riguroso, objetivo
y sistemático. Las fases de dicho proceso son: (a) inscripción, (b) aplicación de
pruebas de admisión, (c) entrevista, y (d) notificación de la decisión de admisión.
En la Figura 5 se presenta el comportamiento histórico del proceso de admisiones
del Programa de Psicología.

Figura 5. Cifras del proceso de admisiones Programa de Psicología (2006 al 2012)

Como se puede observar en la Figura 5, el buen nombre y reconocimiento de
la Facultad de Psicología, se ha visto reflejado en el incremento del número de
interesados e inscritos. La capacidad de absorción del pregrado en Psicología,
expresada a través del indicador: matriculados nuevos (112) sobre total admitidos
(156), para el 2012-2 fue de 71%; del total de inscritos al proceso de selección,
fueron admitidos el 68,7% de los aspirantes, mientras que el 29% no lograron ser
admitidos y el 2.3% restante alcanzó puntuaciones que los dejaron ubicados en
lista de espera (sin hacer tránsito a posteriores admisiones); estas cifras eviden-
cian la adecuada capacidad de selección de los aspirantes del Programa.

La información obtenida en el proceso de admisión de los estudiantes nuevos, se
constituye en insumo para los procesos de acompañamiento estudiantil y tutorías,
en el marco de los programas y proyectos del PDI en su Eje Estratégico 3. “Éxito
Estudiantil.

La población estudiantil del Programa de Psicología, en el periodo académico
2012-2, asciende a 834 alumnos, el crecimiento de la comunidad estudiantil ha
sido una constate como se evidencia en la Figura 6, que muestra en una línea
de tiempo el número total de estudiantes desde el año 2006 hasta el año 2012.

Total Inscritos

Admitidos

No admitidos

Lista espera

350

300

250

200

150

100

50

0

2006
I II

2007
I II

2008
I II

2009
I II

2010
I II

2011
I II

2012
I II

AÑO Y PERIODO ACADÉMICO

N
Ú

M
ER

O
 D

E
AS

PI
RA

N
TE

S

74

44

143

119

151
158

204

175

279

235

301

203

304

227

59 39

115
99

122
133

165

137
157

141

215

156

207

156

15 3
25 20 29 25

38 37

119
56 65

34

96

68

0 2 3 0 0 0 1 1 3 38
21

0 1 3

Un
iv

er
si

da
d

el
 B

o
sq

U
e

37/

Figura 6. Total matriculados en el Programa de Psicología (2006 al 2012)

La Figura 6, permite visualizar la tendencia ascendente de la población estudiantil,
en los últimos seis años y permite conocer el comportamiento de las matrículas
en cada periodo académico de estos años.

La Facultad de Psicología, ofrece su Programa de Psicología en los horarios diurno
y nocturno, por lo que su población estudiantil se distribuye en estas dos franjas
horarias, como lo muestra la Figura 7.

Figura 7. Porcentaje de estudiantes en cada horario (2012-2)

Nótese en la Figura 7, que la población estudiantil, está distribuida en los horarios
en los que se oferta el Programa, es así que el 55% de los estudiantes están
matriculados en el horario diurno y el 45% restante en el horario nocturno.

Algunas de las características sociodemográficas de los estudiantes, también son
analizadas al interior de la Facultad, los datos más relevantes se muestran en la
Figura 8.

900

800

700

600

500

400

300

200

100

0
2006 2007 2008 2009 2010 2011 2012

436 478 531 567
614 679

804

415 467 486
557

602
725

834

Segundo periodo

Primer periodo

55% = 459 45% = 375

Diurno

Nocturno

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

38/

Figura 8. Datos sociodemográficos de la población estudiantil (2012-2)

En la Figura 8, se presentan los datos relativos a la distribución por edades: el
78% de los estudiantes tienen edades comprendidas entre los 18 y los 25 años,
seguidos por un 12% entre los 26 y los 30 años, lo que indica que la mayoría de
los estudiantes de Psicología, son adultos jóvenes; en lo concerniente al género:
el 88% son mujeres; por último, la procedencia de los matriculados, se distribuye
así: el 78% proviene de Bogotá, el 21% de otros lugares de Colombia y el 1% de
los estudiantes del extranjero.

2.5 retenCiÓn y deserCiÓn estudiantil

Los asuntos relativos a la permanencia de los estudiantes hasta la culminación
de su carrera, la identificación de los factores de riesgo para el abandono de los
estudios universitarios y los factores que promueven la retención y el éxito estu-
diantil, han sido abordados a los largo del tiempo en el Programa de Psicología,
realizando un seguimiento de cada una de las cohortes de estudiantes.

En la Figura 9, se pueden ver, los porcentajes de retención estudiantil por semestre
y la retención acumulada hasta el periodo académico 2012-1.

12% = 99

5% = 41

2% = 16

3% = 30

Menores de 18

18 a 25 años

26 a 30 años

31 a 35 años

Mayores de 35

Masculino

Femenino

12% = 104

88% = 730

21% = 171

1% = 9

78% = 654

Bogotá D.C.

Otro lugares del país

Extranjero

12% = 99

5% = 41

2% = 16

3% = 30

Menores de 18

18 a 25 años

26 a 30 años

31 a 35 años

Mayores de 35

Masculino

Femenino

12% = 104

88% = 730

21% = 171

1% = 9

78% = 654

Bogotá D.C.

Otro lugares del país

Extranjero

12% = 99

5% = 41

2% = 16

3% = 30

Menores de 18

18 a 25 años

26 a 30 años

31 a 35 años

Mayores de 35

Masculino

Femenino

12% = 104

88% = 730

21% = 171

1% = 9

78% = 654

Bogotá D.C.

Otro lugares del país

Extranjero

Un
iv

er
si

da
d

el
 B

o
sq

U
e

39/

Figura 9. Porcentaje de retención por periodo académico y acumulada (2012-1)

Con el fin de mantener y mejorar los porcentajes de retención, presentados en la
Figura 9, en el análisis de cohortes y seguimiento a estudiantes, paras los casos
en los que se identifican factores de riesgo, se da estrecho atención a los estu-
diantes a través del programa de acompañamiento estudiantil SER.

Las cifras de deserción para los estudiantes Psicología, de acuerdo con el segui-
miento realizado, apunta a las siguientes causas: económicas, familiares, laborales
y de salud. El porcentaje histórico de deserción del Programa de Psicología, se
presenta en la Figura 10.

Figura 10. Porcentaje de deserción por periodo académico y acumulada (2012-1)

Acciones como las descritas en el aparte de retención, aunadas a las adelantadas
por las instancias institucionales responsables de los programas y proyectos del
Eje Estratégico 3. “Éxito Estudiantil” hacen que las cifras de deserción presen-
tadas en la Figura 10, significativamente inferiores a las de la media nacional en
programas del área de las ciencias sociales y las ciencias de la salud, reportadas
por el SPADIES.

2.6 egresados y graduados

En cumplimiento de la política institucional de Egresados, la Facultad de Psico-
logía desarrolla las siguientes estrategias y acciones: (a) mantiene actualizada su

% Retención - Psicología

2005-1 2005-2 2006-1 2006-2 2007-1 2007-2 2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1

92,3% 92,1%
94,2% 93,5% 92,8% 92,0% 92,0% 92,0% 91,1% 90,8% 91,3% 91% 90,9% 91,7% 91,5%

91%91%90%91%
89%90%

87%

90%
91%

89%

92%92%
94%

91%

86%

Retención UEB Retención Psicología

2005-1 2005-2 2006-1 2006-2 2007-1 2007-2 2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1

Deserción Historica Psiocología

7,7% 7,9%

5,8%
6,5%

7,2%
8,0% 8,0%

8,9% 9,2% 3,7% 9%
9,1%

8,3% 8,5%8,0%

14%

9%

6%

8% 8%

10,9%

8,6%

10,29%

13%

10%
11%

9%
10%

9% 9%

% Deserción Histórica - Psicología

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

40/ base de datos de los graduados del programa, (b) mantiene activos los canales
de comunicación con los graduados, entre ellos la página web de la Universidad,
el correo electrónico y las redes sociales, (c) hace partícipes a sus graduados en
la evaluación del Proyecto Educativo del Programa, en las jornadas de autoeva-
luación, lo que ha permitido la incorporación de los cambios que hoy se ven
reflejados en la forma como se desarrolla el curriculum del Programa de Psico-
logía, (d) les informa de los beneficios que ofrece la institución, por ejemplo
descuentos en el pago de la matrícula de postgrados y diplomados, descuentos
en la inscripción a eventos académicos, entre otros, (e) garantiza la participación
de sus graduados en actividades científicas, académicas y de investigación de la
Facultad de Psicología, como por ejemplo en el Congreso Anual de Graduados,
(f) como eslabón último de la cadena correspondiente a la actividad científica, los
graduados igualmente tienen la posibilidad de presentar sus trabajos a la oficina
de publicaciones de la Facultad para que allí sean estudiados y en caso de ser
aprobados, puedan ser publicados en alguno de los medios de divulgación con
que cuenta la Facultad, (g) vincula graduados a la planta docente, en los casos
en los que su historial académico y méritos en la carrera los han posicionado
como líderes y manifiesten vocación por ésta actividad, además de contar con
comprobadas competencias para desempeñarse como docentes, y por último (h)
promueve la vinculación de los graduados al Colegio Colombiano de Psicología.

Deben entenderse acá, como graduados a quienes ya han recibido su título profe-
sional y como egresados, a aquellos que habiendo aprobado la totalidad del plan
de estudios de manera exitosa, aún tienen pendiente algún requisito académico
y/o administrativo para optar por el título. Cabe resaltar como una fortaleza el
hecho de que de la totalidad de los estudiantes que se han graduado, el 99% lo
han hecho al culminar las asignaturas dado que el diseño curricular del programa,
les permite entregar sin dilaciones el requisito de trabajo de grado.

A octubre de 2012, la Facultad cuenta con XXVII promociones de Psicólogos del
horario diurno y XIII promociones del horario nocturno, con un total de 744 graduados.
Teniendo en cuenta el lapso comprendido entre 2006 y el 2012, el promedio de
estudiantes que optan por el grado cada promoción es de 38 graduados.

2.7 talento huMano

El Programa de Psicología cuenta con un equipo profesoral que se caracteriza
por su ética, vocación, experiencia y compromiso. La Facultad a dado prioritaria
atención al mejoramiento de los niveles de formación de sus docentes. De los 85
docentes vinculados al programa en el 2012-2, el 25,5% tiene especialización en
Docencia Universitaria. A continuación se detalla información relevante del talento
humano profesoral al servicio del Programa de Psicología.

2.7.1 núMero de ProFesores al serviCio del PrograMa de
PsiCología

La nómina docente del Programa de Psicología, esta constituida, por un grupo
de 81 profesores, la Figura 11 permite visualizar el número de profesores adscritos
al programa desde el año 2007.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

41/

Figura 11. Docentes vinculados al Programa de Psicología (2007-2012)

Como se puede observar en la Figura 11, el Programa ha presentado una esta-
bilidad en el número de docentes contratados. En el año 2010 y en el periodo
académcio 2011-1, se muestra un leve descenso en las cifras, que atiende a
la asignación de una mayor dedicación en horas a los docentes vinculados y
la disminución de las vinculaciones con dedicaciones menores a 15 horas a la
semana. Una vez logrado este objetivo, se ha venido incrementando el número
de docentes vinculados al Programa.

2.7.2 doCentes ClasiFiCados Por esCalaFÓn

Históricamente, el Programa de Psicología ha mantenido un equilibrio en el
número de docentes de cada escalafón, vinculados laboralmente. En la Figura
12 se muestra la clasificación en el escalafón docente del equipo profesoral en el
periodo académico 2012-2.

Figura 12. Docentes clasificados por escalafón (2012-2)

Como lo muestra la Figura 12, el 63% del profesorado se encuentra ubicado en
los tres niveles más altos escalafón docente, mientras que el 37% está clasifi-
cado en los dos niveles inferiores del mismo. Se cumple así el objetivo de contar
con docentes demostrada experiencia en la docencia y un grupo de docentes en
formación bajo la tutela de los profesores de mayor antigüedad y mejor titulación.

85

80

75

70

65

2007-1

2007-2

2008-1

2008-21

2009-1

20009-2

2010-1

2010-2

2011-11

01112

2012-1

2012-2

72 72 72 72
72

67

67

68

75
78

81

0

5

10

15

20

25

30

Instructor
asistente

Instructor
asociado

Profesor
asistente

Profesor
asosiado

Profesor
titular

18,52
15

18,52
15

35,80
29

23,46
19

3,70%
3

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

42/ 2.7.3 doCentes ClasiFiCados Por dediCaCiÓn

Para atender las labores de docencia, investigación y servicio, los 81 docentes
del Programa, tienen diferentes dedicaciones a la semana con el Programa, que
pueden consultarse en la Figura 13.

Figura 13. Dedicación en horas a la semana de los docentes de Psicología (2012-2)

Los datos que presenta la Figura 13, demuestran que hoy el Programa de Psicología
cuenta con un 40,75% de sus docentes con dedicaciones de 31 a 40 horas a la
semana y un 14,81% con dedicaciones del 21 a 30 horas a la semana. El 24,69%
de los docentes con dedicaciones de 10 horas o menos, son docentes con vincu-
laciones en el sector real, que mantienen su interpes y vocación docentes y suelen
asumir labores de supervisiones de prácticas profesionales con los estduaintes del
último año de la carrera.

2.7.4 doCentes ClasiFiCados Por nivel de ForMaCiÓn

El nivel de cualificación formal del profesorado del Programa de Psicología, se
presenta el la Figura 14.

Figura 14. Titulación y estudios en curso de docentes de Psicología (2012-2)

Nótese en la Figura 14, que el 33,34% de los docentes tiene titulación máxima
de maestría o doctorado, el 6, 17% tiene titulo doctoral, mientras que un 23,46%
restante tiene título de especialista. En el corto plazo la el programa de Psicología
contará a mediano plazo con el 53% de sus docentes con titulación de maestría
y un 16% con título doctoral.

0

5

10

15

20

25

30

35

Menor de 10
horas

De 11 a 20
horas

De 21 a 30
 horas

De 31 a 40
horas

24,69%

19,75%

14,81%

40,75%

0

5

10

15

20

25

30

Titulado En curso Titulado En curso Titulado En curso Titulado

Doctorado Maestría Especialización Profesional

6,17%

9.88%

33.34%

19,75%

23,46%

1,23%

6,17%

5

8

27

16

19

1

5

Un
iv

er
si

da
d

el
 B

o
sq

U
e

43/2.7.5 horas Contratadas Para la doCenCia, la investigaCiÓn,
la ProyeCCiÓn soCial y la gestiÓn aCadéMiCo-
adMinistrativa

En el 2012-2, el número total de horas a la semana contratadas por la Facultad de
Psicología, asciende a 2032, que equivalen a 50,8 tiempos completos. En la Figura
15, se presenta la asignación de horas para cada una de las funciones misionales.

Figura 15. Horas a la semana destinadas a labores docentes (2012-2)

Como lo muestra la Figura 15, la docencia comprende el 43,2% de las activi-
dades profesorales, el 21,3% de la dedicación del profesorado se destina a la
investigación y un 34,1% a la gestión académica entendida como la dirección
de laboratorios, dirección y coordinaciones de currículo, dirección de prácticas
profesionales, dirección de postgrados, secretaría académica, decanatura y auto-
evaluación con el fin de garantizar el mejoramiento continuo y el aseguramiento
de la calidad académica. En lo relativo a la proyección social, el Programa tiene
su mayor impacto a través de las prácticas profesionales y la investigación, que en
conjunto tienen un equivalente de 13,7 tiempos completos docentes a la semana.

2.7.6 relaCiÓn doCente – estudiante

La relación estudiante – docente en el periodo académico 2012-2 es 10:1 (un
docente por cada diez estuantes), al revisar el equivalente en tiempos completos
docentes, podemos decir que la relación estudiantes – tiempos completos es de
25:1 (un tiempo completo por cada 25 estudiantes). Además el soporte adminis-
trativo del Programa lo brindan cuatro secretarias administrativas, cubriendo 180
horas a la semana, así que la relación docente administrativos es de 20:1 (una
secretaria por cada 20 docentes).

Docencia

Investigación

Extensión

Gestión

Internacionalización

TIC´s

Éxito Estudiantil

Prácticas prof

Evaluación

Atención laboratorios

Atención estudiantes

Clases

Gestión redes

Investigativa

Formativa

Edu. Continuada

Académica

Gestión y desarrollo
académico UJoinUs

Apoyo e incorporación Tic´s
y dLLo aulas virtuales

Desarrollo de software
y bases de datos

Desarrollo de la página web

Total horas:2032

66

120

0

119

197,5

375

4

239

189

9

693

2,5

10

2

6

Horas a
la semana

Equivalente en
tiempos completos

Porcentaje

1,7

3,0

0,0

3,0

4,9

9,4

0,1

6,0

4,7

0,2

17,3

0,1

0,3

0,1

0,2

43,2%

21,3%

0,4%

34,1%

0,1%

0.9%

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

44/ 2.8 reCursos aCadéMiCos

2.8.1 biblioteCa

La Biblioteca Juan Roa Vásquez se ha adaptado a las necesidades del medio,
mejorando en cuanto a espacio físico y material bibliográfico para los diferentes
programas, la colección bibliográfica en todas las áreas de la psicología, ha sido
considerada por los pares evaluadores del CNA y de CONACES, como una de las
más importantes, actualizadas y científicas a nivel nacional.

Es así que para el año 2012, el presupuesto destinado por el Programa de Psico-
logía a la adquisición de material bibliográfico y mantenimiento de afiliación a
bases de datos asciende a $80´000.000.oo. La Facultad, se ha caracterizado por
invertir cada año, un importante rubro para la consecución del material biblio-
gráfico, revistas, objetos virtuales de aprendizaje, al alcance de la comunidad
académica de manera virtual.

2.8.2 teCnología y audiovisuales

En lo relativo al acceso y utilización de las herramientas audiovisuales, la Facultad
y su Programa de Psicología, gozan del acceso a computadores portátiles y video
beam en cada salón de clases, además de las aulas de computo e informática,
dotadas de equipos con software académico licenciados, equipos para videocon-
ferencias y otras ayudas como el sistema de respuesta de audiencia – Turning
Point, entre otros.

2.8.3 laboratorios

Además de contar con una amplia infraestructura de laboratorios de la Universidad,
el Programa de Psicología tiene en plena organización y servicio los laboratorios de
Psicometría y de Psicología Experimental, los cuales cuentan con una amplia gama
de pruebas e instrumentos que son utilizados por los estudiantes como apoyo a las
diferentes módulos y para la realización de sus trabajos de investigación.

2.8.3.1 laboratorio de PsiCoMetría

Su misión es planear, coordinar y controlar todos los aspectos relacionados
con las líneas de servicios pedagógicos y formativos, de educación continuada,
externos y de investigación, a fin de garantizar una óptima gestión administrativa
y de prestación de servicios intra e interinstitucionales. Dispone de una amplia
gama de instrumentos de medición y evaluación conductual y se encuentra al
servicio de los estudiantes para consulta permanente. Entre otros presta los
siguientes servicios:

 » Préstamo y asesoría sobre la pruebas

 » Asesoría en el diseño, construcción, selección, aplicación e interpretación
de instrumentos

 » Capacitación extracurricular en formación psicométrica

Un
iv

er
si

da
d

el
 B

o
sq

U
e

45/ » Apoyo a procesos curriculares de formación en asignaturas que requieren
soporte de medición y evaluación

 » Apoyo a estudiantes de práctica, tanto de pregrado como de postgrado,
en lo referente a la utilización ética de las pruebas

 » Charlas, conferencias y talleres dirigidos a los estudiantes por solicitud
de los docentes y otras instancias administrativas, como apoyo para la
formación en el área

 » Asesorías en la construcción y validación de instrumentos de medición
tales como cuestionarios, encuestas e inventarios, entre otras, requeridos
por otras Facultades o Centros de Investigación

 » Consulta en valoración

• Aplicación de pruebas psicométricas
• Orientación profesional
• Entrenamiento en aplicación de pruebas
• Alquiler de pruebas
• Estudios de evaluación
• Diseño y desarrollo de seminarios y talleres para profesionales

externos a la Universidad
 » Asesoría permanente a estudiantes, docentes y directores de trabajos

de grado para la elaboración, aplicación, corrección e interpretación de
pruebas objetivas de medición psicológica, requeridas para el desarrollo
de un proyecto investigativo

 » Asesoría permanente en el diseño, construcción y validación de instru-
mentos de medición

 » Promoción y difusión de investigación en la línea de medición y evalua-
ción

 » Desarrollo de investigaciones para la adaptación, validación y estandariza-
ción de pruebas de medición psicológica en nuestra cultura

 » Evaluación objetiva de jueces expertos para los procesos de validación de
los instrumentos de medición

2.8.3.2 laboratorio de PsiCología eXPeriMental

Su objetivo es brindar apoyo técnico, instrumental y metodológico a las inves-
tigaciones conducidas por profesores y estudiantes de la Facultad, generar un
espacio científico – como apoyo didáctico – que permita a estudiantes de pre
y postgrado realizar demostraciones, hacer réplicas experimentales y desarrollar
habilidades metodológicas, ofrecer además servicios a otras áreas de la Univer-
sidad y a otros investigadores e instituciones. Presta servicios de formación y
docencia tanto en los programas de pregrado como de postgrado, capacitación e
investigación en las siguientes áreas:

 » Procesos cognoscitivos humanos

 » Retroinformación biológica

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

46/ » Psicofisiología

 » Sensopercepción y procesos psico-físicos

 » Procesos básicos de aprendizaje

 » Procesos emocionales y afectivos

 » Procesos de decisiones

Sobre esta plataforma el laboratorio es utilizado para:

 » Demostraciones de apoyo

 » Darle soporte a diferentes proyectos de investigación con fines de entre-
namiento y rehabilitación.

2.8.4 instituCiones Para las PráCtiCas ProFesionales
Las prácticas profesionales, en la Facultad de Psicología, se han constituido en

una estrategia fundamental de formación, puesto que, en el desarrollo de las
actividades que las constituyen, los estudiantes de IX y X semestres tienen la
oportunidad de aplicar metodologías apropiadas para evaluar necesidades en
diferentes ámbitos de la realidad social y empresarial, así como de plantear alter-
nativas apropiadas para contribuir a la solución de los problemas identificados;
para cumplir con estos objetivos, los practicantes, trabajan en el inicio del primer
período de prácticas en el diseño de un proyecto, acorde con los intereses plan-
teados por la Institución o por la organización en la cual se realiza la práctica.

En la actualidad, la Dirección de Prácticas ha establecido y formalizado vínculos
con un número considerable de Instituciones, con el fin de satisfacer las necesi-
dades de formación e intereses de los estudiantes, hasta el punto de proponer
la participación del psicólogo en campos y proyectos en los cuales no había sido
posible su contribución. Las oportunidades para seleccionar prácticas se dan en
las áreas de: estudios de consumidor, psicología clínica, de la salud, jurídica, orga-
nizacional, social, y educativa. Estas oportunidades de práctica no solamente se
han aumentado y mantenido, sino que también se han sometido a evaluación,
proceso que tiene como propósito contar con aquellas que, por política interna e
interés, permitan, en primer lugar, el aporte de la academia desde las metodolo-
gías y el conocimiento actualizado y, en segundo lugar, constituirse en una real y
valiosa oportunidad de formación para el practicante.

En el periodo académico 2012-2, el Programa de Psicología tiene ubicados a
79 practicantes en 53 instituciones de prácticas profesionales, algunas de ellas
son: Ac Nilsen Colombia, Avianca, Banco de Occidente, Banco Santander, Batallón
de Sanidad del Ejército Nacional de Colombia, Cemex de Colombia, Centro de
Investigaciones Criminológicas de la Policía Nacional- DIJIN, Centro Integral de
Rehabilitación- CIREC, Colmédica, Colsanitas, Compensar, Davivienda, Observa-
torio de Investigaciones Criminológicas - Dirección de Investigación Criminal e
Interpol de la Policía Nacional- SIJIN, Fundación Cardioinfantil, Fundación Salud
El Bosque-Clínica Universitaria, GlaxoSmithKline, Megalínea, Millward Brown,
Operación Sonrisa, Pepsico Alimentos, Pontificia Universidad Javeriana, Profamilia,
Telefónica Móviles, Unidad de Servicios de Psicología de la Universidad Católica.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

47/Nueve de estas entidades, han sido incluidas en el listado de las 100 mejores
empresas para trabajar en Colombia en el año 2012 por MERCO (Monitor Empre-
sarial de Reputación Corporativa).

Con respecto a las instituciones de práctica en el exterior, la Facultad de Psicología
cuenta plazas internacionales en: el Hospital del Sur de Miami – Programa de
Rehabilitación de Adicciones, se ha establecido vínculo con la Universidad de
Rosario de Argentina, con INIA NEURAL – Instituto de Neurorehabilitación y Afasia
de Madrid, España. Estas instituciones han manifestado interés en mantener el
vínculo con la Facultad, ya que han valorado de manera muy positiva el desem-
peño de los estudiantes en los diferentes campos; además de contar con el
amplio listado de convenios internacionales de la Universidad.

2.9 eXPerienCias signiFiCativas del
PrograMa de PsiCología

2.9.1 Cultura de la Calidad

La planeación al interior de la Facultad de Psicología ha sido una constante,
registrada históricamente en planes de desarrollo para vigencias rectorales, de
los cuales se han derivado planes anuales de mejoramiento, y de estos últimos,
planes bimensuales de acción; de tal manera que ha sido una realidad la autoe-
valuación continua, la autorregulación y el aseguramiento de la calidad.

El proceso de planeación, está orientado por la visión de la Facultad de Psicología,
la visión y la orientación estratégica de la Universidad y el PDI; derroteros que se
estudian en el marco de los permanentes y continuos procesos de autoevaluación
y la búsqueda del avance de la Facultad.

El Programa de Psicología, fundamenta sus decisiones y acciones de mejoramiento,
conducentes a la autorregulación, el mejoramiento continuo y la consolidación de
la calidad académica y administrativa en los resultados de autoevaluación como:

 » La evaluación la gestión del aprendizaje y logros significativos en cada
asignatura.

 » La entrevista individual de culminación de carrera a los graduandos.

 » La evaluación final del proceso de trabajo de grado.

 » La evaluación del proceso de las prácticas profesionales.

 » La evaluación del currículo.

 » La evaluación del Programa SER.

La socialización de los resultados de los procesos de autoevaluación, se desa-
rrolla de distintas maneras, a saber: - la retroalimentación e interlocución directa
con las dependencias y miembros de la comunidad académica y administrativa
de la Facultad, - el contacto directo con estudiantes, docentes y administrativos
en reuniones plenarias, además en jornadas de autoevaluación que han venido

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

48/ desarrollándose cada dos años, - y con la publicación de resultados de algunas de
las evaluaciones en el Aula Virtual del Centro de Autoevaluación.

Con base en los resultados obtenidos y la validación de los mismos, se ajustan
los planes de mejoramiento y de acción; es por ello que la Facultad ha logrado
superar las debilidades detectadas y consolidar sus fortalezas, tal como lo han
podido constatar las instancias internas de la Universidad y los pares académicos
del CNA en la visita realizada en el año 2011.

2.9.2 visibilidad de la FaCultad a través de la PartiCiPaCiÓn
de varios de sus MieMbros en diFerentes PosiCiones de
rePresentaCiÓn

Varios miembros de la comunidad docentes del programa de Psicología, han
dirigido Divisiones Académicas del Colegio Colombiano de Psicólogos (COLPSIC),
a saber: Psicología Ocupacional y Organizacional, Psicología Social, Psicología del
Deporte y del ejercicio; además en la comisión de salud mental de la Academia
Nacional de Medicina y la Facultad es miembro de la Asociación Colombiana de
Facultades de Psicología – ASCOFAPSI.

2.9.3 algunos Convenios gestionados Por la FaCultad de
PsiCología

Nuevos convenios recientes entre la Universidad El Bosque y otras universi-
dades nacionales e internacionales como: Convenio con la Universidad de Murcia
en España, Convenio con el Hospital Infantil Universitario de San José, Convenio
en proceso con la Clínica Shaio).

2.9.4 FortaleCiMiento MaCro y MiCro CurriCular en la
FaCultad de PsiCología

El Programa de Psicología, enmarca sus dentro de los lineamientos del PDI, es
por ello que actualizó su PEP, definió los objetivos de aprendizaje del Programa,
está incorporando el modelo de aprendizaje centrado en el estudiante y el currí-
culo centrado en el aprendizaje (aprendizaje significativo) en cada uno de sus
asignaturas o cursos y continúa alineando sus acciones curriculares a la luz de este
PEI. Para facilitar esta ardua labor de fortalecimiento micro y macro curricular, se
han definido claramente acciones y funciones al interior del Centro de Gestión
Curricular y el Consejo de la Facultad de Psicología.

2.9.5 ConsolidaCiÓn de los MaCroProyeCtos de investigaCiÓn
de la FaCultad de PsiCología

La Facultad ha puesto en marcha un ambicioso proyecto para el fomento de
la investigación que consiste en la definición de proyectos de investigación de
largo alcance, denominados macroproyectos, de los cuales se generarán líneas
de investigación que posicionarán la Facultad como especialista en ciertos temas

Un
iv

er
si

da
d

el
 B

o
sq

U
e

49/fundamentales que afronta la sociedad hoy en día y que permitirán desarrollar de
manera planificada y productiva, no solo la actividad investigativa, sino también la
formación de investigadores en Psicología. Debe mencionarse el hecho de estos
macroproyectos están íntimamente ligados al objetivo misional de la Universidad
sobre promoción de Calidad de Vida. El número de macroproyectos proyectados
es de 13, de los cuales ya se han iniciado ocho en el presente año; para poner en
marcha este mecanismo, la Facultad ha asignado un número de horas semanales a
los directores de cada macroproyecto, para ser utilizadas únicamente en actividad
investigativa de manera continuada, con esta estrategia, que libera al docente de
actividad pedagógica y le permite enfocar mayores esfuerzos exclusivamente en la
investigación, se busca generar una cultura investigativa en la Facultad que rendirá
grandes beneficios no solo a ella, sino a la Universidad en general.

2.9.6 laboratorios de la FaCultad de PsiCología

La Facultad de Psicología de la Universidad El Bosque, se ha caracterizado a lo
largo de su historia, por ser pionera a nivel nacional en la adquisición de pruebas y
equipos de alta tecnología la servicio de la docencia, la investigación y el servicio.
Es así como cuenta hoy con sofisticados equipos de potenciales evocados, neuro-
fisiología, biofeedback, entre otros.

2.9.7 las esPeCializaCiones y la Maestría de la FaCultad de
PsiCología

Los programas de Postgrados de la Facultad de Psicología, han marcado siempre
un valor agregado por dedicarse a formar en el nivel avanzado en temas de espe-
cial interés para el campo de la Psicología, con un enfoque científico enmarcado
dentro del modelo bio-psico-social y cultural. En el momento de su lanzamiento
y apertura de estos postgrados, han sido únicos en su temáticas y estructura curri-
cular a nivel nacional, es el caso de las especializaciones en: Psicología Médica
y de la Salud, Psicología Ocupacional y Organizacional, Psicología del Deporte,
Psicología Social, Cooperación y Gestión Comunitaria y la Especialización en Psico-
logía Criminológica; que aún hoy no son ofertadas por otras IES del país.

2.9.8 la ForMaCiÓn en Métodos de investigaCiÓn evaluativa

El Programa de Psicología, es el único en el país, en formar a sus estudiantes
en métodos de investigación evaluativa, aspecto que le ha dado a sus egresados
ventaja competitiva en el entorno laboral y profesional. Esta situación ha sido
reportada por empleadores y egresados en los encuentros anuales de seguimiento
al impacto de los egresados en el medio y también ha sido documentado por
las instituciones en las que realizan prácticas profesionales nuestros estudiantes.
También ha quedado documentada en el informe de los pares evaluadores del
CNA en el año 2011.

3. Plan de desarrollo
instituCional

eje estratégiCo 1: desarrollo estratégiCo
y de la Calidad

El Plan de Desarrollo Institucional 2011-2016, es el dispositivo dinamizador de los
procesos institucionales, y se adecúa a los retos y necesidades del entorno local,
regional, nacional y mundial para el cumplimiento de la Misión de la Universidad.

Se asume como ruta y horizonte para el desarrollo de las funciones misionales
y no como camisa de fuerza que impide a la Institución actuar oportunamente
frente a retos y oportunidades que de seguro se presentaran durante su periodo
de alcance.

El Plan realiza una presentación integral, objetiva y cuantificable de la situación
Institucional, la cual se asume como punto de partida para la proyección de la
gestión durante estos años. Cohesiona los esfuerzos de la comunidad universitaria
en busca del cumplimiento de los objetivos estratégicos desde una perspectiva
humana y académica. Orienta el presupuesto institucional e identifica prioridades,
estableciendo puntos de convergencia para articular los intereses de los diferentes
actores institucionales. El plan se fundamenta en los procesos de autoevaluación,
evaluación y planeación.

Describe entonces el proceso de autoevaluación y evaluación externa que realizó
la Universidad recientemente y que le permitió ejecutar una serie de acciones
de mejoramiento y consolidación, que posteriormente permiten estructurar el
proceso de planeación estratégica. Todo lo anterior con el objetivo de consolidar
una Cultura de la Calidad en la Institución, que permita un mejor ejercicio de la
Autonomía Universitaria, reflejada en una auto-regulación y auto-evaluación Insti-
tucional.

El Plan consagra los lineamientos de desarrollo para los próximos cinco años
desde dos elementos fundamentales: 1. La Orientación Estratégica Institucional
(OEI) que se concreta en el desarrollo de los, 2. Ejes, Programas y Proyectos,
que en conjunto marcan el horizonte de la acción colectiva universitaria al 2016.
La Orientación Estratégica Institucional (Rowley 2001) define el sentido que una
institución toma o ratifica para su actuar (por eso Orientación) y que permite a
esta ocupar una posición diferenciada en su entorno, garantizando así su conso-
lidación y desarrollo (por eso Estratégica). En esta perspectiva se formuló la OEI
2011 2016:

La Universidad El Bosque se consolida como Universidad de formación,
multidisciplinaria, con un foco que articula su desarrollo (en forma-
ción, investigación, transferencia y servicio) en la Salud y Calidad de
Vida. Insertada en el entorno global, comprometida con las necesi-
dades y oportunidades locales, regionales y nacionales.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

52/ El mismo PDI agrega: Orienta la relación con el entorno, el desarrollo académico,
la oferta formativa, las actividades de investigación y transferencia, las mejoras de
la oferta académica, la relación con los usuarios, la composición y desarrollo del
talento humano, el desarrollo del campus, los recursos y los servicios.

A continuación se realiza una breve descripción de los ejes que componen el Plan
de Desarrollo:

El eje estratégico 1. “Desarrollo Estratégico y de Calidad”, responde a la nece-
sidad de implementar el PDI, a la construcción de la cultura de la calidad, y a la
consolidación de un modelo de gestión de calidad, construido este a través de la
experiencia con el proceso de evaluación llevado a cabo por la EUA, quedando
definidos los mecanismos por los cuales la Institución fortalece y articula sus
sistemas de planeación y calidad y cultura organizacional que los debe soportar.

La Universidad El Bosque no trabajará para lograr reconocimientos de calidad,
estos vendrán como resultado del esfuerzo que, día a día, realiza la comunidad
universitaria, pero si avanzara en la consolidación de una cultura de la calidad,
soportada en la auto-evaluación institucional, que apunte hacia la Acreditación de

Alta Calidad, la renovación de la acreditación de varios programas y la acreditación
de otros tantos, lo que supone necesariamente, un fortalecimiento de las actuales
prácticas de aseguramiento y gestión de la calidad.

En el eje estratégico 2. “Desarrollo Académico” convergen acciones referidas a
las funciones sustantivas universitarias. Se fortalece y gestiona el desarrollo acadé-
mico con calidad, a través del desarrollo de la oferta académica, el fortalecimiento
curricular de la oferta existente alrededor de referentes como el foco en el estu-
diante y el aprendizaje, la flexibilidad, la internacionalización y la implementación
de las nuevas tecnologías de la información. De igual manera, se fortalece la inves-
tigación y la transferencia del conocimiento, con prácticas eficientes e innovadoras
que permitan un crecimiento coherente, responsable, sostenido y planeado.

“El éxito estudiantil”, se encuentra contemplado en el eje estratégico 3. Se
estructura teniendo en cuenta una adecuada inmersión de los estudiantes que
ingresan a la Institución, el desarrollo de los que ya se avanzan en sus procesos
de formación y la preparación efectiva de los que están próximos a egresar para
afrontar el reto de su primer empleo. Lo anterior a través de un permanente
contacto, acompañamiento y apoyo desde lo académico, financiero, psicológico
y de gestión universitaria, además del monitoreo de los niveles de satisfacción y
el rendimiento académico, con el objetivo que el estudiante logre terminar en el
tiempo previsto, y tener una excelente formación académica, lo que le permite
alcanzar como egresado una optima y adecuada inserción exitosa al mundo
real y vida laboral. Más allá de mantener altas tasas de retención estudiantil, los
programas de este eje buscan contribuir al desarrollo de un profesional atento a su
gestión, mejora y formación continuada, eficiente en los procesos en que gestiona
su quehacer laboral.

El eje estratégico 4 “Construimos un mejor equipo”, fortalece el desarrollo
integral del talento humano (docentes, personal administrativo y directivos) de la
Universidad, como un equipo de trabajo comprometido, proactivo, creativo, parti-
cipativo, con liderazgo y capacidad de autogestión para el logro de los objetivos

Un
iv

er
si

da
d

el
 B

o
sq

U
e

53/institucionales y personales. La Universidad consolida así una comunidad con los
conocimientos y competencias requeridas para afrontar los retos que supone el
siglo XXI y los que se impone para su desarrollo futuro.

El “Desarrollo del entorno del aprendizaje” está contemplado en el eje estra-
tégico 5, el cual comprende el desarrollo de un mejor ambiente para aprender,
enseñar, investigar, servir y trabajar. Se incluyen aquí los aspectos relacionados
con los procesos, servicios y recursos académico–administrativos. Atenderá el
desarrollo del campus, concretado en proyectos como el Edificio Fundadores y
la Nueva Clínica Universitaria. El fortalecimiento de la relación con los aspirantes,
estudiantes y egresados forma parte de los programas contemplados por este eje.

Adicionalmente, el Plan contempla dos programas transversales que se convierten
en soporte en todos los ejes, estos son la Internacionalización y las Tecnologías
de la información y la comunicación -TICs. El primero y en el marco de la Orien-
tación Estratégica definida en el PDI y consciente de la necesidad de fortalecer su
proceso de internacionalización, busca insertar a toda la comunidad académica de
la Universidad El Bosque en un entorno global, lo que implica presencia, impacto,
desarrollo de su comunidad y de sus procesos de formación, investigación y de
transferencia de conocimiento en esferas globales. El segundo, brinda el soporte
tecnológico y fortalece el concepto de planeación y calidad especialmente unido a
la mejora de la enseñanza, a la excelencia de los recursos, como medio educativo
para los estudiantes, como canal para favorecer nuevos modelos de instrucción,
como una herramienta básica para la formación del profesorado y como un
soporte para mejorar los servicios universitarios y la propia infraestructura.

Así mismo, el Programa de Bienestar Universitario por ser un pilar fundamental
para el desarrollo de la comunidad universitaria, es contemplado en los ejes 3 y
4. En el primero se avanza hacia el concepto de la gestión del éxito estudiantil, lo
que presupone un entorno de aprendizaje adecuado para la calidad de vida del
estudiante, que incluye el bienestar integral en su proceso de formación. En el
segundo, la Institución facilita el bienestar de cada uno de sus colaboradores esta-
bleciendo condiciones adecuadas para la satisfacción, la calidad de vida laboral,
la cultura y el clima organizacional. El eje 1, responde a la necesidad de definir
los programas que deberán llevar a la Universidad de sus ejercicios Institucio-
nales de autoevaluación y planeación a la consolidación de un sistema de calidad
y planeación. Con respecto al tema de calidad, se resaltan dos programas: 1.
Implementación del sistema de la calidad y 2. Acreditaciones y Certificaciones
de Calidad. El programa de Implementación del Sistema de la Calidad responde
a la necesidad de desarrollar proyectos que permitan establecer y formalizar un
Sistema de Gestión de la Calidad de la Universidad que facilite la respuesta a
los retos actuales de la Educación Superior en Colombia y en el mundo. Es por
esto que la directriz de El Claustro es la de adelantar las tareas necesarias para
consolidar la Cultura de la Calidad en la Institución y los procesos auto-evaluativos
que, como procesos permanentes, colaborativos y articulados al quehacer coti-
diano, traigan como resultado nuevos reconocimientos de calidad a nivel nacional
e internacional.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

54/ 3.1 Modelo de gestiÓn instituCional

La Universidad cuenta con un Modelo de gestión institucional el cual comprende
el conjunto de actividades interrelacionadas que sirven como marco de referencia
para definir qué quiere lograr la Universidad (planear), determinar cómo hacerlo
(ejecutar), medir si se está logrando (controlar y analizar) y adquirir la capacidad
de cambio, estableciendo oportunidades de aseguramiento y/o mejoramiento
(retroalimentar). De esta manera, se logra un alto impacto en los resultados, en
el cumplimiento de los objetivos y en el fortalecimiento de una cultura de mejo-
ramiento continuo a través de procesos autoevaluativos. Este modelo se presenta
en la Figura 16.

Figura 16. Modelo de gestión institucional. Fuente: Universidad El Bosque - Grupo de
Administración Por Procesos. GAPP 2010

Este Modelo de gestión institucional se basa en la interacción de la Universidad
con los entornos local, nacional e internacional, e ilustra el impacto que tienen las
tendencias políticas, económicas, sociales, tecnológicas y ambientales sobre la
Institución. De igual manera presenta los usuarios de los diferentes servicios que
presta, los grupos de interés y el sector universitario. Con base en las necesidades
actuales de las organizaciones, el medio ambiente, la comunidad universitaria y
los usuarios en general, sus tendencias y el entorno en el que se desenvuelve,
la Universidad El Bosque establece su misión y visión institucional, las cuales se
hacen operativas con el Plan de desarrollo institucional (PDI) y con el Proyecto
educativo institucional (PEI) y a través de las políticas institucionales, entendidas
como un conjunto de lineamientos y orientaciones, a través de las cuales se
establece el puente o conexión entre la misión y la visión de la Universidad, los
procesos administrativos y académicos. Estas políticas se vuelven operativas a

Un
iv

er
si

da
d

el
 B

o
sq

U
e

55/través del desarrollo de un Modelo de gestión, que comprende a las Unidades
académicas y a las administrativas y se apoya en los recursos técnicos y humanos
de la Institución. Todos estos aspectos de gestión tienen en cuenta, dentro de sus
procesos, el planear, ejecutar, controlar, analizar y retroalimentar, propuestos en el
Modelo de gestión institucional.

3.2 Modelo de autoevaluaCiÓn instituCional

La Universidad El Bosque identificando la necesidad de afianzar una cultura
de calidad y de mejoramiento continuo, adopta el Modelo de autoevaluación
institucional con el fin de fortalecer los procesos académicos apoyándose en los
procesos administrativos, para contribuir al desarrollo de la formación integral, la
investigación y la proyección social desde el enfoque Bio-Psico-Social y Cultural.

El Modelo de autoevaluación de la Universidad El Bosque fortalece la integración
de la gestión de los procesos estratégicos teniendo como referente a la calidad y
promoviendo la cultura de la autoevaluación, de la auto reflexión, del auto análisis,
de la autocritica y la autorregulación en todos los programas y ámbitos acadé-
micos y administrativos. El Modelo de autoevaluación institucional articula todos
los estamentos de la Institución y de esta manera contempla los procesos de
autoevaluación que se realizan por parte de las Unidades académicas y adminis-
trativas. Esto permite realizar procesos de autoevaluación continuos y simultáneos
que contribuyen al fortalecimiento de la cultura de la calidad. Además, ha sido
construido a través de la participación de toda la Comunidad, de experiencias
exitosas previas de autoevaluación en las diferentes unidades, de diferentes
modelos de evaluación externa y mediante procesos que se articulan con las
actividades cotidianas de la Universidad.

Este Modelo también responde a los procesos de autoevaluación que se realizan
para el aseguramiento de la calidad (obtención y renovación de registros califi-
cados), para el mejoramiento de los programas (acreditación y renovación de la
acreditación de alta calidad de los programas académicos) y para los procesos
institucionales (acreditación institucional).

El modelo, además de la información, contempla estrategias de sensibilización
que incluyen la comunicación constante con la comunidad académica con
el fin que sus miembros conozcan e identifiquen la importancia que tiene su
participación en los diferentes procesos de evaluación. Por ello, una de las carac-
terísticas del modelo es la importancia que se da a la participación. Para ello, se
contempla la recolección y procesamiento de información a partir de la aplica-
ción de instrumentos a diferentes grupos como estudiantes, docentes, egresados,
empleadores, empleados, vecinos y demás personas consideradas de interés para
la Universidad. Adicionalmente se obtiene información a partir de fuentes como
entrevistas, análisis documental y talleres.

Los resultados del proceso son analizados con la comunidad en jornadas de auto-
evaluación, con el fin de obtener una valoración cualitativa y cuantitativa de la
calidad que permita formular planes de consolidación y mejoramiento que serán,
posteriormente, la base para la actualización y ajuste al Plan de Desarrollo Insti-
tucional.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

57/4. ProCeso de autoevaluaCiÓn del
PrograMa de PsiCología

El proceso auto-evaluativo con el fin de establecer de forma concreta las reali-
zaciones educativas, sus estados de desarrollo, sus procesos de mejoramiento y
ajuste, en la perspectiva de una cultura de la calidad al interior del Programa de
Psicología, se ha materializado en el Programa de Psicología a través de:

 » Las continuas acciones de socialización del PEI de la Universidad, y el
PEP de la Facultad cabo mediante talleres de capacitación dirigidos a
estudiantes, docentes e incluso padres de familia.

 » La divulgación permanente de la misión, la visión y el reglamento de
estudiantes y docentes.

 » Los talleres de autoevaluación a los estudiantes con el fin de fortalecer
los conocimientos teóricos del proceso de autoevaluación y las bases
conceptuales, filosóficas y éticas del proyecto educativo de la Univer-
sidad, así como su modelo biopsicosocial y cultural.

 » El desarrollo de acciones continuas y programadas de autoevaluación,
que fueron descritas antes en el aparte de “Cultura de la calidad”.

La autoevaluación, es un proceso transversal a todas las áreas de acción al interior
de la Facultad de Psicología, que permite la participación de todos los miembros
de la comunidad académica y se constituye en el insumo para las tomas de deci-
sión y para fijar los derroteros del Programa.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

59/5. Plan de desarrollo 2012 -2016 /
FaCultad de PsiCología

El Plan de Desarrollo Institucional 2011- 2016 – PDI, es el dispositivo dinami-
zador de los procesos institucionales y se adecua a los retos y necesidades del
entorno local, regional, nacional y mundial para el cumplimiento de la Misión de
la Universidad.

El Plan se fundamenta en los procesos de autoevaluación, evaluación y planea-
ción, con el objetivo de consolidar una cultura de la calidad en la institución, que
permita un mejor ejercicio de la autonomía universitaria. El Plan consagra los
lineamientos de desarrollo para los próximos cinco años desde dos elementos
fundamentales: 1. La Orientación Estratégica Institucional – OEI que se concreta
en el desarrollo de 2. Ejes, Programas y Proyectos, que en conjunto marcan el
horizonte de la acción colectiva universitaria al 2016.

La implementación del PDI se inició en dos frentes, el primero en proyectos cuya
planeación y ejecución se ejerce principalmente en un nivel central, como por
ejemplo las comunicaciones, el bienestar universitario, la mejora de los recursos
académicos y el desarrollo de la infraestructura. El segundo frente está relacio-
nado con el trabajo de las Unidades Académicas en la elaboración de sus planes
de desarrollo para el periodo 2012 – 2016, donde se destaca la articulación del
plan de la unidad con los lineamientos definidos en el PDI y la orientación estra-
tégica, lo cual se evidencia en el Plan de Desarrollo presentado por la Facultad de
Psicología (2012 – 2016) y que a continuación se expondrá.

La Facultad de Psicología, hace énfasis en su Plan de Desarrollo, en los siguientes
aspectos:

 » Fortalecimiento de la cultura de la autoevaluación y la excelencia, condu-
cente al aseguramiento de la calidad, la planeación y la innovación, y a la
acreditación de alta calidad.

 » Renovación de la Acreditación de Alta Calidad del Programa de Psicología

 » Renovación de los registros calificados de cada una de las Especializa-
ciones y de la Maestría, así como la ampliación de la oferta existente,
incursionando en la oferta de programas interdisciplinarios de postgrado.

 » Mantenimiento de la actualización y la correspondencia en el plano
internacional y en el nacional del proyecto educativo de la Facultad en
consonancia con los avances, tanto en lo concerniente a la formación
científica del psicólogo, como a su cualificación para ejercicio profesional,
por lo que la Facultad continuará participando en las actividades de: - la
Asociación Colombiana de Facultades de Psicología (ASCOFAPSI) y - el
Colegio Colombiano de Psicólogos (COLPSIC)

 » Fortalecimiento y visibilidad de la producción investigativa

 » La internacionalización de la Facultad y sus programas académicos

 » La cualificación de su talento humano docente y administrativo

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

60/ » La incorporación de TICs en el proceso educativo

Son referentes principales del contexto externo del PDF de la Facultad Psicología:

 » Los estándares mínimos de formación sugeridos por el informe:
“EuroPsyT: Un marco para la educación y el entrenamiento de los psicó-
logos en Europa”, que ha sido ampliamente aceptado y fue acordado por
la Asamblea General de la EFPA en 2001.

 » La Constitución Nacional de la República de Colombia.

 » La Ley 1090 del 6 de septiembre de 2006 por la cual se reglamenta el
ejercicio de la profesión de Psicología.

 » Las demás leyes de la República de Colombia y las disposiciones de los
diferentes poderes públicos.

 » Las políticas y recomendaciones de la Asociación Colombiana de Facul-
tades de Psicología (ASCOFAPSI).

 » Las políticas y recomendaciones de el Colegio Colombiano de Psicó-
logos (COLPSIC), las instituciones nacionales e internacionales con las
cuales se han establecido convenios, información general sobre las
macro-tendencias y las prioridades sociales, y la información proveniente
de diversas bases de datos del DANE y de otros organismos especiali-
zados que nos permiten establecer tendencias en los diferentes dominios
sociales, políticos, educativos, económicos, científicos, ambientales, de
salud pública, etc., y las prioridades de nuestras propias políticas, estra-
tegias y programas.

El Plan de Desarrollo se compone en 5 ejes estratégicos, los cuales se desarrollan,
a través de la definición de sus programas y proyectos, su respectiva descripción,
los responsables y el tiempo definido para su cumplimiento.

El eje estratégico 1: “Desarrollo Estratégico y de Calidad”,

El eje estratégico 2: “Desarrollo Académico”,

El eje estratégico 3: “El éxito estudiantil”,

El eje estratégico 4: “Construimos un mejor equipo”,

El eje estratégico 5: “Desarrollo del entorno del aprendizaje”.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

61/5.1 eje estratégiCo 1. desarrollo estratégiCo y de
Calidad

Los procesos de autoevaluación, evaluación externa y planeación han permi-
tido a la Universidad ejecutar una serie de acciones de mejora y consolidación.
La Facultad de Psicología es consciente de que el valor de estos procesos se
encuentra en su articulación, desarrollo y ejecución a largo plazo. Es por ello
que le otorga especial importancia a la de autoevaluación, la autorregulación y
el aseguramiento de la calidad. En el marco del eje estratégico 1, se propone
los siguientes objetivos generales, que le permitan avanzar en su mejoramiento
continuo, enfocada en:

 » Mantener las fortalezas de los procesos de autoevaluación y planeación.

 » Obtener la Segunda Renovación de la Acreditación con el CNA.

 » Fortalecer las relaciones interinstitucionales con los sectores público y
privado.

Para lograr estos tres objetivos, tendrá acciones concretas en los siguientes
programas y proyectos, así:

5.1.1 PrograMa “iMPleMentaCiÓn del sisteMa de PlaneaCiÓn”:
Determina los mecanismos para la implementación, seguimiento y ajustes del

PDF y su articulación con las actividades de las diferentes unidades institucionales.

5.1.1.1 ProyeCto “iMPleMentaCiÓn del Pdi”

La Facultad de Psicología, organiza y articula el PDI con el PDF. La realización
exitosa del PDF demostrará el fortalecimiento y desarrollo de la cultura de la
calidad.

Fecha Actividad Resultado Responsables

I-2012

a

XII-2016

Ejecución del PDF

Registro documental de
los resultados obtenidos
en cada eje, programa y
proyecto

Decanatura

Secretaría Académica

Direcciones

Coordinaciones

Docentes

5.1.1.2 ProyeCto “FortaleCiMiento de la Cultura de la PlaneaCiÓn”

La Facultad de Psicología, mantiene actualizados y documentados sus procesos
de planeación y proyecciones a corto, mediano y largo plazo; para ello establece
indicadores, procesos y procedimientos para el seguimiento y mejoramiento de
las acciones que le permiten alcanzar las metas planteadas.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

62/
Fecha Actividad Resultado Responsables

IV - 2012

a

XII -2012

Delimitación de
metas anuales para
cada uno de los ejes
estratégicos del
PDI al interior de la
Facultad

Documento de metas
anuales para cada uno
de los ejes del PDF

Decanatura

Secretaría Académica

Direcciones

Coordinaciones

X - 2012

a

II – 2013

Definición de los indi-
cadores para cada
una de las metas
propuestas

Listado de indicadores

II - 2013

a

VII -2013

Ajuste y validación de
los indicadores.

Listado de indicadores
ajustados y validados
por la comunidad
docente de la Facultad
de Psicología.

5.1.2 PrograMa “iMPleMentaCiÓn del sisteMa de Calidad”
Este Programa del Eje Estratégico 1, define los mecanismos para la implemen-

tación, seguimiento y ajustes a los Procesos de Autoevaluación de los Programas
de la Facultad de Psicología.

5.1.2.1 ProyeCto “FortaleCiMiento del Modelo de autoevaluaCiÓn
instituCional”

La Facultad de Psicología, adecua y enriquece el Modelo de autoevaluación
Institucional de acuerdo con la especificidad y grado de desarrollo de cada uno
de sus programas académicos (pregrado, especializaciones y maestría). La
comunidad académica, se apropia del modelo que favorece el mantenimiento y
mejoramiento de la cultura de calidad en la Facultad.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

63/

Fe
ch

a
Ac

ti
vi

da
d

R
es

ul
ta

do
R

es
po

ns
ab

le
s

1
ve

z
al

se

m
es

tr
e

20
12

 a
 2

01
6

So
ci

al
iz

ac
ió

n
de

 lo
s

re
su

lta
do

s
de

 la

au
to

ev
al

ua
ci

ón
 p

er
m

an
en

te
, c

on
 la

co

m
un

id
ad

 a
ca

dé
m

ic
a

de
 la

 F
ac

ul
ta

d

Ac
ta

s
de

 s
oc

ia
liz

ac
ió

n,
 c

on
 lo

s
di

fe
-

re
nt

es
 e

st
am

en
to

s
de

 la
 F

ac
ul

ta
d

Au
to

ev
al

ua
ci

ón
 d

e
la

 F
ac

ul
ta

d.
D

ire
cc

io
ne

s
Co

or
di

na
ci

on
es

I –
 2

01
3

a
VI

 -
20

13

Fo
rt

al
ec

im
ie

nt
o

de
 la

 la
bo

r
de

 a
ut

oe
-

va
lu

ac
ió

n
en

 lo
s

ni
ve

le
s

de
 p

re
gr

ad
o

y
po

st
gr

ad
o

D
oc

um
en

to
 d

e
es

tr
at

eg
ia

 d
e

au
to

ev
al

ua
-

ci
ón

 p
os

tg
ra

do
s

y
pr

eg
ra

do
 a

lin
ea

da
 a

l
M

od
el

o
Au

to
ev

al
ua

ci
ón

 In
st

itu
ci

on
al

D
ec

an
at

ur
a

Au
to

ev
al

ua
ci

ón
 d

e
la

 F
ac

ul
ta

d.
Co

or
d.

 P
os

tg
ra

do
s

Ps
ic

ol
og

ía
D

ire
cc

io
ne

s
po

st
gr

ad
os

VI
 –

 2
01

2
a

II
- 2

01
3

Aj
us

te
 d

e
lo

s
in

st
ru

m
en

to
s

de
 a

ut
oe

va
-

lu
ac

ió
n

In
st

ru
m

en
to

 d
e

ev
al

ua
ci

ón
 m

ej
or

ad
os

Au
to

ev
al

ua
ci

ón
 d

e
la

 F
ac

ul
ta

d.
D

ire
cc

io
ne

s
Co

or
di

na
ci

on
es

Pe
rm

an
en

te

Ac
tu

al
iz

ac
ió

n
de

 la
s

es
ta

dí
st

ic
as

 y
 b

as
es

de

 d
at

os
 a

ct
ua

liz
ad

as
, c

om
o

so
po

rt
e

de

lo
s

pr
oc

es
os

 d
e

to
m

a
de

 d
ec

is
ió

n
y

el

as
eg

ur
am

ie
nt

o
de

 la
 c

al
id

ad

Ba
se

s
de

 d
at

os
 a

ct
ua

liz
ad

as
 e

n
un

 u
so

Au
to

ev
al

ua
ci

ón
 d

e
la

 F
ac

ul
ta

d.
D

ire
cc

io
ne

s
Co

or
di

na
ci

on
es

VI
 –

 2
01

3
a

XI
I -

 2
01

3

El
ab

or
ac

ió
n

de
 m

at
ric

es
 d

e
se

gu
im

ie
nt

o
en

 c
ad

a
de

pe
nd

en
ci

a
M

at
ric

es
 d

e
se

gu
im

ie
nt

o
de

 c
ad

a
de

pe
n-

de
nc

ia
 d

e
la

 F
ac

ul
ta

d

D
ec

an
at

ur
a

D
ire

cc
io

ne
s

Co
or

di
na

ci
on

es

I –
 2

01
4

a
VI

 -
20

14

Ev
al

ua
ci

ón
 d

e
la

 im
pl

em
en

ta
ci

ón
 d

e
m

at
ric

es
 d

e
se

gu
im

ie
nt

o

D
oc

um
en

to
 d

e
co

nc
lu

si
on

es
 y

 e
xp

er
ie

n-
ci

as
 d

e
la

 in
co

rp
or

ac
ió

n
de

 m
at

ric
es

 d
e

se
gu

im
ie

nt
o

Au
to

ev
al

ua
ci

ón
 d

e
la

 F
ac

ul
ta

d

IV
 -

20
12

a

XI
I -

20
16

Pl
an

ea
ci

ón
 a

l i
nt

er
io

r
de

 c
ad

a
de

pe
n-

de
nc

ia

D
oc

um
en

to
s

de
 s

op
or

te
 y

 v
er

ifi
ca

ci
ón

de

 lo
s

pr
oc

es
os

 d
e

pl
an

ea
ci

ón
 a

l i
nt

er
io

r
de

 c
ad

a
de

pe
nd

en
ci

a

D
ire

cc
io

ne
s

Co
or

di
na

ci
on

es

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

64/ 5.1.2.2 ProyeCto “FortaleCiMiento de la Cultura de la Calidad de
la ueb”

La Facultad de Psicología, hace participe a toda su comunidad académica de la
cultura de la calidad y como resultado de esto, dicha cultura sale fortalecida.

Fecha Actividad Resultado Responsables

1 vez al año
2012

a
2016

Socialización del modelo
de autoevaluación insti-
tucional y del modelo
de autoevaluación de la
Facultad con la comu-
nidad académica.

Actas de socialización,
con los diferentes esta-
mentos de la Facultad

Autoevaluación
de la Facultad.

Direcciones

Coordinaciones

Permanente

Aplicación de los meca-
nismos e instrumentos
de autoevaluación con la
comunidad académica
de la Facultad.

Soporte de la partici-
pación de al menos el
70% de los miembros
de la comunidad acadé-
mica de la Facultad en
los procesos de autoe-
valuación institucional y
de Facultad

Decanatura

Secretaría
Académica

Autoevaluación
de la Facultad

5.1.3 PrograMa “aCreditaCiones y CertiFiCaCiÓn de Calidad”:
La Facultad de Psicología, apoya las acciones necesarias, para el logro de la

acreditación de la Universidad en el marco del sistema de calidad institucional.
Además propenderá por la permanentemente con Acreditación de Alta Calidad
CNA de su Programa de Psicología, a través de los dos proyectos que se detallan
a continuación.

5.1.3.1 ProyeCto “obtenCiÓn de la aCreditaCiÓn de alta Calidad
instituCional otorgada Por el Cna”

La Facultad de Psicología trabaja y aporta al proceso de consecución de la Acre-
ditación Institucional.

Fecha Actividad Resultado Responsables

Permanente

Aporte a las actividades
institucionales, con miras
a la acreditación institu-
cional

Obtención de
la Acreditación
Institucional
de Alta Calidad
CNA, con la
participación
activa de la
Facultad de
Psicología

Decanatura

Secretaría Académica

Direcciones

Coordinaciones

Generación de la docu-
mentación, estadísticas e
informes requeridos para
apoyar el proceso de
Acreditación Institucional
ante el CNA

Decanatura

Un
iv

er
si

da
d

el
 B

o
sq

U
e

65/5.1.3.2 ProyeCto “obtenCiÓn de la aCreditaCiÓn de alta Calidad
del PrograMa de PsiCología otorgada Por el Cna”

Se busca una nueva Renovación de la Acreditación del Programa de Psicología.

Fecha Actividad Resultado Responsables

I – 2012
a

VII - 2012

Actualización de los
datos y cifras que
sustenten las fortalezas
del programa en los
referentes de interés
del CNA, de acuerdo
con la comunicación de
agosto de 2012 de la
Sala de Consejeros.

Estadísticas y
bases de datos
permanentemente
actualizadas

Of. de Autoeval
Psicología
Direcciones

Coordinaciones

VIII - 2012

Elaboración del docu-
mento de ajuste ante el
CNA, como respuesta a
la solicitud de Segunda
Renovación de la Acre-
ditación

Documento de
autoevaluación
actualizado a
agosto de 2012

Decanatura

Secretaría
Académica

Of. de Autoeval
Psicología

VII – 2011
Hasta logro 2da.

Renovación

Apoyo a instancias
directivas en el trámite
de apelación de la deci-
sión del CNA

Entrega oportuna
de lo solicitado por
instancias de la
universidad

Decanatura

V – 2011
a

XII – 2016

Mantenimiento de las
fortalezas detectadas
por los pares evalua-
dores del CNA

Informes de auto-
evaluación que
demuestren mante-
niendo fortalezas

Decanatura

Secretaría
Académica

Of. de Autoeval
Psicología

Direcciones

Coordinaciones

Implementación de
acciones de mejora-
miento en las áreas de
oportunidad

Informes s de
autoevaluación que
demuestren mejo-
ramiento

Define la
Rectoría

Entrega de documento
a Sala Consejeros CNA

Segunda Reno-
vación de la
Acreditación
de Alta Calidad
CNA, otorgada al
Programa de Psico-
logía

Rectoría

División de Plan
y Autoeval Insti-
tucional

Decanatura

5.1.4 PrograMa “FortaleCiMiento de la relaCiÓn Con gruPos
de interés”

Desarrolla la relación con los distintos grupos de interés afines a la Facultad
de Psicología. Son ellos: el Estado, la empresa y las organizaciones del sector
educativo y no gubernamental. Este programa busca enfocar la gestión de las
relaciones institucionales a un grupo de organizaciones limitado que permita la

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

66/ construcción de relaciones sólidas, de mutua cooperación, benéficas a las partes
y por supuesto, a la sociedad. Este fortalecimiento relacional permite atender las
necesidades y oportunidades presentadas por los grupos de interés mediante
servicios que estén acordes con las expectativas de cada uno en términos de
formación, asesoría, consultoría, proyectos de investigación, educación continuada
y servicios culturales, entre otros.

La Facultad de Psicología se acoge a los proyectos propuestos por la Universidad,
para este Programa del Eje Estratégico 1, con el fin de construir y fortalecer la
cooperación, las redes de acción en los temas de la salud y la calidad de vida de
las comunidades, con las acciones y resultados que se describen a continuación
para cada proyecto.

5.1.4.1 ProyeCto “FortaleCiMiento de relaCiÓn Con el estado”

Con base en el conocimiento del entorno político, económico, científico, educa-
tivo y tecnológico del país, este proyecto busca interactuar de manera oportuna
con el Estado para establecer actividades de cooperación con beneficios mutuos.

Una relación oportuna con entidades afines al quehacer de la Universidad y de
la Facultad de Psicología, permite desde el ámbito académico coadyuvar en la
formulación de políticas y lineamientos públicos de impacto social.

Fecha Actividad Resultado Responsables

VI – 2012
a

IX - 2012

Delimitación de los lazos de
cooperación entre la Facultad
de Psicología en la Localidad
de Usaquén, para los próximos
cuatro años

Listado de áreas
de cooperación
con la localidad
de Usaquén

Of. de Autoeval
Psicología Centro
Investigaciones
Fac.

Dirección de Prác-
ticas Fac.

I – 2013
a

XII - 2016

Incorporación de la
Facultad en acciones
de proyección social
universitaria de carácter
institucional en la localidad,
en la región o en el país
(Especial énfasis Secreta-
rías de Salud, Secretarías
de Educación, Policía
Nacional, entre otros).

Informe de la
atención a pobla-
ción vulnerable y
a la comunidad;
en la localidad, la
región y el país.

Of. de Autoeval
Psicología Centro
Investigaciones Fac.

Dirección de Prác-
ticas Fac.

5.1.4.2 ProyeCto “FortaleCiMiento de la relaCiÓn Con la eMPresa”

Se establecen relaciones con la empresa privada para diversificar fuentes de
ingresos a través de la oferta académica de transferencia, consultoría, asesorías,
desarrollo, innovación y Educación Continuada así como para incentivar la inser-
ción de los egresados en el ámbito laboral.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

67/
Fecha Actividad Resultado Responsables

VII – 2012
a

XII - 2016

Gestión del Portal Único de
Contratación, para la iden-
tificación de oportunidades
en los temas de la salud y
el ambiente

Informe semanal del
filtro al portal único
de contratación

Docente respon-
sable “Portal
único contrata-
ción”

I – 2013
a

XII - 2016

Inmersión de la Facultad
de Psicología en procesos
licitatorios, de consultoría,
asesoría, innovación y
educación continuada

Presentación de la
Facultad a por lo
menos una licita-
ción cada año.

Decanatura

5.1.4.3 ProyeCto “FortaleCiMiento de la relaCiÓn Con instituCiones
aFines”

Se establecen relaciones con entidades pares y con centros de práctica y se
exploran nuevas maneras de interrelación. La gestión se enfocará en mantener y
consolidar la relación con: ASCOFAPSI, COLPSIC, la Academia nacional de Medi-
cina, Red Internacional de Prácticas entre otras.

Fecha Actividad Resultado Responsables

VII – 2012
a

XII - 2016

Continuidad de la partici-
pación de los miembros
de la comunidad docente
de la Facultad en
COLPSIC, ASCOFAPSI, Red
de Prácticas, entre otras

Afiliación anual ASCO-
FAPSI
Dirección áreas en
COLPSIC
Asistencia a 80% Red
Prácticas

Decanatura

Docentes

Dirección Prác-
ticas de la Fac

I – 2012
a

XII - 2016

Formalización de nuevas
alianzas estratégicas con
instituciones afines como
IES, hospitales y otros
centros de prácticas

Actas de cooperación
suscritas

Nuevos convenios
firmados

Decanatura
Centro Investiga-
ciones Fac
Dirección de
Prácticas

5.1.4.4 ProyeCto “FortaleCiMiento de la relaCiÓn Con soCiedad
Civil y organizaCiones no gubernaMentales”

La Facultad de Psicología, establece relaciones de mutuo beneficio con la
sociedad civil organizada

Fecha Actividad Resultado Responsables

VII – 2012
a

XII - 2016

Congreso Anual de Egre-
sados de la Facultad de
Psicología

Desarrollo anual del
Congreso

Decanatura
Centro Investiga-
ciones Fac.

I – 2012
a

XII - 2016

Continuidad de Programas
de proyección social en
asocio con ONG´s y la
sociedad civil

Incremento de
un 3% anual en la
proyección social

Centro Investiga-
ciones Fac.
Dirección de
Prácticas Fac.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

68/ 5.1.5 PrograMa “internaCionalizaCiÓn”
La Facultad de Psicología acoge y desarrolla las políticas de internacionalización

definidas por la Universidad y consolida a través de ellas los sistemas de calidad
y de planeación. De esta manera fortalece el relacionamiento global mediante la
participación, afiliación y asociación con redes académicas, de investigación y de
cooperación; mediante los siguientes proyectos:

5.1.5.1 ProyeCto “FortaleCiMiento de la relaCiÓn Con eMPresas
MultinaCionales”

Afianza las relaciones de cooperación y explora opciones de inserción laboral
para egresados de los programas académicos de la Facultad de Psicología, con
empresas multinacionales asentadas en Colombia

Fecha Actividad Resultado Responsables

IV – 2012
a

XII - 2012

Actualización
del listado de
empresas multina-
cionales de interés
para la promoción
del intercambio
académico con
sector real

Participación de
gerentes de multi-
nacionales como
invitados en aulas de
clase y congreso de
la Facultad

Decanatura

Docentes del área
organizacional

Centro Investigaciones
Fac.

Dirección de Prácticas
Fac.

Direcciones Especiali-
zacio-nes y Maestría

I – 2012
a

XII - 2016

Aprovechamiento
de los convenios
internacionales
de la Universidad
para la movilidad
académica y la
investigación apli-
cada

Macroproyectos
de investigación en
asocio con empresas
multinacionales

Centro Investigaciones
Fac.

Dirección de Prácticas
Fac.

I – 2012
a

XII - 2016

Promoción de los
mejores egresados
para la vinculación
laboral internacional

Vinculación de
egresados a multi-
nacionales con
facilitación por parte
de la Facultad

Dirección de Prácticas
Fac.

5.1.5.2 ProyeCto “FortaleCiMiento de la relaCiÓn Con instituCiones
de eduCaCiÓn suPerior ies del Mundo”

Afianza las relaciones con IES del mundo y define estrategias y alianzas. La
gestión de la Facultad de Psicología, se enfocará en consolidar la relación con
universidades internacionales de alto prestigio que oferten el Programa de Psico-
logía y postgrados en áreas de ciencias de la salud y ciencias sociales.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

69/
Fecha Actividad Resultado Responsables

IV – 2012
a

XII - 2016

Alineación de los
macroproyectos de inves-
tigación de la Facultad de
Psicología, para el apro-
vechamiento de alianzas
internacionales de
gestión del conocimiento
con IES del mundo

Un contacto de
investigación cada
año, con IES del
mundo, preferen-
temente de habla
inglesa

Decanatura

Centro Investi-
gaciones Fac.

Docentes
investigadores

VI – 2012
a

XII - 2016

Establecimiento de un
contacto académico inter-
nacional semestral con
IES del mundo, preferen-
temente de habla inglesa

Dos experiencias
académicas inter-
nacionales cada
semestre, con IES
del mundo.

Decanatura

Centro Gestión
Curricular

Docentes

5.1.5.3 ProyeCto “FortaleCiMiento de las relaCiones Con
organisMos y asoCiaCiones internaCionales”

Promueve y afianza la participación en asociaciones internacionales con diversos
propósitos: sinergias en investigación, docencia y gestión, facilitar el intercambio
de estudiantes, profesorado, investigadores y personal de administración y servi-
cios

Fecha Actividad Resultado Responsables

IV – 2013
a

XII - 2016

Fortalecimiento de la
relación con la American
Psychological Associa-
tion (APA)

Resúmenes analíticos de
información, de las prin-
cipales mesas de trabajo
de la APA

Centro de
Gestión
Curricular

Docentes

I – 2012
a

XII - 2016

Promoción de afiliación
de la comunidad docente
y los egresados a la APA

Incremento anual de
afiliación de docentes y
egresados a la APA

Of. de Autoeval
Psicología

VI – 2012
a

XII - 2016

Invitación a psicólogos
reconocido de la comu-
nidad internacional, cada
año

Dos conferencias de
invitados internacionales
cada año

Decanatura

VI – 2012
a

XII - 2016

Incorporación en la red
internacional de prác-
ticas profesionales

Participación en eventos
anuales de la Red Interna-
cional de Prácticas

Dirección de
Prácticas Fac.

5.1.6 PrograMa “soPorte tiCs”:
Al interior de la Facultad de Psicología, se adoptan y desarrollan las políticas de

TICs y tecnología esbozadas por la Universidad y se aprovechan para incentivar la
utilización de las herramientas y software por parte de los docentes, estudiantes
y administrativos; al servicio de la cultura de la calidad.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

70/ 5.1.6.1 ProyeCto “FortaleCiMiento del sisteMa de inForMaCiÓn de
la Calidad”

La Facultad de Psicología, aprovecha la incorporación de tecnología punta y
nuevos desarrollos hecha por la Universidad, para fortalecer sus indicadores de
gestión en el seguimiento, control y tomar decisiones al interior de la misma.

Fecha Actividad Resultado Responsables

IV – 2013
a

XII - 2016

Actualización
permanentemente
del Sistema de
Información de
la Calidad (SIQ).

SIQ permanente-
mente actualizado

Secretaría Académica

Of. de Autoeval Psico-
logía

Direcciones

Coordinaciones

Docentes

5.2 eje estratégiCo 2. desarrollo aCadéMiCo

Dentro del proceso de Planeación Institucional, el análisis del contexto externo
del sector de la Educación Superior, mostró una serie de tendencias que impactan
de manera significativa a la Universidad el Bosque, relacionadas con la articulación
al sector real, con la calidad, la internacionalización, las nuevas tecnologías de
información y comunicación, costo efectividad, flexibilidad; igualmente el análisis
reveló oportunidades de consolidación y mejoras concernientes a nuestros
procesos de formación, investigación y proyección social.

Es clara la necesidad de aumentar la oferta educativa en educación superior en
el entendido de que ello aporta a la disminución de las inequidades; así mismo,
el compromiso con la calidad supone revisar permanentemente los currículos
en busca de mejora en los mismos. El perfil de las nuevas generaciones de
estudiantes, en particular de sus habilidades y tendencias para los procesos de
aprendizaje, la internacionalización, la utilización de tecnologías de la información
y la urgencia de que la educación posibilite la inserción en los mercados laborales;
son solo algunos de los retos y oportunidades actuales para orientar mejoras en
los programas académicos de la Facultad de Psicología.

El que hacer investigativo no escapa a las predisposiciones de cambio global. Se
demanda a las universidades fortalecer su papel de generadoras de conocimiento
en articulación con las necesidades y oportunidades de sus comunidades locales
y regionales.

A esta demanda se suma la invitación a fortalecer la transferencia y la gestión
del conocimiento en procesos se innovación, desarrollo, formación continuada y
asesoría, articuladas con el Estado, la empresa y la sociedad.

Las IES asumen desde su autonomía estos retos y tendencias de diversas maneras
para ajustarse a un entorno cada vez más competitivo y globalizado.

La trayectoria de 18 años de la Facultad de Psicología, le han permitido un creci-
miento y consolidación en sus programas académicos, posicionándolos a nivel

Un
iv

er
si

da
d

el
 B

o
sq

U
e

71/local, regional y nacional. Los avances en las labores misionales de la docencia,
la investigación y la proyección social, se robustecen en el marco del eje estraté-
gico 2, es así como la Facultad definió los siguientes objetivos generales, para la
vigencia 2011 - 2016:

 » Fortalecer la oferta académica existente, mediante la permanente actua-
lización curricular en coherencia internacional.

 » Desarrollar nuevos programas de postgrado interdisciplinarios, alineados
con la orientación estratégica de la Universidad, además de programas
virtuales de educación continuada.

 » Incorporar del aprendizaje centrado en el estudiante y currículo centrado
en el aprendizaje, en los niveles de pregrado y postgrado.

 » Articular la actividad investigativa y la transferencia del conocimiento, alre-
dedor de la fortaleza institucional en salud y calidad de vida.

 » Incrementar significativamente la producción científica publicada en
revistas indexadas.

 » Mantener la vigencia internacional del currículo de los programas
académicos de la Facultad, velando por la característica coherencia epis-
temológica de los mismos.

 » Incorporar un porcentaje de asignaturas virtuales en los programas acadé-
micos ofertados por la Facultad de Psicología.

5.2.1 PrograMa “desarrollo de la oFerta ForMativa”
Establece los lineamientos para el crecimiento pertinente de la oferta acadé-

mica según los mecanismos para el desarrollo de nuevos programas académicos,
articulados preferentemente con el área de la salud y la calidad de vida sin cons-
tituirse ésta orientación en camisa de fuerza.

Fecha Actividad Resultado Responsables

VIII – 2012
a

IX - 2012

Presentación del documento
de creación del programa
interdisciplinario de “Espe-
cialización en Investigación
de Mercados”, en alianza
con la Facultad de Ciencias
Económicas y Adminis-
trativas al Claustro de
Fundadores

Resolución de
Creación emanada
por el Claustro de
Fundadores

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

Claustro de
Fundadores

X - 2012

Radicación del documento
de solicitud del Registro
Calificado de la “Especiali-
zación en Investigación de
Mercados” en el MEN

Fijación de fecha
de visita de pares
académicos
por parte de
CONACES/MEN

Aprobación del
Registro Califi-
cado

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

División de
Planeación y
Evaluación

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

72/
Fecha Actividad Resultado Responsables

X - 2012

Sustentación en el Consejo
Académico / Propuesta de
ampliación de población
objetivo de varias de la
Especializaciones de la
Facultad

Acuerdo del
Consejo Acadé-
mico, que aprueba
ampliación de
admisiones de
Especialización, a
otros profesiones

Decanatura de
Psicología

Consejo Acadé-
mico

III – 2013

Presentación del documento
de ampliación de las líneas
de énfasis de la Maestría
en Psicología, al Consejo
Académico

Acuerdo del
Consejo Acadé-
mico Aprobación
de ampliación de
líneas de énfasis
de la Maestría.

Decanatura de
Psicología

Consejo Acadé-
mico

III – 2013

Radicación del documento
de solicitud del Registro
Calificado de nuevos énfasis
de la Maestría en Psicología,
en el MEN

Fijación de fecha
de visita de pares
académicos
por parte de
CONACES/MEN

Aprobación del
Registro Califi-
cado

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

División de
Planeación y
Evaluación

VI – 2013
Apertura de la “Especiali-
zación en Investigación de
Mercados”

Constitución de la
1ra. Cohorte de la
“Especialización
en Investigación
de Mercados”

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

Dirección de la
Esp.

VI – 2013

Presentación del documento
de creación interdisciplinario
de la “Maestría en Gestión
del Talento Humano”, al
Claustro de Fundadores.
(Alianza con UNIEMPRE-
SARIAL y Facultad de
Administración de empresas
de la Universidad)

Resolución de
Creación emanada
por el Claustro de
Fundadores

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

Claustro de
Fundadores

VI – 2013

Radicación del documento
de solicitud del Registro
Calificado del programa
interdisciplinario de “Maes-
tría en Gestión del Talento
Humano”

Fijación de fecha
de visita de pares
académicos
por parte de
CONACES/MEN

Aprobación del
Registro Califi-
cado

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

División de
Planeación y
Evaluación

Un
iv

er
si

da
d

el
 B

o
sq

U
e

73/
Fecha Actividad Resultado Responsables

I - 2014
Apertura de la “Maestría
en Gestión del Talento
Humano”

Constitución de
la 1ra. Cohorte,
de la “Maestría
en Gestión del
Talento Humano”

Dirección de la
Maestría

I – 2015
a

XII - 2015

-Preparación del docu-
mento de creación de un
Doctorado en Psicología en
alianza con una IES interna-
cional de habla inglesa

Resolución de
Creación emanada
por el Claustro de
Fundadores

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

Claustro de
Fundadores

II - 2016

Radicación del documento
de solicitud del Registro
Calificado del Doctorado en
Psicología, en el MEN

Fijación de fecha
de visita de pares
académicos
por parte de
CONACES/MEN

Aprobación del
Registro Califi-
cado

Decanatura de
Psicología

Decanatura
de Ciencias
Económicas y
Administrativas

División de
Planeación y
Evaluación

5.2.2 PrograMa “FortaleCiMiento CurriCular”
Articula la Misión de la Universidad, el Proyecto Educativo Institucional (PEI) y

los Objetivos de Institucionales de Aprendizaje (OIA) con el Proyecto Educativo
de la Facultad de Psicología. Los referentes de este Programa del Eje Estratégico
2, son: el estudiante, el aprendizaje, la flexibilidad curricular, la inclusión progresiva
del segundo idioma en los procesos curriculares, la internacionalización, además
de las fortalezas institucionales ya identificadas como son la formación en bioética
y humanidades; todo esto potenciado con el uso innovador de las tecnologías de
la información y la comunicación.

En los proyectos de este programa se desarrollan a continuación, en ellos la
Facultad de Psicología incorpora y desarrolla la perspectiva del aprendizaje
centrado en el estudiante y el currículo centrado en el aprendizaje, es decir el
aprendizaje significativo.

5.2.2.1 ProyeCto “FortaleCiMiento MaCroCurriCular”

Aplica los lineamientos institucionales en lo referente a la gestión curricular, la
incorporación del aprendizaje significativo.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

74/
Fecha Actividad Resultado Responsables

2011

Socialización e incorpo-
ración de los Objetivos
Institucionales de
Aprendizaje (OIA), con la
comunidad académica
de la Facultad de Psico-
logía

Comunidad
docentes y estu-
diantil informada

Centro Gestión
Curricular

Of. de Autoeval
Psicología

2011
a

2016

Aplicación de los
lineamientos macro-
curriculares en Programa
de Psicología

PEP y OAP
alineados a la
Misión, PEI y OIA

Centro Gestión
Curricular

Cada semestre
2011

a
2016

Actualización
permanente de la
caracterización de
los estudiantes de
la Facultad de Psico-
logía, en los niveles de
pregrado y postgrado

Datos sociode-
mográficos y
actualizados de
la población estu-
diantil

Resultados de
tendencia de las
aptitudes verbal,
aritmética y
razonamientos de
cada cohorte

Secretaría
Académica

Programa SER

Docentes Éxito
Estudiantil

VI - 2013

Contextualización
continua y perma-
nente del estado de la
internacionalización de la
disciplina.

Documento
de estado de
la formación
en psicología
(Colombia y
extranjero)

Decanatura

Prof. Titular José
Antonio Sánchez
González

5.2.2.2 ProyeCto “FortaleCiMiento MiCroCurriCular”

Incorpora el aprendizaje significativo en cada uno de los cursos del plan de estu-
dios, mediante la definición de los Objetivos de Aprendizaje de los Cursos (OAC)
alienados a los Objetivos de Aprendizaje del Programa (OAP) y a su vez con los
Objetivos Institucionales de Aprendizaje (OIA). Mantiene como sus principales
referentes el Proyecto Educativo Institucional (PEI) y el Proyecto Educativo de la
Facultad o del Programa (PEP) en el marco del modelo bio-psico-social y cultural.
Centra el aprendizaje en el estudiante y el currículo en el Aprendizaje.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

75/
Fecha Actividad Resultado Responsables

II – 2011
a

IV - 2011

Planeación de las metas
a corto, mediano y largo
plazo para la incorpo-
ración y desarrollo del
aprendizaje centrado en
el estudiante y el currículo
centrado en el estudiante

Plan de acción del
Centro de Gestión
Curricular

Centro Gestión
Curricular

2011
Definición y ajuste de los
Objetivos de Aprendizaje
del Programa (OAP).

Documento de
los OAP a la Vice-
rectoría Académica

Decanatura

Centro Gestión
Curricular

Docentes

VI-2010
a

XII-2010

Aproximación a los Obje-
tivos de Aprendizaje de
Cursos (OAC) en el nivel
de pregrado

Versión 1: OAC
Centro Gestión
Curricular

Docentes

2011

Alineación y mejoramiento
de los OAP, en relación
con los OAI y con el
Proyecto Educativo Institu-
cional (PEI)

Aprobación de los
OAP en el Consejo
Académico

Decanatura

Secretaría Acadé-
mica

Consejo de la
Facultad

I -2012
a

XII - 2012

Profundización en el cono-
cimiento y aplicación de
los fundamentos teóricos
del aprendizaje centrado
en el estudiante y el
currículo centrado en el
aprendizaje

Actas de las
sesiones de auto-
capacitación

Diplomas de
participación en
Diplomados y
talleres

Centro Gestión
Curricular

Docentes

2011
a

2016

Mantenimiento de la
formación en bioética
y humanidades en los
planes de estudio de los
programas de pregrado y
postgrado de la Facultad
de Psicología

Asignaturas incorpo-
radas en los planes
de estudio de la Fac.
de Psicología

Decanatura

Secretaría Acadé-
mica

Centro Gestión
Curricular

I – 2013
a

XII – 2013

Incorporación del modelo
de aprendizaje significa-
tivo en postgrado (fase
inicial)

Incorporación del
Formato Institucional
de Asignaturas y
Syllabus

Coordinación
Postgrados Ps.

Direcciones de las
Especializaciones
y Maestría

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

76/
Fecha Actividad Resultado Responsables

II – 2011
a

IV - 2011

Planeación de las metas
a corto, mediano y largo
plazo para la incorpo-
ración y desarrollo del
aprendizaje centrado en
el estudiante y el currículo
centrado en el estudiante

Plan de acción del
Centro de Gestión
Curricular

Centro Gestión
Curricular

2011
Definición y ajuste de los
Objetivos de Aprendizaje
del Programa (OAP).

Documento de
los OAP a la Vice-
rectoría Académica

Decanatura

Centro Gestión
Curricular

Docentes

VI – 2013
a

XII - 2013

Elaboración del estudio de
factibilidad para la moder-
nización, flexibilización y
actualización del plan de
estudios del Programa de
Psicología

Estudio de facti-
bilidad de una
reforma curricular al
Programa de Psico-
logía

Decanatura

Secretaría Acadé-
mica

Centro Gestión
Curricular

II – 2014

Presentación de la
reforma curricular del
Programa de Psicología,
ante el Consejo Acadé-
mico de la Universidad

Aprobación de la
actualización del
plan de estudios
del Programa de
Psicología – Consejo
Académico

Consejo de
Facultad

Decanatura

Centro Gestión
Curricular

VII - 2014
Entrada en vigencia del
nuevo plan de estudios del
Programa de Psicología

Consolidación de
la 1ra. Cohorte de
estudiantes del
nuevo plan de estu-
dios de Psicología

Decanatura

Secretaría Acadé-
mica

Centro Gestión
Curricular

5.2.3 PrograMa “desarrollo de la investigaCiÓn y
transFerenCia del ConoCiMiento”

Orienta las actividades de investigación y transferencia del conocimiento (como
desrrollo, innovación, asesorías y educación continuada) con el modelo de “gestión
del conocimiento”; orienta estas actividades en torno a los referentes de la salud y
la calidad de vida, atendiendo las problemáticas locales, desde el fortalecimiento
de los grupos de investigación.

5.2.3.1 ProyeCto “PolítiCas y organizaCiÓn Para l+t”

Este proyecto permite articular las políticas institucionales de investigación a los
proyectos, acciones y actividades que se desarrollan desde la investigación y que
se han desarrollado en la Facultad de Psicología. Lo anterior permitirá el forta-

Un
iv

er
si

da
d

el
 B

o
sq

U
e

77/lecimiento de los grupos de investigación que han respondido a la atención de
las necesidades, oportunidades y problemas de las comunidades y en el mismo
sentido consolidar las relaciones con el sector real.

Fecha Actividad Resultado Responsables

VI – 2011

a

VII - 2012

Reconfiguración de los
grupos y líneas de inves-
tigación registradas en
COLCIENCIAS

Grupos y líneas
de investigación
reconfiguradas

Centro Inv. de la
Facultad

Líderes de grupo

Líderes de línea

VI-2012

a

XII-2016

Socialización e imple-
mentación de la Política
de Investigaciones
de la Universidad con
los miembros de la
comunidad acadé-
mica, particularmente
con investigadores,
semilleros y jóvenes
investigadores

Actas de sesiones
de socialización,
al menos una cada
semestres

Centro Inv. de la
Facultad

Coord. TAI y TPG

Docentes gestión
redes

VI-2012

a

XII-2016

Generación de
productos científicos o
tecnológicos útiles a la
comunidad, en temas de
salud y calidad de vida.

Artículos publica-
bles en revistas
indexadas

Productos de
investigación por
macroproyecto

Centro Inv. de la
Facultad

Líderes macropro-
yectos

Aux. inv. macro-
proyectos

I -2013

a

XII – 2016

Gestión de redes de
investigación y transfe-
rencia del conocimiento
a nivel nacional e inter-
nacional que permita la
internacionalización y
mayor visibilidad de los
productos de investiga-
ción de la Facultad de
Psicología

Producción
investigativa en
red nacional y/o
internacional
demostrable cada
semestre

Centro Inv. de la
Facultad

Líderes de grupo

Líderes de línea

Líderes macropro-
yectos

Aux. inv. macro-
proyectos2012

A

2016

Grupos de investigación:

“Procesos Cognoscitivos
y Educación”.

“Psicología de la Salud,
Deporte y Clínica”.

“Psicología Social,
Organizacional y Crimino-
lógica”.

Producción
investigativa
publiacbnle en
revistas indexadas
nacionales e
internacionales
demostrable cada
año

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

78/ 5.2.3.2 ProyeCto “desarrollo del sisteMa de gestiÓn del
ConoCiMiento”

Se hace necesaria la transferencia de productos de investigación de los grupos
de investigación de la Facultad mediante la articulación del que hacer investigativo
y su difusión a la propuesta institucional de gestión del conocimiento.

Fecha Actividad Resultado Responsables

VI – 2011

a

VII - 2012

Utilización eficiente
del Sistema de
gestión del conoci-
miento implementado
por la Universidad

Acciones de
investigación de
la Fac. de Psico-
logía alineadas a
la política institu-
cional

Centro Inv. de la Facultad

Líderes de grupo

Líderes de línea

Líderes macroproyectos

Aux. inv. macroproyectos

Coord. TAI y TPG

Docente gestión redes

VI-2012

a

XII-2016

Identificación de
oportunidades y
necesidades del
entorno, mediante el
monitoreo del Portal
único de Contratación

Reporte semanal
de oportunidades
de licitación,
consultoría y
asesoría

Decanatura

Docente responsable
portal único contratación

VI-2012

a

XII-2016

Actualización
continua y perma-
nente de la
plataforma SiTiiO

Plataforma SiTiiO
actualizada cada
mes con los
nuevos productos
de la Facultad de
Psicología

Centro Inv. de la Facultad

Docente gestión redes

5.2.4 PrograMa “internaCionalizaCiÓn”
Establece líneas de acción que orientan la creación de programas en el contexto

internacional y la inclusión de los referentes internacionales en los programas exis-
tentes. Además del apoyo a los académicos, supone su afiliación, participación
y gestión en redes disciplinares internacionales, tendientes a fortalecer sus activi-
dades de formación y la investigación en proyectos de cooperación internacional.

5.2.4.1 ProyeCto “bases Para la internaCionalizaCiÓn CurriCular”

Este proyecto articulado al institucional, consolida la actualización permanente
con los referentes internacionales sobre el estado de la enseñanza de la Psicología
en el orden nacional e internacional. Aprovecha el trabajo en red y la plataforma
UJoinUs, para promover la movilidad en casa y la movilidad académica de los
docentes y estudiantes de la Facultad. Mantiene y fortalece la conectividad inter-
nacional de los planes de estudios, su coherencia epistemológica y científica en el
mundo del conocimiento basado en la evidencia.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

79/
Fecha Actividad Resultado Responsables

2011

a

2016

Aplicación de los
lineamientos insti-
tucionales para la
internacionalización curri-
cular

Planes de estudios
alineados con política
de internacionalización
y gestión curricular

Decanatura

Centro Gestión
Curricular

Consejo de la
Facultad

VI - 2013

Actualización continua y
permanente en el estado
del conocimiento, acerca
de las recomendaciones
de los principales grupos
académicos y estándares
internacionales para la
formación de psicólogos

Documento de estado
de la formación en
psicología (Colombia y
extranjero)

Prof. Titular José
Antonio Sánchez
González

VII – 2013

a

I - 2014

Aplicación de las reco-
mendaciones de los
gremios y grupos acadé-
micos más relevantes en
lo relativo a la estructura
curricular para la forma-
ción de psicólogos en
los niveles de pregrado y
postgrado

Plan de estudios
actualizado con los
referentes internacio-
nales

Decanatura

Centro Gestión
Curricular

Consejo de la
Facultad

Docentes

II – 2014
Presentación de la
reforma curricular con
conectividad internacional

Aprobación de la
actualización del
plan de estudios
del Programa de
Psicología – Consejo
Académico

Consejo de
Facultad

Decanatura

Centro Gestión
Curricular

5.2.4.2 ProyeCto “FortaleCiMiento de la PartiCiPaCiÓn en redes
aCadéMiCas”

La Facultad aprovecha las herramientas institucionales para facilitar su perma-
nente y activa participación en redes internacionales de acuerdo con la misión y
la visión institucional.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

80/
Fecha Actividad Resultado Responsables

2011

a

2016

Gestión eficiente de
redes nacionales e
internacionales

Incremento de la
producción académica
e investigativa

Decanatura

Centro Gestión
Curricular

Centro Inv. de la
Facultad

Docente gestión
redes

Ponencias en
congresos
nacionales e interna-
cionales

Una ponencia interna-
cional al año por cada
macroproyecto

Una ponencia nacional
al año por cada macro-
proyecto

Centro Inv. de la
Facultad

Líderes de grupo

Líderes de línea

Líderes macropro-
yectos

Aux. inv. macro-
proyectos

Publicación de
avances en áreas
aplicadas, etc.

Publicación de artí-
culos en indexadas. Al
menos uno por macro-
proyecto al año

Registros de proto-
colos de promoción,
prevención e inter-
vención

Protocolos de promo-
ción, prevención e
intervención en salud.
Para los macropro-
yectos del área de la
salud.

Aproximación a
patentes de desarro-
llos psicométricos,
técnicos y tecnoló-
gicos

Presentación anual de
desarrollos psicomé-
tricos, técnicos y
tecnológicos

5.2.5 PrograMa “soPorte de teCnologías de la inForMaCiÓn
y CoMuniCaCiÓn, tiCs”

La Universidad responde a los requerimientos y necesidades tecnológicas de los
estudiantes, los docentes, los investigadores, los administrativos y la comunidad
en general, mejorando la competitividad al incorporar las TICS a los procesos de
aprendizaje. Contempla la implementación del sistema que soporte el desarrollo
de la oferta académica virtual y la consolidación del componente virtual de los
programas presenciales.

5.2.5.1 ProyeCto “inCorPoraCiÓn de las tiCs Para eduCaCiÓn
virtual y PresenCial”

La Facultad de Psicología, utiliza la plataforma Virtual Institucional LMS como
soporte para los programas y cursos virtuales actuales y nuevos.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

81/
Fecha Actividad Resultado Responsables

VI – 2012

a

XII - 2012

Definición del porcen-
taje de virtualidad del
Programa de Psicología

Documento curri-
cular - define
porcentaje virtua-
lidad en el plan
de estudios de
pregrado - Aprobado
Consejo Facultad

Centro Gestión
Curricular

I – 2013

a

VI - 2013

Definición del porcentaje
de virtualidad de los
programas de post-
grados de la Facultad de
Psicología

Documento curri-
cular - define
porcentaje virtua-
lidad en el plan
de estudios de
cada postgrado –
Aprobado Consejo
Facultad

Coord. Postgrados
Psicología

Directores de Espe-
cializaciones

2011

a

2016

Mejoramiento de la
Aulas Virtuales que dan
soporte a la docencia y
la investigación

Incremento del
10% semestral en
utilización de aulas
virtuales

Cood. Aulas Virtuales
Fac.

Presentación de resul-
tados de utilización de la
plataforma “UJoinUs

Una experiencia en
plataforma UJoinUs
por semestre

Docente
responsable
internacionalización

VI – 2013

a

XII - 2013

Implementación de un
curso 100% virtual en el
Programa de Psicología,
aplicando los criterios
del modelo del aprendi-
zaje significativo

Curso virtual desa-
rrollado en cada
semestre del año
2013

Centro Gestión Curri-
cular

Coord. Informática
Facultad

Docente TICS

Diseño y oferta de un
curso virtual de educa-
ción continuada

Curso virtual edu.
continuada dictado
en 2013

Coord. Ed Conti-
nuada Fac Coord.
Informática Facultad

Docente TICS

2011

a

2016

Utilización de las plata-
formas “blackboard”
y “collaborate, para la
docencia, la gestión de
redes y la investigación

Dos experiencias
académicas en el
año en las que se
utilicen plataformas
“blackboard” y
“collaborate

Centro Gestión
Curricular

Cood. Aulas
Virtuales Fac.

Docente TICS

2014

Incorporación de dos
cursos más, 100%
virtuales en el Programa
de Psicología, aplicando
los criterios del modelo
del aprendizaje signifi-
cativo

Dos curos virtuales
más, desarrollados
en cada semestre
del año 2014

Centro Gestión
Curricular

Coord. Informática
Facultad

Docente TICS

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

82/
Fecha Actividad Resultado Responsables

VI – 2012

a

XII - 2012

Definición del porcen-
taje de virtualidad del
Programa de Psicología

Documento curri-
cular - define
porcentaje virtua-
lidad en el plan
de estudios de
pregrado - Aprobado
Consejo Facultad

Centro Gestión
Curricular

I – 2013

a

VI - 2013

Definición del porcentaje
de virtualidad de los
programas de post-
grados de la Facultad de
Psicología

Documento curri-
cular - define
porcentaje virtua-
lidad en el plan
de estudios de
cada postgrado –
Aprobado Consejo
Facultad

Coord. Postgrados
Psicología

Directores de Espe-
cializaciones

2011

a

2016

Mejoramiento de la
Aulas Virtuales que dan
soporte a la docencia y
la investigación

Incremento del
10% semestral en
utilización de aulas
virtuales

Cood. Aulas Virtuales
Fac.

Presentación de resul-
tados de utilización de la
plataforma “UJoinUs

Una experiencia en
plataforma UJoinUs
por semestre

Docente
responsable
internacionalización

VI – 2013

a

XII - 2013

Implementación de un
curso 100% virtual en el
Programa de Psicología,
aplicando los criterios
del modelo del aprendi-
zaje significativo

Curso virtual desa-
rrollado en cada
semestre del año
2013

Centro Gestión Curri-
cular

Coord. Informática
Facultad

Docente TICS

Diseño y oferta de un
curso virtual de educa-
ción continuada

Curso virtual edu.
continuada dictado
en 2013

Coord. Ed Conti-
nuada Fac Coord.
Informática Facultad

Docente TICS

VI – 2013

Incorporación de un
curso, 100% virtual en
cada programa de post-
grado de la Facultad de
Psicología, aplicando los
criterios del modelo del
aprendizaje significativo

Curso virtual por
cada especialización
desarrollado en
segundo semestre
del 2013

Coord. Postgrados
Psicología

Directores de post-
grados

Docente TICS

2015

Ampliación de la oferta
de educación continuada
100% virtual

Portafolio de educa-
ción continuada
virtual de la Facultad
de Psicología

Coord. Ed Continuada
Fac Docente TICS

Un
iv

er
si

da
d

el
 B

o
sq

U
e

83/5.2.5.2 ProyeCto “iMPleMentaCiÓn de un sisteMa uniFiCado de
inForMaCiÓn”

La Facultad de Psicología, entiende la importancia de mantener un flujo de
información veraz y actualizada, es por ello que, mantiene actualización de datos
en Sistema Unificado de Información y portales institucionales, para permitir la
adecuada automatización de los procesos de registro y control, administración de
planes de estudio, notas, entre otros aspectos propios de los procesos de gestión
académica y administrativa.

Fecha Actividad Resultado Responsables

2011

a

2016

Actualización continua y
permanente del Sistema
Unificado de Informa-
ción y de la Plataforma
SiTiiO

SIQ actualizado
mensualmente

SiTiiO actualizado
mensualmente

Decanatura

Secretaría Académica

Of. de Autoeval. Psicología

Direcciones

Coordinaciones

Docentes

5.3 eje estratégiCo 3. éXito estudiantil

La calidad de vida, el bienestar integral de los estudiantes y el fomento de las
habilidades de autogestión, son conceptos claves del eje estratégico 3, para la
Universidad El Bosque. En este sentido, la Facultad de Psicología articula los
avances y fortalezas de su Programa SER y su Modelo de Prácticas Profesionales,
con los soportes institucionales, para dar respuesta a los retos que le impone el
mundo globalizado, el incremento de las exigencias académicas, profesionales y
sociales a las nuevas generaciones de estudiantes. Para tal fin, se proponen los
siguientes objetivos generales en torno al “éxito estudiantil”:

 » Sistematizar los resultados de las estrategias de acompañamiento y
apoyo al estudiante.

 » Establecer las mejores prácticas para el acompañamiento, tutoría y segui-
miento de los estudiantes del programa de pregrado en Psicología.

 » Incorporar el uso de las TICs, como soporte a los procesos de segui-
miento, tutoría y acompañamiento estudiantil.

 » Mantener las fortalezas del modelo de prácticas profesionales de la
Facultad.

 » Promover la movilidad académica internacional, la movilidad en casa y el
manejo del inglés como segunda lengua.

5.3.1 PrograMa “inMersiÓn a la vida universitaria”
Atiende la inmersión del estudiante a la vida universitaria y reconoce las habi-

lidades y diferencias particulares y su relación con la formación, que explican el

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

84/ rendimiento académico, la adaptación de los estudiantes al campus, la interac-
ción de estos con sus compañeros, docentes, redes y el entorno biopsicosocial y
cultural, durante este primer ciclo.

5.3.1.1 ProyeCto “FortaleCiMiento del ProCeso de induCCiÓn”

La Facultad de Psicología, es consciente de la importancia de facilitar la adapta-
ción de los estudiantes a la vida universitaria a través del seguimiento a lo largo
del primer año.

Fecha Actividad Resultado Responsables

2011

a

2016

Cada semestre

Actualización permanente
del perfil socio-demográfico
de los nuevos estudiantes
de los programas acadé-
micos de la Facultad de
Psicología, en los niveles de
pregrado y postgrado

Perfil o carac-
terización de
estudiantes de
psicología

Secretaría
Académica

Docentes éxito
estudiantil

Coord.
Postgrados
Psicología

2011

a

2016

Cada semestre

Acompañamiento y
seguimiento a estu-
diantes nuevos a través
del Programa SER de la
Facultad de Psicología

Actas de acom-
pañamiento.

Programa SER

Docentes éxito
estudiantil

5.3.1.2 ProyeCto “FortaleCiMiento del sisteMa de aCoMPañaMiento
estudiantil, sae”

Permite apoyar el desempeño académico, generar competencias y habilidades,
acompañar riesgos psicosociales, promover principios y valores y el continuo
monitoreo de los estudiantes.

Fecha Actividad Resultado Responsables

2011

a

2016

Cada semestre

Análisis de los resultados
de las labores de acom-
pañamiento y tutoría al
interior de la Facultad y
con las diferentes instan-
cias de la Universidad

Informe semestral
de labores de
acompañamiento y
seguimiento al inte-
rior del Programa
de Psicología

Programa SER

Docentes éxito
estudiantil

5.3.2 PrograMa “desarrollo en la vida universitaria”
Busca que los estudiantes se autoevalúen permanentemente en aras de mejorar

su desempeño. Esto permite que el estudiante fortalezca su independencia e
iniciativa, de tal manera que adquiera destrezas motivacionales y personales para
administrar y desempeñarse en todo tipo de actividades.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

85/5.3.2.1 ProyeCto “FortaleCiMiento de la autogestiÓn del
estudiante”

Este proyecto institucional, busca formar profesionales con capacidad de auto-
evaluación para reconocer sus fortalezas y oportunidades de mejora con el fin de
tenerlas en cuenta en semestres siguientes

Fecha Actividad Resultado Responsables

2011

Elaboración y entrega
a las Directivas de un
marco conceptual para
la incorporación de la
herramienta e-portafolio

 » Documento entre-
gado a directivas:
Revisión conceptual

 » Presentación PPT de
aspectos principales

Sec. Académica
Psicología

2012

Elaboración de un
documento con
recomendaciones peda-
gógicas, didácticas y
técnicas para definir
el alcance de la herra-
mienta e-portafolio

Documento de reco-
mendaciones para
definir el alcance
de la herramienta
e-portafolio

Dirección de
Tecnología

Coord. Institu-
cional de Éxito
Estudiantil

Sec. Académica
Psicología

I - 2013

Capacitación a la comu-
nidad académica para
la utilización de la herra-
mienta e-portafolio

Cronograma de capa-
citaciones 2013

Dirección de
Tecnología

Coord. Institu-
cional de Éxito
Estudiantil

I - 2013

a

VI - 2013

Pilotaje de la herra-
mienta e-portafolio, en el
Programa de Psicología

Incorporación e-porta-
folio facultades piloto

Dirección de
Tecnología

Coord. Institu-
cional de Éxito
Estudiantil

Sec. Académica
Psicología

VI - 2013

Documentación de las
sugerencias de mejora-
miento a la herramienta
e-portafolio

Entrega documento
a Directivas, suge-
rencias para el
mejoramiento

I – 2014

a

XII - 2014

Identificación de las
mejores prácticas para
el aprovechamiento de la
herramienta e-portafolio

Entrega documento
a Directivas, mejores
prácticas

Coord. Institu-
cional de Éxito
Estudiantil

Sec. Académica
Psicología

5.3.3 PrograMa “PreParaCiÓn Para la vida laboral”
Enfocado en la preparación del estudiante para afrontar el mundo laboral, desa-

rrollando competencias y habilidades para su formación continuada, necesarias
en el ámbito laboral y en el mejoramiento de la calidad de vida así como aquellas
requeridas para la gestión de su carrera como nuevos profesionales.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

86/ 5.3.3.1 ProyeCto “gestiÓn Para el deseMPeño ProFesional”

Enfoca sus acciones a la formación de competencias básicas profesionales y
personales para promover su carrera, comprendiendo entre otras las habilidades
en búsqueda de empleo, así como para el desarrollo y mantenimiento en el
mercado laboral.

Fecha Actividad Resultado Responsables

IV - 2013

Definición del mecanismo
de actualización del
estudio de impacto de los
egresados del Programa
de Psicología en el medio

Instrumento
de medición
de impacto de
egresados en
el medio

Dirección de prácticas

Coord. prácticas

Of. Autoeval. Psicología

VI – 2013

a

XII - 2013

Aplicación de la “Evalua-
ción del impacto de la
formación profesional y las
habilidades laborales, de
nuestros egresados en el
medio real”

Desarrollo del
estudio de
impacto

Dirección de prácticas

Coord. prácticas

II - 2014

Elaboración y entrega
del informe final de la
evaluación de impacto los
egresados de Psicología en
el medio

Informe final
estudio de
impacto de
egresados en
el medio

Dirección de prácticas

Coord. prácticas

VI – 2014

a

XII - 2016

Entrenamiento de los
estudiantes en habilidades
diversas, que mejoren su
empleabilidad durante y
después de la formación
profesional

Oferta de
clínicas de
entrenamiento
para la vida
laboral, cada
semestre

Supervisores de prácticas
profesionales

Docentes éxito estu-
diantil

5.3.3.2 ProyeCto “FortaleCiMiento de la PráCtiCa ProFesional”

La práctica profesional permite generar innovación educativa utilizando métodos
didácticos basados en metodologías activas, la cuales generan aprendizaje signi-
ficativo con el fin de obtener éxito en la formación profesional por parte de los
estudiantes y, además, vincularnos con los sectores productivos, lo que propiciará
una integración óptima con los procesos económicos y sociales del país.

Fecha Actividad Resultado Responsables

2012
Participación en la Red
Nacional de Prácticas Profe-
sionales ASCOFAPSI

Asistencia y partici-
pación en al menos
el 70% de las
reuniones de la red

Dirección de prác-
ticas

2012

a

2016

Cada
semestre

Mantenimiento de las
fortalezas del modelo de
Prácticas Profesionales
identificadas por pares
evaluadores del CNA y de
CONACES

Resultados de la
evaluación de prác-
ticas profesionales
(semestral)

Dirección de prác-
ticas
Coord. prácticas
Supervisores de
prácticas profesio-
nales

Un
iv

er
si

da
d

el
 B

o
sq

U
e

87/
Fecha Actividad Resultado Responsables

I – 2012

a

XII - 2012

Elaboración y aprobación
del Reglamento de Prác-
ticas Profesionales del
Programa de Psicología

Reglamento de
Prácticas Profesio-
nales aprobado por
Consejo Facultad

Dirección de
prácticas

Coord. prácticas

2013

a

2016

Actualización y moder-
nización del modelo de
Prácticas Profesionales del
Programa de Psicología

Documentos de
mejoras incorpo-
radas al modelo

Dirección de
prácticas

Coord. prácticas

5.3.3.3 ProyeCto “eMPrendiMiento”

Busca el desarrollo de esta cultura, con acciones que buscan la formación en
competencias básicas, laborales, ciudadanas y empresariales y su articulación con
el sector productivo.

Fecha Actividad Resultado Responsables

2011

a

2016

Mantenimiento de la
“Feria Microempresarial”
que se realiza cada
semestre en la Facultad
de Psicología

Una feria empresa-
rial cada semestre

Docente de Principios
de Administración y
Gerencias

Docentes del área
organizacional

Promoción de la cultura
del emprendimiento,
entre los estudiantes de
la Facultad de Psicología

Campañas informa-
tivas permanentes
para aprovechar
soporte institu-
cional

Centro de Gestión
Curricular

Docentes del área
organizacional

5.3.4 PrograMa “FortaleCiMiento del bienestar
universitario”

Para la Universidad El Bosque, el bienestar de sus estudiantes está centrado en
su desarrollo humano, formación integral y calidad de vida de cada como seres
humanos que poseen unas dimensiones (biopsicosociales, culturales, éticas y
ambientales), con el fin de promover y contribuir a su autorrealización y al óptimo
desempeño de su rol (bien enseñar, bien trabajar) lo cual se ve reflejado tanto en
su bien-ser y bien-hacer, es decir, en su bien-estar, como también en el desarrollo
de la Universidad.

Fecha Actividad Resultado Responsables

2012

a

2016

Socialización perma-
nente y continua de
las actividades lide-
radas por Bienestar
Universitario, con
los miembros de la
comunidad estudiantil

Incremento anual de un 1%, en la
participación de los estudiantes
del Programa de Psicología,
hasta alcanzar un 4% de partici-
pación activa de los estudiantes
en los diferentes proyectos lide-
rados por Bienestar Universitario

Secretaría
Académica

Coord.
Nocturna

Docentes éxito
estudiantil

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

88/ 5.3.5 PrograMa “internaCionalizaCiÓn”
La internacionalización es el proceso de inserción en un entorno globalizado.

Supone la inserción de la comunidad universitaria (directivas, docentes, investiga-
dores y estudiantes) en la comunidad global. Ser ciudadano y profesional global
es cada vez, más que un ideal, un imperativo.

5.3.5.1 ProyeCto “FortaleCiMiento del bilingüisMo”

Promueve el desarrollo de habilidades en el dominio de una segunda lengua
acorde con las elecciones, proyecto de vida y profesión, que permita a los estu-
diantes la comunicación con los pares y el desarrollo en la propia disciplina.

Fecha Actividad Resultado Responsables

2011

a

2016

Incorporación de al menos
dos lecturas obligatorias en
inglés en cada una de las
asignaturas del Programa de
Psicología

Programas de asig-
naturas, con lecturas
obligatorias en inglés.

Centro de Gestión
Curricular

Docentes

2012

a

2016

Promoción de la participa-
ción de los estudiantes en la
electiva “Inglés virtual TELL
ME MORE

Al menos 40 estu-
diantes de Psicología,
cursando electiva
libre Tell me more,
cada semestre

Secretaría Acadé-
mica

Coord. Nocturna

Continuación de la incorpora-
ción de preguntas en inglés
en los exámenes parciales,
para ganar puntos adicio-
nales

El 40% de los
exámenes parciales,
incluirán al menos
una pregunta en
inglés

Centro de Gestión
Curricular

Docentes

Promoción de cursos de
inglés ofertados por el
Centro de Lenguas de la
Universidad

Envío de mails
masivos de informa-
ción cada semestre a
los estudiantes

Centro de
Lenguas Secre-
taría Académica

Coord. Nocturna

Continuación de la exigencia
de certificar nivel B1 del
Modelo Europeo, como requi-
sito de grado.

Aplicación de la
exigencia de certificar
nivel B1 del Modelo
Europeo, como requi-
sito de grado

Secretaría Acadé-
mica

5.3.5.2 ProyeCto “internaCionalizaCiÓn en Casa”

Este proyecto institucional fortalece la participación activa y permanente en
redes académicas internacionales de acuerdo con cada una de las disciplinas de
la universidad, a través del uso de las TICs.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

89/
Fecha Actividad Resultado Responsables

2012

a

2016

Realización exitosa de al
menos una experiencia
internacional en la plata-
forma “UJoinUs” cada
semestre

Dos experiencias
académicas al año en
plataforma UJoinUs

Docente
internacionalización

2012

a

2016

Promoción de conve-
nios existentes para
internacionalización en
casa

Participación del 5%
de los estudiantes en
charlas y eventos de
internacionalización
organizados por la
Universidad

Secretaría Acadé-
mica

Coord. Nocturna

Docente
internacionalización

2013

a

2016

Incorporación de nuevos
elementos interculturales
e internacionales en
algunos cursos de los
programas académicos
de la Facultad de Psico-
logía

Cada semestre, el
5% de las asignaturas
del plan de estudios
incorporan nuevos
elementos intercultu-
rales e internacionales

Centro de Gestión
Curricular

Docentes

5.3.5.3 ProyeCto “Movilidad estudiantil”

La experiencia académica internacional facilita la formación de profesionales
competitivos y globalizados; además de fortalecer la experiencia académica,
investigativa y transmisión del conocimiento de calidad de la Universidad.

Fecha Actividad Resultado Responsables

2012

a

2016

Incrementar el porcentaje
anual de la participación de
estudiantes en convenios de
movilidad estudiantil nacional
e internacional, hasta alcanzar
un 2% del total de los estu-
diantes del Programa de
Psicología, con experiencias
de movilidad académica

Al menos dos
estudiantes
cada año,
aprovecharán
convenios de
movilidad estu-
diantil

Secretaría Académica

Coord. Nocturna

5.3.6 PrograMa “tiCs”
La promoción del uso de las TICs como apoyo a los procesos académicos

de éxito estudiantil hace parte de la necesidad de los sistemas de información
actuales, desde dos aspectos; el primero hace referencia al manejo de estas
herramientas por parte del estudiante, de su aprehensión y uso para apoyar sus
procesos educativos. El segundo se refiere a la incorporación de estas tecnologías
para apoyar los procesos de retención, motivación y seguimiento.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

90/ 5.3.6.1 ProyeCto “iMPleMentaCiÓn de la herraMienta e-PortaFolio
Para la autogestiÓn del estudiante”

La herramienta e-portafolio tendrá información relacionada con seguimiento
de competencias, desarrollo profesional, intereses particulares, manejo de una
segunda lengua, podrá almacenar trabajos producidos, añadir reflexiones y
comentarios, almacenar materiales educativos, organizar objetivos, metodologías,
calendarios de actuación y controlar los procesos durante la formación del estu-
diante.

Fecha Actividad Resultado Responsables

I – 2014

a

XII - 2016

Ampliación de la utilización de
la herramienta e-portafolio,
por parte de los estudiantes
del Programa de Psicología,
hasta alcanzar un 40% de
cobertura

El 40% de los
estudiantes
hace uso de
la herramienta
e-portafolio

Coord. Informática

Sec. Académica

Centro de Gestión
Curricular

5.3.6.2 ProyeCto “oPtiMizaCiÓn del sisteMa de gestiÓn y
seguiMiento aCadéMiCo del estudiante, sae”

El SAE establece los criterios de evaluación y seguimiento sobre los procesos de
acompañamiento, desempeño académico y evaluación docente, que permitan
fortalecer el sistema de acompañamiento de tal forma que se tenga un proceso
de mejora continua.

Fecha Actividad Resultado Responsables

2012

a

2016

Sistematización permanente de
la información de los procesos
de acompañamiento y tutoría
estudiantil en el Programa de
Psicología

SAE actualizado
cada mes

Programa SER

Docentes éxito
estudiantil

5.3.6.3 ProyeCto “iMPleMentaCiÓn del uso de redes soCiales en los
ProCesos de CoMuniCaCiÓn eFeCtiva de los estudiantes haCia
la CoMunidad aCadéMiCa a nivel loCal e internaCional”

La Universidad se propone la creación de comunidades de conocimiento como
espacios colaborativos virtuales se promueve la interacción entre los estudiantes
con fines profesionales, educativos, o de entretenimiento y busca mejorar los
procesos de comunicación efectiva de los estudiantes hacia la comunidad acadé-
mica.

Fecha Actividad Resultado Responsables

2012

a

2016

Destinación de tiempo
de docentes “instructores
asistentes” a la gestión
de redes sociales

Gestión efectiva de
redes sociales para
comunicación con la
comunidad académica

Docente gestión
redes

Coord. informática

Un
iv

er
si

da
d

el
 B

o
sq

U
e

91/5.4 eje estratégiCo 4. ConstruiMos un Mejor equiPo

La Facultad de Psicología está comprometida con el desarrollo y crecimiento
de su talento humano, es por ello que enfoca sus acciones en el mejoramiento
de la cualificación académica, profesional y disciplinar de su equipo; además
de promover la calidad de vida laboral. Es por esto que se ha propuesto los
siguientes objetivos, para el quinquenio 2011-2016:

 » Capacitar al equipo directivo de la Facultad de Psicología en habilidades
gerenciales.

 » Mejorar la cualificación y formación del equipo directivo y del equipo
académico de la Facultad de Psicología, en los siguientes aspectos:
disciplinar, pedagógico, de manejo de TICs y dominio del inglés como
segunda lengua.

 » Mantener el equilibrio en la composición de la nómina docente de la
Facultad de Psicología, en lo relativo a los escalafones docentes, las
dedicaciones docentes y las asignaciones destinadas a la docencia, la
investigación y la proyección social.

 » Brindar capacitación permanente y continua al equipo administrativo de
la Facultad

 » Mantener el buen clima organizacional, característico de la Facultad de
Psicología.

5.4.1 PrograMa: “desarrollo instituCional”
Se enfoca en las competencias cognoscitivas, instrumentales y actitudinales en

los ámbitos pedagógico, didáctico, investigativo y de proyección social apoyándose
en programas de fortalecimiento del conocimiento y dominio de una segunda
lengua, TICs e internacionalización

5.4.1.1 ProyeCto “desarrollo del equiPo direCtivo”

Busca fortalecer las habilidades gerenciales para el direccionamiento de la
Facultad y la consolidación de sus culturas de calidad y planeación así como el
manejo apropiado a los requerimientos actuales para la dirección en educación
superior, de una segunda lengua y de las TICs.

Fecha Actividad Resultado Responsables

2011

a

2016

Gestión eficiente de
redes nacionales e
internacionales

Incremento de
la producción
académica e
investigativa

Decanatura
Centro Gestión Curricular
Centro Inv. de la Facultad
Docente gestión redes

VIII – 2012

a

XII – 2012

Establecimiento de
metas de titulación
de los miembros del
equipo directivo de la
Facultad para el quin-
quenio 2011-2016

Documento de
proyección de
titulación de
docentes por
años del 2013
al 2016

Decanatura
Secretaría Académica
Of. Autoeval. Psicología

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

92/
Fecha Actividad Resultado Responsables

I – 2013

a

XII - 2016

Establecimiento de
metas de la capa-
citación del equipo
directivo de la Facultad
en: aprendizaje signifi-
cativo, competencias
investigativas, dominio
del inglés y TICs

Documento
con crono-
grama anual,
metas e indi-
cadores de
capacitación
a direcciones
y coordina-
ciones

Decanatura

Centro de Gestión Curri-
cular

Secretaría Académica

Of. Autoeval. Psicología

I – 2013

a

VI - 2013

Definición del
cronograma de capa-
citación en habilidades
gerenciales para el
direccionamiento de la
Facultad y la consolida-
ción de la cultura de la
planeación

Plan de
acciones de
capacitación
para Deca-
natura, Sec
Académicas,
Direcciones
y Coordina-
ciones

Decanatura

Secretaría Académica

CAD

5.4.1.2 ProyeCto “desarrollo del equiPo aCadéMiCo”

Fortalece las competencias pedagógicas y didácticas para consolidar entornos
de aprendizaje significativo, la internacionalización, el manejo apropiado de una
segunda lengua y de las TICs.

Fecha Actividad Resultado Responsables

2011

a

2016

Capacitación del
profesorado en:
pedagogía y didác-
tica, TICs y dominio
del inglés como
segunda lengua

Programas y syllabus
mejorados

Indicadores en evalua-
ción docente por
parte de estudiantes

Decanatura

Centro Gestión Curricular

Of. Autoeval. Psicología

5.4.1.3 ProyeCto “desarrollo del equiPo adMinistrativo”

Consolida las competencias que permiten el soporte y apoyo del engranaje de
la organización, la calidad en los procesos de atención y servicio, el manejo apro-
piado de una segunda lengua y de las TICs.

Fecha Actividad Resultado Responsables

2011

a

2016

Capacitación perma-
nente y continua del
equipo administrativo

Documentación de las
capacitaciones (al menos
una cada semestre) Decanatura

Sec. AcadémicaFortalecimiento de las
habilidades administra-
tivas del equipo

Mejoramiento en tiempos
de respuesta y calidad
atención al usuario

Un
iv

er
si

da
d

el
 B

o
sq

U
e

93/5.4.2 PrograMa: “desarrollo disCiPlinar”
En concordancia con la orientación estratégica de la Universidad, la calidad

universitaria se sustenta en el desarrollo de los académicos en su campo disci-
plinar en los niveles de maestría, doctorado y post doctorado.

5.4.2.1 ProyeCto “iMPleMentaCiÓn de las ConvoCatorias anuales
Para ForMaCiÓn en los niveles de Maestría, doCtorado y
PostdoCtorado”

Busca fortalecer las competencias disciplinares articulando las necesidades de
las unidades académicas, institucionales y personales. Puede lograrse a través del
apoyo en la formación postgraduada de miembros del equipo de trabajo de la
Facultad de Psicología

Fecha Actividad Resultado Responsables

X – 2012

a

XII – 2016

Previsión de rubros presu-
puestales, para gestionar las
solicitudes de apoyo económico
para la formación de maestría,
doctorado y postdoctorado,
en las áreas alineadas con la
orientación estratégica de la
Universidad y de la Facultad

Aprobación
presupuesto
para apoyos
económicos a
docentes

Decanatura

Sec. Académica

II – 2013

Establecimiento de compro-
misos de culminación de
estudios de maestría y docto-
rado de los profesores de la
Facultad de Psicología

Actas de
compromiso
firmadas por
los docentes

Decanatura

Sec. Académica

Of. Autoeval.
Psicología

5.4.3 PrograMa: “bienestar, desarrollo integral y Calidad
de vida”

Para la Universidad El Bosque, el bienestar de sus equipos de trabajo está
centrado en su desarrollo humano, formación integral y calidad de vida de cada
como seres humanos que poseen unas dimensiones (biopsicosociales, culturales,
éticas y ambientales), con el fin de promover y contribuir a su autorrealización y al
óptimo desempeño de su rol (bien enseñar, bien trabajar) lo cual se ve reflejado
tanto en su bien-ser y bien-hacer, es decir, en su bien-estar, como también en el
desarrollo de la Universidad.

La Facultad de Psicología, para agrupa los cuatro de los proyectos constitutivos de
este Programa, desarrolla acciones de socialización y promoción de los mismos, así:

5.4.3.1 ProyeCto “FortaleCiMiento del bienestar”

Busca consolidar el servicio prestado por las áreas de salud, cultura, recreación,
deporte y voluntariado social, para aportarle a la formación integral del estudiante

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

94/
Fecha Actividad Resultado Responsables

I – 2012

a

XII – 2016

Socialización perma-
nente y continua de las
actividades lideradas por
Bienestar Universitario,
con los miembros de la
comunidad docente y
administrativa

Incremento de un 1%
anual en la participación
de los docentes en los
programas de bien-
estar, hasta alcanzar un
5% de participación.

Decanatura

Sec. Académica

Coord. nocturna

5.4.3.2 ProyeCto “Cultura y CliMa (inCentivos y estíMulos)”

Propende por el mantenimiento de un ambiente laboral agradable y unas
condiciones normativas claras. Así mismo, busca reconocer eficazmente los logros
profesionales, personales y laborales de tal manera que se refuercen las acciones
y los comportamientos de cada uno de los colaboradores de la Universidad en la
medida que contribuyen al logro de los objetivos organizacionales.

Fecha Actividad Resultado Responsables

I-2013

a

XII-2014

Fortalecimiento de la cultura
organizacional de la Facultad
de Psicología

Manuales de
procesos y
procedimientos
actualizados

Decanatura

Sec. Académica

Direcciones

Coordinaciones

I – 2014

a

XII – 2014

Establecimiento de estra-
tegias y acciones de
mantenimiento del buen clima
laboral que caracteriza a la
Facultad de Psicología

Estudio de clima
laboral de la
Facultad (XII-2014)

2012

a

2016

Socialización de los meca-
nismos institucionales de
incentivos y estímulos con la
comunidad docente y admi-
nistrativa de la Facultad.

Actas de reuniones
con docentes y
soportes envío
información masiva

5.4.4 PrograMa: “internaCionalizaCiÓn”
El desarrollo de habilidades en el dominio de una segunda lengua acorde con

sus elecciones, proyecto de vida y profesión, permite la comunicación de la comu-
nidad docente, con pares así como el desarrollo disciplinar, condiciones necesarias
para fortalecer el aporte en los procesos formativos y de investigación.

5.4.4.1 ProyeCto “PartiCiPaCiÓn internaCional en el talento
huMano”

Orientada a contar con académicos de diferentes regiones vinculados a nuestras
unidades académicas.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

95/
Fecha Actividad Resultado Responsables

VI- 2012

a

XII - 2016

Invitación a dos profesores
internacionales cada año,
para la realización de
eventos académicos de
educación continuada

Dos confe-
rencias de
profesores
extranjeros
cada año

Decanatura

Directores de
postgrados

I-2013

a

XII-2014

Vinculación de profesores
extranjeros, procedentes
preferiblemente de países
angloparlantes o francó-
fonos, hasta alcanzar un 2%
de docentes internacionales
en la nómina de la Facultad

Contratación
de docentes
extranjeros en la
nómina docente
de cada periodo
académico

Decanatura

Sec. Académica

Direcciones

Coordinaciones

5.4.4.2 ProyeCto “internaCionalizaCiÓn aCadéMiCa en Casa”

Busca incrementar la participación activa de los académicos de la Facultad de
Psicología en Redes Internacionales, así como la participación en asociaciones
académicas internacionales de la Psicología y ciencias afines.

Fecha Actividad Resultado Responsables

VI- 2012

a

XII - 2016

Diseño y desarrollo
de experiencias de
internacionalización
en casa, lideradas por
docentes de la Facultad
de Psicología

Dos experiencias
internacionalización en
casa cada año

Centro de Gestión
Curricular

Docente
internacionalización

I-2013

a

XII-2014

Incorporación de
elementos intercultu-
rales e internacionales
en los cursos de capa-
citación y formación
dirigidos a los docentes
de la Facultad

Capacitación a
docentes en temas
interculturales e interna-
cionales de la disciplina
y de la educación

Decanatura

Sec. Académica

Direcciones

Coordinaciones

2013

a

2016

Acompañamiento a los
docentes, para que
incorporen elementos
interculturales e
internacionales en los
cursos a su cargo

Programas y syllabus
con incorporación de
elementos intercultu-
rales e internacionales
de la disciplina y de la
educación

Centro de Gestión
Curricular

Docentes

Aprovechamiento
de las plataformas
“UJoinUs”, “SiTiiO”,
“blackboard” y “colla-
borate”, y de moodle
2, para fortalecer la
internacionalización
en casa del equipo
docente

Incremento en el
porcentaje de utili-
zación de estas
herramientas, para el
contacto con pares a
nivel internacional

Docente gestión
redes

Docente
internacionalización

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

96/ 5.4.4.3 ProyeCto “Movilidad aCadéMiCa internaCional”

Promueve la movilidad académica internacional de los académicos y directivos
de la Facultad de Psicología.

Fecha Actividad Resultado Responsables

II- 2013

a

XII - 2016

Elaboración de un crono-
grama de participaciones en
estancias cortas, pasantías e
intercambio internacionales
para el quinquenio 2011-
2016

Cronograma Decanatura

Sec. Académica

I-2013

a

XII-2014

Previsión de rubros presu-
puestales, para gestionar las
solicitudes de apoyo econó-
mico para la participación
docente en estancias cortas,
pasantías e intercambios
internacionales

Presupuesto apro-
bado para cada
año

Decanatura

Sec. Académica

VI – 2013

a

XII - 2013

Desarrollo de actividades
con la NAAAS

Convenio para
movilidad interna-
cional de docentes
y estudiantes

Decanatura

Sec. Académica

5.4.5 PrograMa: “tiCs”
Consciente de la oportunidad de mejorar los procesos de gestión del Talento

Humano, El Claustro de Fundadores de la Universidad, aprobó la implementación
de un sistema de información integral que entre otros contempla el sistema que
permitirá a la Institución optimizar dichos procesos.

5.4.5.1 ProyeCto “iMPleMentaCiÓn del MÓdulo de talento huMano
del sisteMa uniFiCado de inForMaCiÓn”

La Facultad de Psicología, mantiene actualizada la información y gestión reque-
rida en el SIQ

Fecha Actividad Resultado Responsables

I - 2012

a

XII - 2016

Actualización permanente
y continua del Sistema
Unificado de Información
en su Módulo de Talento
Humano

Cronograma
Of. Autoeval.
Psicología

Direcciones

Coordinaciones
I-2013

a

XII-2014

Capacitación al equipo
docente y administrativo
para la efectiva gestión
del Módulo de Talento
Humano del Sistema Unifi-
cado de Información

Soporte de acom-
pañamiento y
capacitación a
docentes ya adminis-
trativos

Un
iv

er
si

da
d

el
 B

o
sq

U
e

97/
Fecha Actividad Resultado Responsables

I - 2012

a

XII - 2016

Promoción de la autoges-
tión del equipo docente
y administrativo, en la
actualización y entrega
de soportes de la infor-
mación registrada en
el Módulo de Talento
Humano del Sistema Unifi-
cado de Información

Campaña de infor-
mación

Of. Autoeval.
Psicología

Direcciones

Coordinaciones

5.5 eje estratégiCo 5. desarrollo del entorno Para el
aPrendizaje

Este eje comprende el desarrollo de un mejor ambiente para aprender, enseñar,
investigar, servir y trabajar; se incluyen aquí los aspectos relacionados con los
procesos, servicios y recursos académico–administrativos. Atenderá el desarrollo
del campus, el fortalecimiento de la relación con los aspirantes, estudiantes y
egresados.

La Facultad de Psicología, continua aportando al desarrollo del entorno de apren-
dizaje de la Universidad El Bosque, es por esto que planea la ampliación de la
cobertura de la infraestructura de prestación de diversos servicios a la comunidad
académica y a la sociedad en general. Los objetivos generales que permitirán
estos avances en quinquenio 2011-2016, son:

 » Inaugurar el Servicio de Consulta Externa.

 » Mejorar el acceso a programas informáticos especializados para la
docencia, la investigación y la prestación de servicios en Psicología.

 » Fortalecer los laboratorios existentes: -Psicometría, - Psicología Experi-
mental y -Potenciales Evocados.

 » Desarrollar los nuevos laboratorios de: - Psicomotricidad y rehabilitación,
y - Conducta Victimal y Criminal.

 » Disponer de espacios adecuados para la labor investigativa.

5.5.1 PrograMa: “CaMPus, reCursos y serviCios aCadéMiCos”
Este programa institucional contempla el fortalecimiento de los recursos y servi-

cios para facilitar la vida de la comunidad universitaria. La Facultad de Psicología
por su parte gestiona lo propio para la obtención de espacios físicos adecuados, el
acceso a los recursos y a los servicios académicos en pro de la calidad académica
y la impecable atención a los usuarios.

5.5.1.1 ProyeCto “desarrollo del CaMPus e inFraestruCtura”

Atiende las necesidades de crecimiento sostenible de la infraestructura al
servicio de la comunidad académica de la institución.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

98/
Fecha Actividad Resultado Responsables

VIII - 2012

Entrega de la solicitud
formal de asignación
de espacio físico, para
el funcionamiento de
un Servicio de Consulta
Externa

Radicación del docu-
mento de creación
de un Servicio de
Consulta Externa en
Psicología

Decanatura

Consejo de Facultad

X - 2012
Sustentación de la
propuesta ante Consejo
Académico

Sustentación de la
propuesta ante el
Consejo Académico

Decano

Consejo Académico

X - 2013

Solicitud formal de asig-
nación de espacio físico,
para el funcionamiento
de los nuevos laborato-
rios de:

 » Neuromarketing

 » Psicomotricidad y Reha-
bilitación

 » Conducta Victimal y
Criminal

Asignación de
espacio físico para
funcionamiento de los
tres nuevos labora-
torios

Rectoría

Vice-rectoría Admi-
nistrativa

Vice-rectoría Acadé-
mica

XI – 2012

Ajustes al documento de
solicitud de autorización
para la habilitación del
Servicio de Consulta
Externa

Radicación del
documento para
autorización y habili-
tación del Servicio de
Consulta Externa ante
la Secretaría de Salud
de Bogotá

Decanatura

XII – 2012

a

II - 2013

Adecuación y dotación
de espacio físico

Alistamiento de la
sede del Servicio de
Consulta Externa

Vice-rectoría Admi-
nistrativa

Dllo. físico y mante-
nimiento

II - 2013
Atención visita de
evaluación de la Secre-
taría de Salud de Bogotá

Resolución de apro-
bación emanada por
Secretaría de Salud

Decanatura

I – 2012

a

XII - 2016

Fortalecimiento de la
infraestructura de los
laboratorios

Mejora en la dotación
y funcionamiento de
los laboratorios de la
Facultad

Decanatura

Dir. Lab. Psicome-
tría

Dir. Lab. Ps. Experi-
mental

VI – 2013

a

IX -2013

Elaboración propuesta
de creación de dos
nuevos laboratorios:

 » Neuromarketing

 » Psicomotricidad y Reha-
bilitación

 » Conducta Victimal y
Criminal

Aprobación institu-
cional de la creación
de los tres nuevos
laboratorios.

Asignación espacios
físicos

Decanatura

Secretaría Acadé-
mica

Un
iv

er
si

da
d

el
 B

o
sq

U
e

99/5.5.1.2 ProyeCto “reCursos aCadéMiCos Para el aPoyo a la
ForMaCiÓn y la investigaCiÓn”

Consolidación de los servicios académicos, biblioteca y laboratorios.

Fecha Actividad Resultado Responsables

2012

a

2016

Solicitud de aprobación de
adquisición de recursos
informáticos especializados
(software y equipos) para la
gestión de la formación, la
investigación y la prestación
de servicios

Aprobación de la dota-
ción y/o modernización
de espacios gestión de
la formación, la investi-
gación y la prestación
de servicios

Rectoría

Vice-rectoría
Administrativa

Vice-rectoría
Académica

5.5.1.3 ProyeCto “gestiÓn aMbiental”

La Facultad de Psicología y su comunidad académica, fomentan el apropiado
uso del entorno ambiental favoreciendo el buen uso de los recursos y creando
conciencia tanto en la comunidad universitaria como en la vecindad.

Fecha Actividad Resultado Responsables

2012

a

2016

Promoción de conductas
ambientalmente responsa-
bles, acciones dirigidas a la
comunidad de la Facultad
de Psicología

Campañas de gestión
ambiental al interior de
la Facultad

Docente de
Compor-
tamiento
ambiental

5.5.2 PrograMa: “FortaleCiMiento de la relaCiÓn Con
usuarios”

Se orienta a la consolidación del sistema de ciclo de contacto (aspirantes) y los
procesos de contacto y relación con egresados con el objeto de construir rela-
ciones más sólidas y beneficiosas para ambas partes.

5.5.2.1 ProyeCto “relaCiÓn Con los asPirantes”

Consolida la integración de la Universidad con los potenciales estudiantes, a
través de la visibilidad de nuestra oferta y las actividades que permitan la inte-
racción de ellos en la vida universitaria y ayude a tomar decisiones acertadas al
momento de escoger su carrera. Consolida el sistema de ciclo de contacto.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

100/
Fecha Actividad Resultado Responsables

2012

a

2016

Incorporación de
los aspirantes a los
programas acadé-
micos de la Facultad
de Psicología a expe-
riencias cortas de
inmersión a la vida
universitaria de El
Bosque

Participación de
aspirantes en
clases y actividades
académicas de la
Facultad, al menos
dos cada semestre

Oficina de Mercadeo

Secretaría Académica

Coord. Nocturna

Mejoramiento de los
canales de comunica-
ción y divulgación de
la oferta académica de
la Facultad de Psico-
logía con el apoyo de
las instancias institu-
cionales

Incremento en
cifra de inscritos
a los programas
académicos de
la Facultad, cada
semestre

Oficina de Mercadeo

Atención al usuario

Decanatura

Secretaría Académica

Direcciones de
Programas

Evaluación semestral
de la percepción de
la calidad de atención
al aspirante, en el
Programa de Psico-
logía

Análisis de datos de
encuesta interna de
atención al usuario.
Incorporación
mejoras al proceso

Secretaría Académica

Of. Autoeval. Psicología

5.5.2.2 ProyeCto “relaCiÓn Con los egresados”

Fortalece la comunicación y permanente interacción con ellos, estrechando
vínculos que permitan identificar los resultados de la inmersión en la vida laboral,
sus éxitos, sus experiencias, sus fortalezas y las oportunidades de mejora a las que
se ha enfrentado y conocer sus necesidades futuras de capacitación.

Fecha Actividad Resultado Responsables

2012

a

2016

Congreso Anual de
Egresados

Participación de
egresados como
ponentes y partici-
pantes en Congreso
Anual

Decanatura

Centro de Inv. Facultad

Actualización perma-
nente y continua de
las bases de datos de
egresados

Bases de datos
actualizadas (cada
semestre)

Of. Autoeval. Psicología

5.5.3 PrograMa: “soPorte de tiCs”
Desarrollo institucional de la infraestructura, recursos y programas necesarios

para el desarrollo de los programas de TICs de los demás ejes.

Un
iv

er
si

da
d

el
 B

o
sq

U
e

101/5.5.3.1 ProyeCto “desarrollo de las tiCs y nuevas teCnologías
Para los PrograMas trasversales de tiCs”

Al interior de la Facultad de Psicología, supone la promoción del uso de los
recursos tecnológicos y herramientas virtuales dispuestas por la Universidad.

Fecha Actividad Resultado Responsables

2012

a

2016

Aprovechamiento de la
infraestructura institu-
cional y las TICs para la
docencia, la investiga-
ción y la prestación de
servicios

Incremento anual del
5% en la utilización de
TICs por parte de los
docentes

Coord. informática

Docentes TICs

5.5.3.2 ProyeCto “iMPleMentaCiÓn del sisteMa de inForMaCiÓn
uniFiCado”

La Universidad fortalece sus sistemas de información para el apoyo de los
procesos académicos, administrativos, recursos humanos, nómina, CRM etc.
adelanta el proyecto del sistema de información unificado People Soft de Oracle,
reconocido internacionalmente como unos de los líderes en el sector educativo.
Por su parte la facultad gestiona la información requerida en cada uno de estos
software y sistemas.

Fecha Actividad Resultado Responsables

2012

a

2016

Actualización perma-
nente y continua de
cada uno de los módulos
del Sistema Unificado
de Información y otros
sistemas

Sistemas perma-
nentemente
actualizados

Decanatura

Secretaria Académica

Direcciones

Coordinaciones

Of. de Autoeval.
Psicología

5.5.3.3 ProyeCto “FortaleCiMiento de los serviCios en línea”

La Universidad consolida su centro de soluciones en línea atendiendo la nece-
sidad que se ha creado con el desarrollo de los servicios y transacciones a través
de Internet, brinda la oportunidad de acceder en línea de manera rápida y segura
a los recursos y servicios que demanda la comunidad universitaria como servicios
de biblioteca, realizar pagos electrónicos, simular créditos, estudiar virtualmente,
consultar su estado académico y administrativo, realizar su proceso de admisión,
realizar su matrícula, solicitar certificaciones, consultar la información de cada
programa académico entre otros.

Pl
an

 d
e

d
es

ar
ro

ll
o
 fa

cu
lt

ad
 d

e
Ps

ic
o

lo
g

ía
 |

20
12

 –
 2

01
6

102/
Fecha Actividad Resultado Responsables

2012

a

2016

Capacitación de la comu-
nidad académica para la
eficiente utilización de los
servicios en línea

Sistemas perma-
nentemente
actualizados

Decanatura

Secretaria Académica

Direcciones

Coordinaciones

Of. de Autoeval. Psico-
logía

Comunicación permanente
de las posibilidades de
mejoramiento y estado
de funcionamiento de los
servicios en línea, a la
Dirección de Tecnología

Reportes entre-
gados a Dirección
de Tecnología

Secretaría Académica

5.5.4 PrograMa: “internaCionalizaCiÓn”
Asegura la inclusión de los temas académicos, de talento humano y de la vida

cotidiana para lograr mayor sinergia con las necesidades de la comunidad univer-
sitaria y su inmersión en el mundo globalizado; contemplando así aspectos como
el campus, su infraestructura y los servicios a la comunidad universitaria, para que
la institución avance hacia una institución insertada en entornos globales.

5.5.4.1 ProyeCto “sitio web Multilingüe”

La Universidad el Bosque consolidad su sitio Web aplicando nuevas tecnologías
para posicionarse en los primeros lugares de los más importantes motores de
búsqueda. La Facultad, aporta el fortalecimiento de su sitio web, para consignar
allí información relevante a nivel global, facilitando el acceso a la información en
inglés y en español.

Fecha Actividad Resultado Responsables

2012

a

2016

Actualización perma-
nente y continua de
cada uno de los módulos
del Sistema Unificado
de Información y otros
sistemas

Sistemas permanente-
mente actualizados

Decanatura

Coord. Informática
Facultad

Verificación de la calidad
de los textos de la
página web en otros
idiomas

Textos en inglés
con calidad en su
redacción, sintaxis y
presentación

Un
iv

er
si

da
d

el
 B

o
sq

U
e

103/5.5.4.2 ProyeCto “serviCios internaCionales”

Fortalece los espacios para aprender, enseñar, investigar, servir y trabajar con
estándares de calidad y ajustados a referentes internacionales.

Fecha Actividad Resultado Responsables

2012

a

2016

Aprovechamiento de la
infraestructura y recursos
de las oficinas de Relaciones
Internacionales y Relaciones
Interinstitucionales de la
Universidad, para apalancar
el logro de las metas
propuestas en cada uno de
los ejes del Plan de Desarrollo
de la Facultad de Psicología

Incremento en el
número de estu-
diantes y docentes
que utilizan los servi-
cios de las oficinas de
Relaciones Interna-
cionales y Relaciones
Interinstitucionales de
la Universidad

Decanatura

Secretaría
Académica

Este ejemplar se terminó de imprimir

en el mes de Agosto de 2013

Plan de desarrollo
facultad de
Psicología
2012 - 2016 |

