
Asociación Europea de Universidades
EUA

Informe
de Autoevaluación

para la

www.uelbosque.edu.co

INFORME DE AUTOEVALUACIÓN PARA LA
ASOCIACIÓN EUROPEA DE UNIVERSIDADES - EUA

BOGOTÁ - COLOMBIA

INFORME DE AUTOEVALUACIÓN PARA LA
ASOCIACIÓN EUROPEA DE UNIVERSIDADES - EUA

© Universidad El Bosque
Rectoría

PRIMERA EDICIÓN Enero de 2010

COMITÉ DIRECTIVO DE AUTO-EVALUACIÓN
PRESIDENTE DE EL CLAUSTRO Juan Carlos Sánchez París
PRESIDENTE DEL CONSEJO DIRECTIVO Carlos Eduardo Rangel Galvis
RECTOR Jaime Alberto Escobar Triana
VICERRECTOR ACADÉMICO Erix Bozón Martínez
VICERRECTOR ADMINISTRATIVO Carlos Felipe Escobar Roa
DIRECTOR DIVISIÓN DE POSGRADOS Guillermo Marín Arias
DIRECTOR DIVISIÓN DE EDUCACIÓN CONTINUADA María del Rosario Bozón González
DECANO FACULTAD DE MEDICINA Miguel Ruiz Rubiano
DECANA FACULTAD DE EDUCACIÓN María Cristina Arciniégas de Vélez
DIRECTORA CURSO BÁSICO Amparo Vélez Ramírez
DIRECTORA OFICINA RELACIONES INTERNACIONALES E INSTITUCIONALES Y EGRESADOS Marta Galindo Peña

COMITÉ OPERATIVO DE AUTOEVALUACIÓN
Julia Milena Soto Montoya
Claudia Marcela Neisa C.
Alejandro Martínez
Natalia Parra
Juan Manuel Garzón
Laura Rodríguez

INTEGRACIÓN, REDACCIÓN Y CORRECCIÓN DE ESTILO
María Cristina Arciniégas de Vélez
Amparo Vélez Ramírez
Miguel Ruiz Rubiano
Carlos Felipe Escobar Roa
Julia Milena Soto Montoya
Claudia Marcela Neisa C.

DISEÑO Y DIAGRAMACIÓN Centro de Diseño y Comunicación - Facultad de Diseño, Imagen y Comunicación

UNIVERSIDAD EL BOSQUE
DIRECTIVAS

CLAUSTRO

GERARDO ARISTIZÁBAL ARISTIZÁBAL GUILLERMO MARÍN ARIAS
OTTO BAUTISTA GAMBOA HERNANDO MATIZ MEJÍA
ERIX BOZÓN MARTÍNEZ GUSTAVO MAYA ARANGO
GUILLERMO CADENA MANTILLA MIGUEL OTERO CADENA
CECILIA CÓRDOBA DE VARGAS DAVID QUINTERO ARGUELLO
TIANA PATRICIA CIAN LEAL CARLOS EDUARDO RANGEL GALVIS
JAIME ESCOBAR TRIANA LYDDA ÁNGELA RICO CALDERÓN
CARLOS ESCOBAR VARÓN ALEJANDRO RICO RESTREPO
ENRIQUE GUTIÉRREZ SÁNCHEZ JOSÉ LUIS ROA BENAVIDES
LUIS FERNÁN ISAZA HENAO JAIME ROMERO ROMERO
CARLOS AUGUSTO LEAL URREA JUAN CARLOS SÁNCHEZ PARÍS
JOSÉ ARMANDO LÓPEZ LÓPEZ JUAN MARIO LASERNA JARAMILLO

PRESIDENTE DE EL CLAUSTRO DR. JUAN CARLOS SÁNCHEZ PARIS
VICEPRESIDENTE DE EL CLAUSTRO DR. JOSÉ LUIS ROA BENAVIDES
SECRETARIO DE EL CLAUSTRO DR. CARLOS EDUARDO RANGEL GALVIS

CONSEJO DIRECTIVO 2009 – 2010

PRINCIPALES SUPLENTES
JUAN CARLOS SÁNCHEZ PARIS JOSE LUIS ROA BENAVIDES
CARLOS ESCOBAR VARON MIGUEL OTERO CADENA
ENRIQUE GUTIERREZ SANCHEZ GERARDO ARISTIZABAL ARISTIZABAL
JOSE ARMANDO LOPEZ LOPEZ OTTO BAUTISTA GAMBOA
CARLOS EDUARDO RANGEL GALVIS ALVARO FRANCO ZULUAGA
RAFAEL SÁNCHEZ PARIS GUSTAVO MAYA ARANGO
JAIME ALBERTO ROMERO INFANTE CARLOS LEAL URREA
ANA GUERRA DE BAUTISTA SAUDIEL ORLANDO LOPEZ
CAMILO ULLOA MAYORGA NO TIENE SUPLENTE

PRESIDENTE DR. CARLOS EDUARDO RANGEL GALVIS
VICEPRESIDENTE DR. CARLOS ESCOBAR VARON
PRIMER SECRETARIO ING. JAIME ALBERTO ROMERO INFANTE
SEGUNDO SECRETARIO DR. RAFAEL SANCHEZ PARIS

DIRECTIVAS 2008 – 2010

RECTOR DR. JAIME ESCOBAR TRIANA
VICERRECTOR ACADÉMICO DR. ERIX BOZÓN MARTÍNEZ
VICERRECTOR ADMINISTRATIVO DR. CARLOS FELIPE ESCOBAR ROA

RECONOCIMIENTOS

El Claustro, el Consejo Directivo, el Rector, los Vicerrectores y el personal directivo de la
Universidad expresan su reconocimiento a todas y cada una de las personas que hicieron posible llevar a
cabo el proceso de auto evaluación de nuestra Institución. Con base en su Misión, Visión y Proyecto
Educativo, busca alcanzar la excelencia en sus tres funciones históricas—docencia, investigación y
servicio a la sociedad—a través de un proceso permanente, participativo y dinámico de auto evaluación.

Como en todo reconocimiento, es casi imposible mencionar, con nombre propio, a todas las personas
que permitieron llevar con éxito este proceso. Sin embargo, es el momento de agradecer a todos los
estudiantes, profesores, personal administrativo y de servicios, padres de familia, empleadores y
comunidad en general quienes con su sentido de pertenencia y participación entusiasta permitieron
llevar a feliz término este proyecto institucional. A todos ellos, gracias!

CONTENIDO

Introducción .. 11

Contexto institucional ... 14

Normas y valores, misión y metas: ¿qué es lo que intenta hacer la institución? 19

Gobierno y actividades: ¿cómo está intentando hacerlo? .. 22

Gobierno y administración .. 22

Perfil académico .. 24

Actividades relacionadas con la academia .. 25

Servicios de apoyo estudiantil ... 25

Aspectos financieros ... 26

Prácticas de evaluación de la calidad: ¿cómo sabe la institución que esto funciona? 28

Gestión estratégica y capacidad para el cambio: ¿cómo cambia la institución para mejorar? 31

Conclusiones – plan de consolidación y mejoramiento institucional ... 33

Plan de consolidación y mejoramiento institucional .. 35

Apéndices

a) Organización institucional ... 47

b) Modelo de gestión ... 48

c) Número de estudiantes de la institución, discriminados por facultad en los últimos 5 años; tiempo
para graduación, tasas de deserción ... 49

d) Número de personal académico, últimos 3 años, con niveles y áreas de formación 51

e) Información financiera .. 52

f) Infraestructura ... 66

g) Modelo CIMA ... 68

h) Lista de Personas Participantes en el Proceso de Auto evaluación .. 70

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

11

INTRODUCCIÓN

La gestión de la calidad resulta un imperativo de acción para la Universidad El Bosque. La sociedad
espera y exige de sus Universidades un ejemplo férreo de compromiso con la calidad. En el mundo, y
por supuesto en Colombia, la gestión de la calidad y los reconocimientos derivados de los avances
logrados en ésta gestión, pasan de ser rasgos diferenciadores y deseables de las instituciones a
requisitos normativos y necesarios.

El Claustro, máximo órgano de gobierno, ha ratificado su directriz de adelantar las tareas necesarias
para consolidar la Cultura de la Calidad en la Institución. Cultura de la Calidad, que permita un mejor
ejercicio de la Autonomía Universitaria, reflejada en una Auto-regulación y Auto-evaluación
Institucional que, como procesos permanentes, colaborativos y articulados al quehacer cotidiano,
traigan como resultado nuevos reconocimientos de calidad a nivel nacional e internacional. 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. Por las anteriores
consideraciones, la Universidad tomó la determinación de llevar a cabo el proceso de auto-evaluación
Institucional y la evaluación para la Asociación Europea de Universidades—EUA.

El Consejo Directivo oficializó el nombramiento del Comité Directivo para el proceso de auto-evaluación
y evaluación de la Universidad El Bosque para la Asociación Europea de Universidades—EUA. Este
Comité estuvo conformado por representantes de diferentes instancias. Se le asignó como función a
este Comité el dirigir, supervisar permanentemente y ser responsable del proceso de evaluación y auto-
evaluación. Como apoyo al proceso se constituyó un Comité Operativo conformado por funcionarios de
diferentes estamentos. Se contó además con el apoyo de los siguientes grupos interdisciplinarios que se
encargaron de trabajar en los temas de énfasis escogidos por la Universidad: Grupo de Gobernabilidad,
Grupo de Bioética y Grupo de Proyección Social. Adicionalmente participaron grupos de las diferentes
áreas académicas y administrativas entre ellos los de formulación de Políticas, Grupo de Administración
por Procesos – GAPP, Presupuesto, Tecnología y Talento Humano. El último apéndice de éste documento
presenta en detalle la composición de los diferentes grupos que participaron en el proceso.

La Auto-evaluación Institucional se constituye en un mecanismo fundamental para la consolidación de la
Cultura de la Calidad. Si bien, la Universidad cuenta con experiencias numerosas y exitosas de auto-
evaluación de programas, el reto inicial que se afrontó resulta de la ausencia de un modelo de auto-
evaluación, previamente implementado, que abarcara la Institución como un todo. Dicha situación
suscitó la reflexión al respecto de los elementos necesarios para el diseño de un Modelo de Auto-
evaluación Institucional (MAEI), entre los cuales se encontraron:

- El MAEI debería tener en cuenta los Modelos de Evaluación externa con los cuales la Universidad
en algún momento quisiera evaluarse.

- El MAEI debería recoger el conocimiento y las experiencias previas de autoevaluación en los
diferentes estamentos universitarios.

- El MAEI debería ser participativo y considerar la voz de todos aquellos a quienes la Institución
considera y debe involucrar.

- El MAEI debería articularse con las actividades cotidianas de la Universidad.

A continuación se presenta una breve referencia a cada uno de éstos cuatro referentes, eje
fundamental del proceso que la Universidad ha adelantado para su Auto-evaluación Institucional y la
Evaluación de la Asociación Europea de Universidades.

- El MAEI debería tener en cuenta los Modelos de Evaluación externa con los cuales la Universidad
en algún momento quisiera evaluarse. A nivel local el del Consejo Nacional de Acreditación, a
nivel internacional el modelo de Evaluación de la Asociación Europea de Universidades.

En Colombia, la calidad de la Educación Superior es regulada por el Ministerio de Educación Nacional en
cuanto a las condiciones mínimas que debe tener un programa de Educación Superior para que se pueda
ofrecer en el mercado. Existe el Consejo Nacional de Acreditación (CNA) que establece los lineamientos

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

12

de alta calidad tanto para programas como para Instituciones de Educación Superior1, e identifica los
indicadores para la autoevaluación con el mismo propósito2

- El MAEI debería recoger el conocimiento y las experiencias previas de autoevaluación en los
diferentes estamentos universitarios.

. El Modelo del CNA supone unas condiciones
previas (en cuanto a los programas ofrecidos y sus reconocimientos de Alta Calidad) y unas condiciones
propias de la gestión de la calidad. Para iniciar su proceso de Acreditación Institucional de Alta Calidad
ante el CNA la Universidad requiere aún disponer de una Maestría o de un programa acreditado de Alta
Calidad en el Área de las Ciencias Básicas y de la Educación. Es por ello que, pese a que la directriz
Institucional invite a someter la Institución al proceso nacional de Acreditación Institucional de Alta
Calidad, la Universidad decide explorar otros modelos que permitan continuar el avance en la
consolidación de su cultura de la calidad.

Ante recomendación de la Rectoría, el Consejo Directivo decidió someter a evaluación la Universidad
en el marco del Modelo de la Asociación Europea de Universidades (EUA), que se ajusta a instituciones
de diferentes tamaños, desarrollos, infraestructura y niveles de madurez buscando, principalmente,
fortalecer sus sistemas de gestión estratégica y de la calidad.

Es así como la construcción del Modelo de Auto-evaluación Institucional supuso mantener como
referentes los documentos y preguntas del programa de Evaluación de la Asociación Europea de
Universidades articuladas con las del Modelo del Acreditación Institucional del CNA.

Para la Universidad El Bosque la auto-evaluación y la evaluación se han convertido en un proceso
continuo, integral y participativo. Se han realizado con éxito en diferentes programas académicos y en
diferentes unidades administrativas. Es así como la construcción del Modelo de Autoevaluación
Institucional supuso recoger las experiencias previas, documentales y vivenciales, de los actores de
dichos procesos en los diferentes estamentos.

- El MAEI debería ser participativo y considerar la voz de todos aquellos a quienes la Institución
considera y debe involucrar.

El proceso supuso la participación de la comunidad estudiantil, docente, administrativa, empleadores,
vecinos, padres de familia y directivos, entre otros. Si bien su participación se concentró
principalmente en la evaluación, la Institución reconoce la necesidad de fortalecer su participación en
futuros procesos de planeación, ejecución, control, análisis y retroalimentación.

- El MAEI debería articularse con las actividades cotidianas de la Universidad.

La Universidad El Bosque ha desarrollado un Modelo de Gestión propio, el cual se enmarca en su
entorno interno y externo específico. Con base en este Modelo, y teniendo en cuenta sus funciones
históricas—docencia, investigación y servicio a la sociedad—, ofrece sus aporte a los diferentes
estamentos de la sociedad. La gestión de la Universidad se basa en su Misión-Visión, a partir de la cual
se establece qué es lo que la Universidad quiere hacer, y se desarrolla en su Proyecto Educativo
Institucional. Todo ello en búsqueda de la excelencia en su quehacer como Universidad.

La gestión se realiza en las funciones sustantivas de formación, investigación y servicio que ejecutan las
Unidades Académicas con el apoyo de las unidades administrativas, soportadas en el talento humano y
en los recursos físicos y tecnológicos con los cuales se llevan a cabo los diferentes procesos. Estos se
encuentran enmarcados en actividades de Planeación, Ejecución, Control, Análisis y Retroalimentación
(PECAR). El Modelo enfatiza la importancia que tienen los procesos de auto-evaluación con el fin de
conocer la forma como se está logrando lo que se pretende alcanzar.

1 República de Colombia. Ministerio de Educación Nacional. Consejo Nacional de acreditación—CNA. Lineamientos para la
Acreditación Institucional. Serie documentos CNA no. 2. Bogotá, Colombia. Noviembre de 2006.
2 Colombia, CNA, Asociación Colombiana de Universidades, ASCUN. Indicadores para la Auto Evaluación con Fines de acreditación
Institucional. Segunda Edición. Serie documentos especiales no. 1. Bogotá, D.C. Colombia. Noviembre de 2006

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

13

El Modelo de Gestión Institucional tiene una clara compatibilidad con el modelo de evaluación
planteado por la EUA al tener en cuenta y considerar cuatro aspectos: Qué queremos lograr (Planear),
Que estamos haciendo para lograrlo (Ejecutar), cómo sabemos que funciona (Control) y qué hacemos
para mejorar (Análisis y Retroalimentación).

Es así como la construcción del Modelo de Auto-evaluación Institucional requirió su completa
articulación con el Modelo de Gestión Institucional.

La Auto-evaluación Institucional se adelantó en más de un año de trabajo y supuso la participación
masiva de la comunidad universitaria en sus diferentes estamentos. En este proceso se diseñaron
herramientas para las siguientes poblaciones: Miembros de El Claustro y el Consejo Directivo; Decanos
y Secretarios Académicos; Directores de División y Departamentos; Profesores de Pregrado, de
Posgrado, Retirados y Nuevos; Coordinadores y Profesores de Educación Continuada; Personal
Administrativo; Estudiantes nuevos, de Pregrado, de Postgrado, de Educación Continuada, de Centros
Docencia – Servicio, en práctica formativa y del Colegio Bilingüe; Graduandos; Egresados Nacionales y
en el exterior; Padres de familia; Funcionarios Centros Docencia – Servicio y de los Centros de Práctica;
Vecinos; empleadores y representantes del sector público y privado. Entre otras herramientas se
utilizaron encuestas, entrevistas estructuradas y encuestas de respuesta masiva. Así mismo se diseñó e
implementó el Sistema de Información para la Calidad (SIQ) como herramienta para la recopilación y
organización de la información institucional y el Sistema de Información El Bosque Te Escucha a través
del cual se recibe retroalimentación sobre los servicios que la Universidad presta a sus usuarios y la
percepción que ellos tienen de los mismos, obteniendo así información valiosa para el proceso de
mejoramiento continuo.

A lo largo de este proceso de auto-evaluación, las lecciones aprendidas fueron innumerables y las
oportunidades de mejora invitaron a la acción inmediata en muchos casos. Entre los múltiples aspectos
positivos que acompañaron el proceso de auto-evaluación Institucional se resaltan la participación
permanente, dinámica, comprometida y desinteresada de la comunidad universitaria; el compromiso,
aporte y apoyo irrestricto de las directivas y órganos de gobierno; la generación de un clima de trabajo
en equipo, colaborativo, impulsor de crecimiento y consolidación del quehacer Institucional hacia la
calidad. El aprendizaje organizacional ha sido enriquecido con un mayor conocimiento de la Institución,
su historia, aportes a la sociedad, dinámicas, funcionamiento y talento humano. Las dificultades más
relevantes durante el proceso fueron la ausencia de un Modelo de Auto-evaluación Institucional
mencionada previamente, así como la carencia de un Plan de Desarrollo Institucional a largo plazo y la
falta y dispersión de la información requerida para un proceso de estas características.

El presente informe ha sido puesto a consideración de la comunidad universitaria y será discutido al
interior del Consejo Directivo y El Claustro Universitario. Resume el trabajo de los diferentes grupos
colaborativos y los documentos generados durante el proceso. El informe de auto-evaluación detallado
guarda la misma estructura de este documento y se invita al lector a consultarle para aclarar y
complementar los aspectos que considere necesarios.

Este documento consta de seis partes. La primera, Contexto Institucional, de la segunda a la quinta se
presenta la respuesta a las cuatro preguntas fundamentales de la EUA. La sexta parte contiene las
conclusiones y el Plan de Consolidación y Mejoramiento Institucional. Posteriormente se incluyen los
apéndices solicitados por la Asociación Europea de Universidades. Los informes sobre las áreas de
énfasis (bioética, gobernabilidad y proyección social) forman parte de otro documento.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

14

CONTEXTO INSTITUCIONAL

NATURALEZA JURÍDICA DE LA UNIVERSIDAD EL BOSQUE

La Universidad El Bosque es una Institución de Educación Superior, de carácter privado, de utilidad
común, sin ánimo de lucro, organizada como una Fundación, con personería jurídica otorgada por el
Estado Colombiano y con reconocimiento institucional como Universidad por el Ministerio de Educación
Nacional.

HISTORIA

Los hitos fundamentales de la historia de la Universidad El Bosque son: en 1977, se fundó la Clínica
El Bosque; en 1978, los miembros fundadores de dicha entidad, realizan una donación con la cual se
funda la Escuela Colombiana de Medicina cuyo primer programa fue el Curso Pre-médico, hoy
denominado Curso Básico, que inicia labores en agosto del mismo año. En 1979, se inició el Programa de
Medicina. Posteriormente, se iniciaron programas en otras áreas de la salud: Odontología (1983),
Posgrado en Psiquiatría (1983) y Psicología (1993) como complemento a los programas de Salud. La
Universidad se abrió a otras áreas disciplinares con el Programa de Ingeniería Electrónica (1993).
Posteriormente lo haría en las áreas de Ciencias Humanas y Sociales (Educación), Artes y Diseño y
Ciencias Administrativas (Administración de Empresas). En 1994, se dio origen a la División de Ciencias
Básicas y Humanidades.

El 5 de febrero de 1997, la entidad pasó de Institución Universitaria a Universidad. En 1997, se inició

el Colegio Bilingüe con el que la Universidad El Bosque amplió su servicio educativo a la población de
Educación Media. En los últimos años de la década de los 90, la Universidad ofreció programas a
distancia de pregrado y posgrado en el área de Educación dirigida a la formación y capacitación de
profesores de Educación Media en todo el territorio nacional. En enero 2000, se inauguró la Maestría en
Bioética, primera en la Institución y en el 2006, se inició el primer Doctorado en el mismo campo. En el
2009, El Claustro autoriza la creación de los primeros programas técnicos y tecnológicos en las
Facultades de Diseño y Medicina.

OFERTA ACADÉMICA

Actualmente, la Universidad tiene una oferta de 19 programas de pregrado, distribuidos en cinco
categorías: Arte y Diseño (4), Ciencias Naturales y de la Salud (6), Ciencias Sociales y Humanas (4),
Ingenierías (4) y Administración (1). Una oferta de 71 programas de posgrado, distribuidos en tres
categorías: Especializaciones (65), Maestrías (5) y Doctorado (1). En línea con su tradición, la mayor
parte de los programas de posgrado están relacionados con el área de la salud. Además cuenta con el
Colegio Bilingüe, el Curso Básico, la División de Educación Continuada, 4 Institutos y 3 Departamentos.

INVESTIGACIÓN

La Universidad actualmente cuenta con 27 grupos reconocidos en COLCIENCIAS3

3 COLCIENCIAS: Colciencias es el Departamento Administrativo de Ciencia, Tecnología e Innovación. Promueve las políticas públicas
para fomentar la CTI en Colombia.

 de los cuales 1 está
clasificado en A1 que es la máxima categoría, 7 están en la categoría B, 7 en la categoría C y 12 en la
categoría D y 4 grupos en formación. Del total de los grupos, 5 pertenecen a la Facultad de Medicina, 7
a investigaciones biomédicas, 3 a la Facultad de Psicología, 1 a la Facultad de Enfermería, 2 a la
Facultad de Odontología, 1 a la Facultad de Ingeniería Ambiental, 1 a la Facultad de Ingeniería
Electrónica, 3 a la Facultad de Ingeniería de Sistemas, 1 a la Facultad de Ingeniería Industrial, 1 a la
Facultad de Educación, 1 al Departamento de Bioética y 1 al Departamento de Humanidades.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

15

ORGANIZACIÓN

La Universidad tiene en El Claustro su máximo órgano de gobierno; elige al Consejo Directivo, al
Rector y los Vicerrectores Académico y Administrativo por un período de dos años. Los Consejos
Directivo, Académico y Administrativo constituyen los cuerpos colegiados que orientan y apoyan la
gestión de la Rectoría y las Vicerrectorías. De la Vicerrectoría Académica dependen las 14 Facultades
que reúnen los 19 programas de pregrado, las Divisiones de Evaluación y Planeación, Investigaciones,
Posgrados y Educación Continuada; de igual manera los Departamentos de Bioética y Humanidades. El
Organigrama detallado puede consultarse en el Apéndice A de este documento.

LOS ASPIRANTES

El perfil de los aspirantes inscritos a los programas de pregrado en la Universidad El Bosque es de
jóvenes entre los 17 y 21 años, de estrato socioeconómico 3 y 4 (sistema de estratificación de 1, menor
poder adquisitivo, a 6). El 59.2% pertenece al sexo femenino y el 40.8% al masculino. De Bogotá
proviene el 59% y del resto del país el 41%.

LOS ESTUDIANTES

En el segundo semestre de 2009, el total de alumnos matriculados en Pregrado, Posgrado, Educación
Continuada, Curso Básico Preuniversitario y Colegio Bilingüe en la Universidad El Bosque ascendía a
8.041 estudiantes. Como lo muestra el Gráfico No. 1, esta cifra representa un crecimiento anual
promedio (CAGR4

Fuente: Universidad El Bosque, Unidad de Atención al Usuario. 2009

) del 9.2% respecto al periodo 2007-II.

Gráfico No. 1. Universidad El Bosque- Incremento de la Población Académica, 2007-I a 2009-II

Entre los años 2007-2009 el pregrado pasó de 4.488 alumnos en el primer periodo de 2007 a 5.653 en el
segundo período de 2009 con un incremento del 26%. En un 29% crecieron las especializaciones al pasar
de 846 a 1091 estudiantes. El Curso Básico preuniversitario creció de 110 estudiantes a 144, lo que
corresponde a un crecimiento del 31%. El Colegio Bilingüe pasó de 156 en el 2007 a 190 en el 2009, lo
que equivale a un crecimiento del 22%. El doctorado pasó de 19 a 30 alumnos con un crecimiento del

4 CAGR (Compounded average growth rate): Tasa de crecimiento promedio compuesto anual

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

16

18% y las maestrías de 48 a 82 con un incremento del 71%. La población estudiantil se incrementó en 1%
en Educación Continuada al pasar sus estudiantes de 847 a 867.

El 61% de la población estudiantil proviene de Bogotá, el 7% de diferentes lugares de Cundinamarca, el
30% de otras regiones del país y el 2% de fuera de Colombia.

Distribución por disciplinas de los Estudiantes de Pregrado y Posgrado

El Gráfico No. 2 muestra la distribución de la población estudiantil de pregrado y posgrado según áreas
del conocimiento para el período 2009-II.

Gráfico No. 2. Distribución por disciplinas de estudiantes de pregrado y posgrado

Fuente: Universidad El Bosque. Departamento de Atención al Usuario. 2009

En relación con la población académica de Pregrado, en el segundo semestre de 2009, el 37%
corresponde a programas en el área de ciencias naturales y de la salud, seguido por un 26%
correspondiente a las ingenierías, un 18% correspondiente a programas de ciencias sociales y humanas,
un 15% arte y diseño y el 4% a administración. En cuanto a los posgrados, las áreas de ciencias naturales
y de la salud representaron el 76% de la población académica de posgrado, mientras que las ciencias
sociales y humanas representaron el 14% y las ingenierías el restante 10%.

LOS EGRESADOS

La Universidad cuenta con 10.953 egresados de pregrado de los cuales 6.916 son de programas
presenciales y 4.037 de programas a distancia. En las especializaciones hay 21.525 egresados de los
cuales 3.919 son de programas presenciales y 17.606 de programas a distancia. En las maestrías, hay 75
egresados, todos de programas presenciales.

De un total de 32.553 egresados de pregrado y de posgrado, 8.490 son de las áreas de ciencias naturales
y salud y todos corresponden a programas presenciales. De un total de 22.541 egresados del área de
ciencias sociales, humanidades y educación, 898 corresponden a programas presenciales, y el resto,
21.643 son de programas a distancia. De las ingenierías hay un total de 1.358 egresados, del área de
arte y diseño 164 egresados, todos de programas presenciales.

El número significativo de egresados de programas a distancia se debe a que, principalmente a finales
de los años 90, la Facultad de Educación ofreció esta metodología para profesionalizar y cualificar a
docentes en ejercicio de todos los rincones del país.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

17

LOS DOCENTES

La Tabla No. 1 relaciona la Población docente, según Categorías del Escalafón Docente en los
periodos comprendidos entre 2007 y 2009.

El Gráfico No. 3 ilustra la distribución de la Población Docente según las Categorías del Escalafón para
el año 2009.

Tabla No. 1. Población Docente Universidad El Bosque

Gráfico No. 3 Distribución de la población
docente en el año 2009

Categoría 2007 2008 2009

Profesor Colegio/C. Básico 62 73 76

Instructor Asistente 101 112 112

Instructor Asociado 383 377 375

Profesor Asistente 277 291 302

Profesor Asociado 116 130 131

Profesor Titular 37 43 42

Total Población
Docente

976 1.026 1.038

Fuente: Universidad El Bosque. Departamento de Recursos Humanos, 2009

Como se observa en el Gráfico No. 3 en el año 2009, el 11% se ubica en la categoría instructor asistente,
el 36% en instructor asociado, el 29% en profesor asistente, el 13% en profesor asociado y el 4% en
profesor titular. Lo anterior evidencia que la mayor parte de la población docente se encuentra en las
categorías de instructor asociado y profesor asistente.

Como se observa en el Gráfico No. 4, el 32% de los profesores trabaja de tiempo completo, el 16%
trabaja tres cuartos de tiempo, el 18% lo hace de medio tiempo y el 34% un cuarto de tiempo.

Gráfico No. 4. Universidad El Bosque - Población Docente según dedicación y Nivel Educativo, 2009

Fuente: Universidad El Bosque. Departamento de Recursos Humanos, 2009

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

18

Al analizar el Gráfico No. 4, se encuentra que en relación con el nivel máximo de formación el 5% del
personal docente tiene el título de licenciado, el 42% tiene título profesional, el 41% cuenta con
Especialización, el 11% con Maestría y sólo el 1% con Doctorado. Esta información contrasta con la
diligenciada por los docentes en el Sistema de Información para la Calidad (SIQ), que reporta un 1,5%
para licenciaturas, 19.2% en nivel profesional, 36.7% en especialización, 24.3% a nivel de Maestría y
3.2% a nivel de Doctorado y Posdoctorados.

LOS ADMINISTRATIVOS

En el período comprendido entre los años 2007-2009, el personal administrativo pasó de 343 a 369
personas correspondientes a un incremento del 9.3%. En el 2009, del total de empleados
administrativos, 164 corresponde a funcionarios de la Vicerrectoría Administrativa (44%) y 137
correspondientes al 37%, a empleados de la Vicerrectoría Académica.

Tabla No 2. Universidad El Bosque – Personal Administrativo, 2007-2009

División 2007 2008 2009

Empleados Administrativos

Consejo Directivo 1 1 1

Rectoría 1 1 1

Secretaría General 6 5 5

Relaciones Internacionales 1 3 3

Dirección de Tecnología 18 23 20

Vicerrectoría Académica 120 134 137

Vicerrectoría Administrativa 158 155 164

Aprendices 38 38 38

Total Empleados Administrativos 343 360 369

Fuente: Universidad El Bosque, Departamento de Recursos Humanos, 2009

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

19

NORMAS Y VALORES, MISIÓN Y METAS: ¿QUÉ ES LO QUE INTENTA HACER LA INSTITUCIÓN?

La Universidad cuenta con una Misión y un Proyecto Educativo Institucional que fueron aprobados
por El Claustro; la Misión se formula desde el enfoque bio-psico-social y cultural, al igual que los
principios fundamentales que la sustentan. Los núcleos del Proyecto Educativo de la Universidad El
Bosque son: La formación integral, la comunidad educativa, la interdisciplinariedad, la docencia, la
investigación y el servicio.

La orientación estratégica de la Universidad se refleja en su Misión, Visión y el Proyecto Educativo
Institucional que son conocidos y compartidos por los miembros de la Comunidad Universitaria; estos se
centran en el enfoque bio-psico-social y cultural, y se convierten en el conjunto de criterios, pautas,
normas y orientaciones, que hacen viable en la cotidianidad los quehaceres y funciones de la Institución
académica; sin embargo, aunque la Universidad tiene definidas su Misión y Visión, el proceso auto-
evaluativo mostró que para gran parte de la comunidad universitaria no son lo suficientemente claras
en particular en su aplicación.

La Universidad cuenta con cuerpos colegiados quienes, en el marco de sus funciones, proponen acciones
de planeación; es así como a través de la historia de los procesos de planeación que ha tenido la
Universidad se han formulado Planes de Gestión Rectoral con una duración de corto plazo (dos años),
que contienen el enfoque propuesto por el Rector en su momento. La Universidad es consciente de la
necesidad de formular un Plan de Desarrollo Institucional a mediano y largo plazo, que defina el rumbo
de la Institución y que trascienda los periodos de gestión rectoral; se ha avanzado en los siguientes
aspectos:

- Las experiencias previas de planeación a corto plazo (Planes de Gestión Rectoral).

- Los resultados del proceso de auto-evaluación institucional y su Plan de Consolidación y Mejora.

- Los lineamientos estratégicos dados por El Claustro que consideran: 1. El desarrollo de una serie
de grandes proyectos y 2. La consolidación de una cultura de la calidad, desde la auto-
evaluación institucional.

- La evaluación y proyección financiera a 10 años de la Institución que soporta el desarrollo de los
lineamientos mencionados.

- El avance en la revisión y formulación de Políticas Institucionales de diversa índole.

En cuanto al grado de centralización – descentralización, es difícil generalizar una denominación de si
la institución es “centralizada” o “descentralizada” en el gobierno institucional, entendido este como
el resultado del ciclo completo de los procesos de toma de decisiones. Es así como, de manera general,
se ha realizado esta evaluación considerando sólo algunas de ellas: desarrollo de las ofertas académica,
investigativa y de proyección social y los procesos de selección y vinculación del recurso humano
docente. En particular en cada una de ellas se ha buscado identificar la dinámica en que surge la
propuesta de toma de decisiones y la dinámica en que ella es aprobada.

Las propuestas de desarrollo de la oferta académica (creación de nuevos programas) han surgido
principalmente de la identificación de oportunidades a nivel de las unidades académicas o los docentes
mismos, sin necesariamente corresponder a una directriz institucional. En este sentido, la Institución es
altamente “descentralizada”. Sin embargo, la aprobación de toda propuesta de este orden requiere el
visto bueno de El Claustro siendo ésta fase de decisión completamente “centralizada”. En el mismo
sentido se han históricamente comportado los desarrollos de las ofertas investigativa y de proyección
social, si bien los actores aquí involucran los grupos de investigación, investigadores, docentes y
unidades académicas (del lado de la creación de la propuesta), y otros órganos de gobierno como el
Consejo Directivo, Académico y Administrativo.
Por otra parte, la selección del recurso humano docente se realiza desde las unidades académicas. En
este sentido, la institución es altamente “descentralizada”. Sin embargo, el proceso de vinculación y

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

20

políticas de compensación se manejan desde el Departamento de Recursos Humanos. En esta actividad
la Institución es altamente “centralizada”.

Así las cosas, el ejercicio fundamental al momento de definir el grado de centralización o
descentralización que la Institución busca, es el de revisar, a nivel de políticas institucionales, aquellos
procesos o decisiones que conviene manejar con altos niveles de centralización y aquellos que conviene
manejar con altos niveles de descentralización.

Con respecto a las políticas de recursos humanos, si bien la Institución tiene unas normas establecidas
y algunas políticas institucionales, es perentorio hacerlas aún más completas y explícitas. La planeación
estratégica de este recurso, supone un cuidadoso ejercicio de articulación entre lo que la Universidad
quiere hacer y las condiciones de selección en términos de perfil y composición del talento humano, así
como con respecto a su vinculación y desarrollo.

La Universidad define su compromiso con la calidad desde la Misión, Visión y Proyecto Educativo. Es
necesario resaltar la importancia que El Claustro y el Consejo Directivo le han dado a todos los procesos
de calidad al interior de la Universidad. Los lineamientos estratégicos establecidos a mediano plazo
suponen: 1. El desarrollo de una serie de grandes proyectos y 2. La consolidación de una cultura de la
calidad, desde la auto-evaluación institucional. Esta directriz muestra la relevancia que tiene para la
Institución la gestión de la calidad, razón por la cual la Universidad ha realizado su proceso de auto-
evaluación institucional en el marco de la evaluación por la Asociación Europea de Universidades y
deberá realizar su proceso de Acreditación Institucional en los próximos cinco años. A través de la
División de Evaluación y Planeación, la Universidad asesora y acompaña a cada uno de los programas de
pregrado y posgrado, en el aseguramiento y promoción de la calidad. Logros de esta gestión por la
calidad son su reconocimiento como Universidad, el registro calificado de todos sus programas y la
acreditación de alta calidad de los programas de Medicina, Odontología, Psicología e Ingeniería
Ambiental. Si bien, existe una sólida experiencia desde los programas académicos, es necesario
consolidarla con la acreditación de los demás programas y extender la gestión de calidad a las funciones
sustantivas de investigación y servicio, así como al soporte académico y administrativo. Lo anterior, a la
luz de la definición de una política de calidad, que sistemáticamente permee cada una de las
instancias de la Institución, desde la perspectiva del aseguramiento, promoción y mejora de la misma,
para así consolidar la cultura de la calidad, articular los planes de mejora entre sí y ellos con el Plan de
Desarrollo Institucional.

La Misión Institucional y el Proyecto Educativo, afirman la importancia de desarrollar las tres funciones
históricas de la Universidad, investigación, docencia y servicio. Al considerar la oferta académica, la
distribución del capital humano entre las funciones sustantivas, las fuentes de recursos financieros y el
uso de los mismos se concluye que esta es una Universidad de formación que hace actividades de
investigación y servicio.

Si bien la composición de la oferta educativa sugiere un énfasis en la educación posgraduada (72%), la
composición de la población estudiantil resalta la importancia que la Universidad le ha conferido a la
educación en pregrado (79%). La distribución disciplinar de ésta población refleja el origen y
posicionamiento de la Universidad en el área de la salud (42%); sin embargo el crecimiento reciente de
la población estudiantil de las demás disciplinas (58%) muestra el interés institucional de ampliar su
alcance.

Desde la perspectiva de la ubicación de la oferta académica, todos los programas formales son hoy
presenciales y se desarrollan en su única sede. Esto muestra que la Universidad preferencia su
posicionamiento local; el 40% de los estudiantes proviene de otras ciudades, lo que indica su
posicionamiento a nivel regional y nacional. Hay además, una creciente población de estudiantes
extranjeros latinoamericanos, especialmente en los postgrados odontológicos y médicos reflejo de que
la Universidad comienza a posicionarse a nivel internacional.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

21

Una revisión detallada de los enunciados de orientación estratégica institucional (Misión, Visión y PEI)
muestra que en ellos no se hace explícito cuál es el balance esperado entre la formación, investigación
y servicio, el posicionamiento que busca la Universidad en lo local, regional, nacional o internacional
así como la(s) disciplina(s) en la(s) cual(es) busca lograr su máximo reconocimiento y excelencia. Si
bien lo anterior permite acoger diversas opciones de crecimiento y desarrollo en lo académico e
investigativo, supone el riesgo de hacer difusa la orientación e identidad de lo que la Universidad es y
quiere ser en el futuro. Esto hace que la Universidad deba definir, en su Plan de Desarrollo
Institucional, hacia donde se concentrará, en particular, en qué niveles de formación y áreas
disciplinares.

El recuento histórico muestra una acción permanente y en fortalecimiento de la relación de la
Universidad con entidades externas, gobiernos locales y regionales y su participación en el debate
público. Esta relación contempla hoy no sólo la oferta de espacios de formación para los estudiantes o
la prestación de servicios a la comunidad en un marco de relación docencia-servicio, sino además la
posibilidad de alinear acciones intencionadas de formación, investigación y servicio con las necesidades
y objetivos de dichas entidades. En este sentido la Universidad ha propuesto su Modelo de
Responsabilidad Social Universitaria desde el enfoque bio-psico-social y cultural buscando orientar y
alinear las acciones que se realizan desde las diferentes unidades en el marco local (Usaquén) y
regional (Cuencas de los ríos Apulo y Bahamón). En el marco del convenio de cooperación
recientemente firmado con la Alcaldía Local de Usaquén y de su Modelo de Responsabilidad Social, la
Universidad busca que las acciones de extensión de las diferentes unidades académicas se articulen con
las estrategias y líneas de acción definidas en el Plan de Desarrollo del gobierno local.

La Institución se financia principal y casi exclusivamente de sus ingresos por matrículas. Son aún poco
representativos los ingresos por las otras actividades misionales: la investigación y el servicio. La
segunda fuente de ingresos corresponde a servicios administrativos misma que asciende a un 6% de los
ingresos totales. Tan sólo el 2% de los ingresos provienen de agencias patrocinadoras. En el contexto de
nuestro sector las agencias patrocinadoras (fuentes de recursos) más relevantes son: en el sector
público el Estado mismo que, si bien no es fuente de recursos financieros directos (transferencias
directas), lo es a través de algunos recursos para la financiación de proyectos de investigación o de
servicio que suponen como requisito aportes en contrapartida asignados por la Universidad. En el sector
privado también existen fuentes de financiación para proyectos de investigación o servicio los cuales
aún hoy son incipientes en la financiación de la Universidad. Otros agentes financiadores importantes
para muchas Universidades son las agencias filantrópicas (organizaciones y personas naturales); esta
fuente es incipiente en nuestro país e inexistente en nuestra Institución en particular.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

22

GOBIERNO Y ACTIVIDADES: ¿CÓMO ESTÁ INTENTANDO HACERLO?

GOBIERNO Y ADMINISTRACIÓN

El papel que desempeña cada uno de los estamentos de la Universidad se encuentra claramente
definido en el Reglamento General. En éste se les asignan funciones particulares de planeación,
ejecución, control, análisis y retroalimentación. Una evaluación reciente del quehacer de los distintos
órganos de gobierno evidenció que las actividades de ejecución y control de la operación cotidiana
ocupan la mayor parte del tiempo de los mismos, dedicándose significativamente menos recursos a las
actividades de planeación, análisis y retroalimentación5

La normatividad del sistema educativo colombiano exige unos requisitos de ingreso a la Educación
Superior. El Reglamento Estudiantil establece las normas generales para la Universidad. En este marco,

. La Institución debe promover un mejor
balance en el operar de los diferentes estamentos; la elaboración del Plan de Desarrollo Institucional y
la consolidación del Modelo de Gestión son herramientas fundamentales en esta tarea.

Existe algún grado de coordinación en el trabajo entre las Facultades y otras Unidades Académicas.
En cuanto a la gestión formativa se refiere, se toman como ejemplo dos actividades críticas que
suponen una importante coordinación entre las diferentes facultades: la coordinación de planes de
estudio y asignaturas y la gestión del capital humano docente. Con respecto a la coordinación de planes
de estudio y asignaturas se encontró una evidente articulación en la oferta académica de las
asignaturas de las áreas socio humanística, bioética, morfología y de ciencias básicas, lideradas éstas
por los Departamentos de Humanidades y Bioética respectivamente, así como las asignaturas de
Morfología y de Ciencias Básicas. En cuanto a la gestión del capital humano docente, lo anteriormente
referido se traduce en un trabajo coordinado en este tópico. Avances recientes tangibles en este
sentido se dieron en la coordinación de las asignaturas y equipo docente de matemáticas, física y
química. Si bien este es un logro importante, la Universidad espera que dichas experiencias se
consoliden y den lugar a mayores avances en las distintas áreas del conocimiento. Los 19 programas
académicos de pregrado que ofrece hoy la Universidad se encuentran organizados en 14 facultades, con
una relación de 1,3 programas por facultad. Este elevado número de facultades, quizás dificulte un
trabajo más coordinado y articulado. De igual manera, se presentan diferencias significativas en la
organización, gestión y funcionamiento de unidades académicas bajo la misma denominación; es el caso
de los Departamentos (Bioética, Humanidades, Simulación), Institutos (Virología, Neurociencias, Salud y
Ambiente, entre otros) y Unidades. Este tema de seguro formará parte de los puntos a tratar en la
necesaria revisión de la estructura académico administrativa y de gobierno derivada de la definición del
Plan de Desarrollo Institucional.

El Reglamento General asigna y distribuye las funciones relacionadas a la definición de políticas y
actividades académicas, investigativas y de servicio a los diferentes estamentos, desde El Claustro
hasta las Decanaturas. El papel fundamental en este aspecto reposa en el Consejo Académico. La
dinámica histórica ha mostrado que las Facultades definen e implementan buena parte de sus propias
políticas y actividades. Si bien, algunas de ellas corresponden al quehacer y autonomía de cada Unidad,
otras requieren una mayor articulación a nivel Institucional. Para ello se debe fortalecer la orientación
y directrices desde el Consejo Académico, en lo referente a sus funciones de “definir y orientar los
procesos curriculares” y “aprobar las políticas de investigación, asesoría y extensión universitaria”.

La Universidad dispone de un marco normativo para sus procesos de selección y promoción del
personal docente. Las unidades académicas desarrollan el proceso de selección de manera autónoma
con diferentes criterios. En contraste la promoción docente es ostensiblemente más uniforme. Es
necesario complementar y actualizar las disposiciones con el fin de mejorar estos procesos. La
Institución hoy es consciente de que son críticos porque determinan la calidad de su recurso más
preciado, el recurso humano docente.

5 Documento Gobierno Corporativo, Proyecto Idea, Universidad El Bosque, 2008.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

23

las Unidades Académicas son autónomas para decidir los criterios y estrategias para realizar el mejor
proceso de selección de sus estudiantes. Independiente del procedimiento específico que cada Unidad
defina, la decisión de admisión de los estudiantes debe descansar no en personas, sino en normas y el
resultado de procesos definidos. Algunas Unidades Académicas tienen claramente definido este
proceso. Es necesario que la totalidad de las Unidades documenten su proceso de selección y se
establezcan los mecanismos Institucionales de control y seguimiento a las normas y procedimientos
establecidos.

Los estudiantes y docentes tienen participación en el gobierno de la Universidad en diferentes
órganos tales como el Consejo Directivo, el Consejo Académico, los Consejos de Facultad y en algunos
Comités Asesores de pregrado y de posgrado. La Institución le ofrece a la comunidad estudiantil y
docente las herramientas para la inscripción de candidaturas y para su elección mediante votación
democrática. Este proceso se lleva a cabo anualmente, tiempo de duración de la representación de
acuerdo con las normas vigentes en la Universidad. Si bien, el representante asume las funciones y
responsabilidades propias de los miembros del Consejo del cual es parte, su gestión en relación con la
comunidad que representa es autónoma. Los colaboradores externos participan como asesores en
temas específicos en los que la Universidad considere pertinente contar con un apoyo altamente
calificado. Es de resaltar que no se ha establecido la participación sistemática y permanente de
colaboradores externos en los órganos de gobierno.

La Universidad cuenta con 1038 docentes y 369 administrativos, con una relación de 7.7 estudiantes por
docente (equivalente a 12.9 estudiantes por tiempo completo docente) y 21.8 estudiantes por
administrativo. La relación estudiante-docente es más favorable que las de algunas Universidades con
acreditación institucional y que las reportadas en el estudio de documentación de prácticas educativas
efectivas realizado por la Asociación Americana de Educación Superior6

Con respecto a cómo las actuales políticas de manejo reflejan la Misión y objetivos Institucionales,
es necesario resaltar que éstas definen un conjunto de directrices y procedimientos pertinentes para el
manejo de una Universidad privada, sin ánimo de lucro, dentro del contexto regulatorio de nuestra
nación. Permiten la operación, desarrollo y crecimiento de la Institución, teniendo en cuenta que estas

, lo que sugiere qué el recurso
humano es adecuado para las necesidades actuales. En relación a las necesidades futuras, dos tareas
serán fundamentales para garantizar que el recurso humano sea el adecuado: la primera, la definición
de los objetivos y metas propuestos en el Plan de Desarrollo Institucional. La segunda, la definición del
perfil general del talento humano de la Universidad El Bosque, considerando la formación disciplinar,
humanística y el fortalecimiento del enfoque bio-psico-social y cultural en los profesores, directivos y
personal administrativo. En el caso particular del recurso humano docente, su perfil debe considerar
además del Institucional, el específico para cada programa, en los quehaceres de formación,
investigación y servicio. Lo anterior debe permitir la definición de la población docente buscada en
cada Unidad. En ella es necesario diferenciar aquellos docentes que constituyen el núcleo de la planta
profesoral (core faculty), los que complementan el funcionamiento del programa (faculty) y los que lo
apoyan de manera parcial (adjuncts). El análisis entre la conformación de la población actual y la
buscada por cada Unidad, permitirá orientar los procesos de selección, vinculación y desarrollo
profesoral y articular éstos con el Plan de Desarrollo Institucional. Como se mencionó anteriormente la
Universidad requiere revisar y complementar sus políticas de recursos humanos para que éstas sean
adecuadas a las necesidades actuales y futuras de la Universidad. Esta tarea ya ha sido emprendida
por un grupo de trabajo interdisciplinario.

La mayoría de los convenios de cooperación interinstitucional con los que cuenta la Universidad se
encuentran en el marco de lo local y regional. Los convenios en los ámbitos nacional e internacional han
venido aumentando paulatinamente en número y relevancia. Así mismo, el mayor número de convenios
interinstitucionales corresponde al área de la salud; sin embargo, el número de convenios que se han
realizado en las otras áreas se ha incrementado con el tiempo. Ello refleja el posicionamiento
mencionado anteriormente en lo local y regional y en las áreas de salud.

6 Documenting Effective Educational Practice (DEEP). American Association of Higher Education. 2005.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

24

políticas, como se ha mencionado en otros apartados de este documento, están sujetas a mayor
documentación y mejoramiento. La definición del Plan de Desarrollo Institucional de seguro supondrá
realizar los ajustes necesarios a las políticas de manejo, haciéndolas consistentes con los objetivos
definidos.

PERFIL ACADÉMICO

Como lo establece el Proyecto Educativo Institucional, la Universidad está abierta a los diferentes
modelos educativos con el propósito de facilitar las mejores condiciones para el ejercicio de la
docencia. “Se pretende una pedagogía adecuada a las propuestas curriculares centradas en problemas
que, en este sentido, define el carácter flexible y dinámico del currículo y plantea la adecuada relación
maestro-estudiante”. El modelo investigativo de la Universidad El Bosque, “es por esencia,
interdisciplinario y asume constructivamente los problemas más cercanos a nuestra realidad, siempre
en proceso evolutivo de transformación. Se privilegia todo proyecto de investigación inspirado en los
problemas más urgentes, locales, nacionales e internacionales”. Las Facultades y los Institutos
desarrollan estos enfoques de manera heterogénea, algunos con una importante coherencia y
consistencia, no así en otros. La apropiación del modelo educativo y el investigativo requiere
consolidarse. Para ello se debe fortalecer la orientación y directrices desde el Consejo Académico, en
lo referente a sus funciones de “definir y orientar los procesos curriculares” y “aprobar las políticas de
investigación, asesoría y extensión universitaria”.

La Universidad reconoce la importancia que tiene revisar y fortalecer su proceso de creación y diseño
de programas nuevos a la luz de su propio Plan de Desarrollo Institucional, un estudio sistemático de
las necesidades del entorno y los aspectos planteados en su Misión y en el Proyecto Educativo
Institucional. Este proceso debería considerar además la malla curricular existente, el capital humano
con el que cuenta la Institución, su infraestructura y recursos académicos, entre otras cosas.

La organización de la investigación en la Universidad se encuentra enmarcada en el quehacer de la
División de Investigaciones y las Unidades Académicas. La investigación científica se desarrolla
principalmente en Institutos, que cuentan con una homogénea gestión, financiamiento y relación con la
División. Las actividades de formación para la investigación así como la de grupos de investigación
nacientes descansan principalmente en las Unidades Académicas teniendo éstas un manejo heterogéneo
en su gestión, recursos, financiación y relación con la División. Los productos de investigación y la
transferencia de éstos resultados, reflejan el posicionamiento del área de la salud y el posicionamiento
institucional en lo local y lo regional. Si bien la producción investigativa es importante y creciente,
estas actividades deberían presentar una mayor relación con el enfoque bio-psico-social, humanístico y
bioético de la Universidad. A la luz del Plan de Desarrollo Institucional, la Universidad deberá fortalecer
la organización de la investigación, bien sea se quiera consolidar como una “Universidad de Formación
que hace Investigación” o se quiera ajustar al referente de una “Universidad de Investigación”. De igual
manera se debe fortalecer la orientación y directrices desde el Consejo Académico, en lo referente a su
función de “aprobar las políticas de investigación, asesoría y extensión universitaria”.

Los programas de la Universidad se articulan con la Misión Institucional cuyo propósito “…es lograr la
dignidad y la autonomía del ser humano en sus dimensiones bio-psico-social y cultural, mediante la
transmisión, creación, transformación, conservación y desarrollo de la ciencia y la cultura, afirmándose
en la búsqueda del saber en coherencia con la problemática de nuestra sociedad…”. La presencia del
modelo bio-psico-social y cultural en los programas es disímil, ya que algunos de ellos le abordan desde
sus aspectos conceptuales y otros desde las actividades concretas para la apropiación por la Comunidad
Universitaria. Es clara la importancia de que la Institución fortalezca sus parámetros y actividades
específicas para la aproximación y apropiación de dicho enfoque.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

25

ACTIVIDADES RELACIONADAS CON LA ACADEMIA

Existe una creciente actividad en Educación Continuada principalmente ofrecida desde los
pregrados. En algunos casos se construye con base en los recursos y fortalezas de las respectivas
facultades (Cursos de Simulación de la Facultad de Medicina); con frecuencia se construyen desde
propuestas de personas o entidades ajenas a la Universidad, acompañadas y avaladas por alguna
facultad y la División de Educación Continuada. Las actividades desarrolladas principalmente reflejan
el posicionamiento de las áreas de la salud y el posicionamiento institucional en lo local y regional. Por
la especificidad y naturaleza de estos programas y en algunos casos el origen de los mismos (agentes
externos) es compleja la aplicación del enfoque bio-psico-social y cultural, humanístico y bioético de
la Universidad en los mismos. Existe una reciente propuesta desde la División que invita a las diferentes
unidades académicas a orientar su oferta a los programas “El Bosque Cerca de Ti” y “El Bosque
Empresarial”. La Educación Continuada ofrece un potencial importante en la diversificación de ingresos
de la Universidad. Es también elemento fundamental en la articulación de la Universidad con su
entorno. La División trabaja en la definición de una política al respecto, considerando una orientación y
enfoque de la oferta, el uso sistemático de herramientas de investigación de mercado, nuevas
tecnologías de la información y una mayor participación de las unidades académicas y capital humano
existente en la Institución.

SERVICIOS DE APOYO ESTUDIANTIL

Los servicios de apoyo a los estudiantes comprenden algunas actividades académicas, de Bienestar
y financieras. El Sistema de Acompañamiento Estudiantil dentro del cual se encuentra el Programa de
Apoyo al Estudiante (PAE) fue desarrollado con base en las experiencias que han adelantado diferentes
unidades académicas. El sistema comprende herramientas y actividades para un diagnóstico temprano
de la población de estudiantes que requieren especial atención y que suponen un mayor riesgo de
deserción. Este diagnóstico es atendido a través de las actividades desarrolladas en el PAE que incluyen
una labor tutorial por parte de los docentes y del personal directivo y administrativo, respondiendo de
manera integral a sus necesidades académicas, psico-sociales, de convivencia, de formación en valores
y económicas.

Desde Bienestar Universitario se ofrece a los estudiantes actividades, servicios y programas de deporte,
salud y cultura orientados a su formación integral. Sin embargo, es importante involucrar más
activamente a los estudiantes en el diseño y mejora de dichos programas, mejorar su divulgación, su
articulación con las actividades académicas e implementar sistemas de monitoreo y evaluación del
desarrollo de cada estudiante en los aspectos no académicos, que permitan hacer seguimiento a su
formación integral.

La Universidad ofrece apoyo financiero a sus estudiantes mediante dos sistemas: el Sistema de Becas y
Estímulos y el Sistema de Financiamiento Estudiantil.

En el 2009 se consolida el Sistema de Becas y Estímulos para los Programas Académicos de la
Universidad, como un medio para facilitar a los estudiantes de rendimiento académico sobresaliente,
bajos ingresos económicos y/o condiciones especiales, ingresar y permanecer en los programas
académicos ofrecidos por la Institución. Las becas y estímulos otorgados en el 2009 fueron 1041 y
ascendieron a $ 699.427.768, incrementándose en un 54% con relación al año anterior.

El Sistema de Financiamiento Estudiantil comprende convenios con entidades financieras que brindan
estos servicios y un portafolio de opciones de financiación directa de la Universidad que apoya a los
estudiantes no favorecidos por las entidades financieras. En el segundo periodo de 2009 la Universidad
financió 2790 estudiantes lo cual constituye un 36,4% de la población estudiantil. El modelo soportó su
beneficio al mantenerse la tasa de deserción estable pese a la recesión financiera global y local que
afectó de manera significativa otras Instituciones. Estos sistemas buscan de una parte generar estímulos
e incentivos a los estudiantes (estímulo a la excelencia académica) y de otra facilitar la permanencia

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

26

(estímulo a la culminación de sus estudios). Requerirán continuar consolidándose para ofrecer mejores
servicios y beneficios a los estudiantes y la Universidad.

ASPECTOS FINANCIEROS

La Universidad El Bosque es una entidad privada, sin ánimo de lucro. Según la organización de la
Educación Superior en nuestra Nación, el Estado no juega ningún papel en su estructura de
financiamiento. Es así que no realiza transferencia presupuestal alguna a la Institución y adicionalmente
exige a ella tributos impositivos de diversa índole. En el año 2009, esta obligación ascendió a
$745.384.000 correspondiente al 1.1% del presupuesto institucional. De esta tributación anual, la
Universidad se ha beneficiado por 3 años, con un programa propuesto por la Alcaldía de Bogotá en el
cual la entidad ha asumido la responsabilidad en el desarrollo y mejora de parques en la localidad
circundante. Los aportes realizados en los últimos años ascienden a $1.285.545.000.

La Institución se financia principal y casi exclusivamente de sus ingresos por matrículas. Son aún poco
representativos los ingresos por las otras actividades misionales: la investigación y el servicio. Así
mismo la segunda fuente de ingresos corresponde a servicios administrativos misma que asciende a un
6% de los ingresos totales. Debe resaltarse que las fuentes estatales, por donaciones o rendimientos de
fondos de donaciones (endowments) son prácticamente inexistentes. En el pasado reciente la
Universidad ha emprendido una serie de acciones de mejora que se espera disminuyan el peso de las
matriculas en la composición de sus ingresos. Entre ellas se resalta la decisión de El Claustro de
autorizar el proyecto de desarrollo de una nueva Clínica Universitaria que, además de constituirse en un
Proyecto Misional por permitir consolidar la fortaleza institucional en el área de la salud, se espera
genere ingresos por excedentes de funcionamiento. De igual manera la Universidad ha realizado
avances en la estructuración de su Fondo de Donaciones. Para lo anterior ha contado con el apoyo de la
Vicepresidencia de Desarrollo de la Universidad de Texas (4º Endowment Universitario en tamaño). Los
anteriores avances deben fortalecerse y explorar otros como son los tendientes a incrementar los
ingresos de recursos para la Investigación, Transferencias de Tecnologías, Servicios y Consultorías. En
particular un significativo avance en la investigación requiere de manera indispensable esta gestión; si
la Universidad, según lo defina su Plan de Desarrollo a largo plazo, pretendiera consolidar su actividad
investigativa o incluso a avanzar hacia una “Universidad de investigación” dicha elección no podría
financiarse con base en las matrículas. Esta fuente siempre será insuficiente y un incremento
importante de la financiación de la investigación por esta vía podría afectar el financiamiento de la
actividad misional hoy más relevante, la formación.

Dada la importancia y necesidad de que los proyectos de desarrollo Institucional cuenten con bases
sólidas financieras para su ejecución y la ejecución de la operación rutinaria de la Universidad, el
Consejo Directivo autorizó en el pasado mes de julio el trabajo conjunto con una Banca de Inversión. En
el marco de esta actividad se realizó un detallado análisis de la situación financiera pasada, presente y
proyectada de la Universidad. Dicho análisis sienta las bases para el financiamiento del futuro Plan de
Desarrollo Institucional.

En cuanto al sistema presupuestal de la Universidad, el Reglamento General delega en la Vicerrectoría
Administrativa las funciones de “dirigir y supervisar las áreas contables y financieras de la institución” y
de “dirigir y coordinar la elaboración del proyecto de presupuesto general de la Institución”. Para lo
anterior, la Universidad cuenta con un Departamento de Contabilidad y de Presupuestos y Costos.

En cuanto al control y distribución presupuestal, en Colombia las universidades privadas sin ánimo de
lucro gozan de autonomía presupuestal. En este sentido, la Institución tiene definido un sistema de
presupuesto institucional y por unidades. La estructura de presupuestos y costos refleja la estructura
organizacional. Con este sistema cada unidad desarrolla su presupuesto para el año académico. Se
diseña con un sistema de costos directos e indirectos que afectan a cada Centro de Costos (Facultad o
Programa Académico). Los costos indirectos se calculan a través de inductores que permiten distribuir
los Gastos Generales de Administración y una facturación interna por servicios prestados a las unidades
Académicas lo que lleva a la Institución a conocer el costo determinado de cualquier actividad, como

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

27

son los de investigación y de las actividades de enseñanza. El Apéndice E de este documento contiene
los más recientes informes financieros.

En cada vigencia la unidad académica, a través de la herramienta presupuestal establecida, calcula sus
ingresos y estima sus gastos de acuerdo con las necesidades de operación y desarrollo que tenga. Los
presupuestos de las unidades se construyen con dos inductores principales: los ingresos esperados por
matrícula con base en la población estudiantil proyectada y los egresos con base en el recurso humano
de la unidad.

Cada unidad académica presenta el proyecto de presupuesto en una reunión ante los Vicerrectores
Académico y Administrativo quienes hacen las observaciones que consideren pertinentes. El
Departamento de Presupuesto los consolida todos y la Vicerrectoría Administrativa los pone a
consideración de la Rectoría, el Consejo Administrativo y el Consejo Directivo de la Universidad. Estos
órganos pueden hacer las recomendaciones y ajustes que consideren convenientes. Finalmente, el
presupuesto consolidado, incluyendo todos los programas, pasa a El Claustro para su aprobación
definitiva. En cada vigencia, los proyectos institucionales, liderados por El Claustro, el Consejo
Directivo y la Rectoría se incluyen en el presupuesto consolidado en la Administración General. Sin
embargo, si surge un proyecto o una actividad no contemplada inicialmente, su ejecución es
considerada por los órganos de gobierno según la disponibilidad de recursos existente.

La Universidad presenta hoy una situación financiera sólida con una generación creciente de excedentes
que le permite considerar una estrategia de desarrollo de mediano/largo plazo con base en una
estructuración financiera como la que emprende en la actualidad. Esta solidez requiere ser fortalecida
mediante la diversificación de los ingresos, tarea en la cual la principal iniciativa a corto plazo es el
desarrollo de la Nueva Clínica Universitaria. La consolidación de una estructura, políticas,
procedimientos y recurso humano orientados a la consecución de recursos externos para el
financiamiento de la investigación, la transferencia de los resultados de investigación, la transferencia
de tecnologías y los servicios de consultoría resulta fundamental para apalancar de manera significativa
el crecimiento en la gestión de las actividades misionales de investigación y servicio.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

28

PRÁCTICAS DE EVALUACIÓN DE LA CALIDAD: ¿CÓMO SABE LA INSTITUCIÓN QUE ESTO
FUNCIONA?

En cuanto a la realización de evaluaciones internas la siguiente tabla resume las experiencias
recientes más significativas de la Institución en cuanto a evaluaciones de calidad tanto para el
aseguramiento como para la promoción y mejora de la misma. Lo anterior desde entes externos
(evaluaciones externas) o bien desde la propia Institución (evaluaciones internas). Para las
evaluaciones internas se hace referencia a las experiencias que han llevado a cabo las unidades
académicas o departamentos (auto-evaluaciones de unidades) y las de nivel central (auto-evaluación
institucional). Lo anterior considerando las funciones sustantivas (formación, investigación y servicio) y
las actividades de soporte académico y administrativo.

Tabla No 3. Matriz de resumen de experiencias recientes más significativas de procesos de
aseguramiento de la calidad y mejoramiento en la Universidad El Bosque

 Áreas

Aseguramiento de Calidad Mejoramiento

Evaluación
externa

Evaluación Interna
Evaluación

externa

Evaluación Interna
Auto-

evaluación
Unidades

Auto-
evaluación

Institucional

Auto-
evaluación
Unidades

Auto-
evaluación

Institucional

FU
N

C
IO

N
ES

 S
U

ST
A

N
TI

V
A

S

Formación
Registro
calificado

Registro
calificado

Proceso
realizado para el
reconocimiento

como
Universidad en

1997

- Acreditación de
programas

- Acreditación
internacional
odontología

- Acreditación de
la Facultad de
medicina por la
Red de
Universidades
orientadas a la
comunidad

- ECAES7

- Acreditación
programas

- Evaluación
semestral:
asignaturas,
docentes,
recursos,
centros de
práctica

No se tiene

Investigación
Evaluación
Colciencias

No se tiene No se tiene No se tiene No se tiene No se tiene

Servicio No se tiene No se tiene No se tiene No se tiene No se tiene No se tiene

A
P

O
Y

O

Soporte
Académico

Registro
calificado

Registro
calificado No se tiene No se tiene

- Evaluación:
atención
usuario,
bienestar
universitario,
biblioteca

No se tiene

Administrativo
- Min. Educación
- Min. Ambiente
- Min. Protección

social

No se tiene Auditor/Gestor
de Calidad No se tiene No se tiene No se tiene

Con respecto a las evaluaciones de la función sustantiva de la formación y en cuanto al aseguramiento
de la calidad se refiere, existen evaluaciones internas que acompañan las evaluaciones externas para
todo programa académico que ofrezca la Universidad. Estas se reconocen en el Registro Calificado de
los programas y se repiten únicamente para la renovación de éste requisito. En esta misma línea la
Institución realizó su proceso de autoevaluación para ser reconocida como Universidad en 1997. En
cuanto a las evaluaciones para la promoción y mejoramiento de la calidad, existen procesos de
autoevaluación de unidades académicas periódicos y sistemáticos principalmente orientados a la
evaluación de asignaturas, docentes, centros de práctica y recursos. Estos han sido base de los procesos

7 ECAES - Examen de Estado para los Graduandos de la Educación Superior.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

29

de autoevaluación que han sustentado las evaluaciones externas realizadas en el marco de la
Acreditación de Alta Calidad de los programas de Medicina, Odontología, Psicología e Ingeniería
Ambiental, así como de las acreditaciones internacionales con que cuentan los programas de Medicina y
Odontología.

En cuanto a las evaluaciones de la función sustantiva de la investigación, existe la evaluación por parte
de COLCIENCIAS de los grupos de investigación conformados en la Universidad y adscritos a cada una de
las unidades académicas y de las publicaciones seriadas. Es necesario implementar procesos de
evaluación internos para el aseguramiento y promoción de mejora de las funciones sustantivas de
investigación y de servicio.

En cuanto al soporte académico y administrativo se refiere, la Institución atiende los procesos de
evaluación externos de aseguramiento de la calidad. Debe aquí resaltarse que la Universidad no realiza
procesos de evaluación interna sistemáticos de aseguramiento de su calidad, distintos a los adelantados
por las unidades académicas cuando se someten a los procesos de registro calificado. Sin embargo,
desde el cargo de Auditor/Gestor de Calidad en el área administrativa, actualmente se realizan tareas
de monitoreo de las condiciones de aseguramiento de calidad desde las exigencias de los Ministerios de
Ambiente, Vivienda y Desarrollo Territorial (calidad de servicios alimentarios, vertimientos, emisiones,
licencia anfiteatro y laboratorios) así como las propias del Ministerio de Protección Social (habilitación
de servicios de salud en Clínicas Odontológicas y Bienestar Universitario). Algunas unidades de soporte
académico como Bienestar, Biblioteca y Atención al usuario, entre otras, han realizado auto-
evaluaciones para su propio mejoramiento.

En cuanto a procesos de evaluación de nivel Institucional debe resaltarse que el actual proceso de auto-
evaluación Institucional constituye la evaluación interna más significativa del pasado reciente. La
evaluación por la Asociación Europea de Universidades se constituye en la evaluación institucional
externa reciente más relevante que ha emprendido la Universidad.

En la Institución operan dos unidades de control de manera permanente. Son ellas la Revisoría Fiscal y
la Auditoría Interna. La primera dependiente directamente de El Claustro cumple funciones de control
general, en particular sobre el cumplimiento a las disposiciones y normas legales vigentes que atañen a
la Universidad, principalmente en los aspectos contable y fiscal. La Auditoría Interna, unidad
dependiente de la Vicerrectoría Administrativa, ha cumplido a lo largo de la historia funciones
principalmente de control sobre las diferentes unidades administrativas. A inicios del 2009 la
Universidad implementa un modelo de auditoría por firma externa, que a más de cumplir las funciones
previas busca ampliar su alcance a las unidades y dependencias académicas en particular para el
control de procesos y recursos críticos desde las perspectivas normativa, financiera o de servicio. Es
necesario articular adecuadamente el papel de estos dos estamentos en el Sistema de Monitoreo y
Gestión de la Calidad.

Anteriormente se mencionaron los avances de la cultura de la calidad en la Institución. Estos se reflejan
en el trabajo que realiza con respecto a la gestión de la calidad en los diferentes programas; una
oportunidad de mejora está relacionada con la concerniente implementación de una política de
aseguramiento y gestión de la calidad que sistemáticamente permee cada una de las instancias de la
Institución, desde la perspectiva del aseguramiento y la promoción y mejora de la misma, consolide la
cultura de la calidad y articule los planes de mejora entre sí y ellos con el Plan de Desarrollo
Institucional. Esta implementación requiere el refuerzo de la estructura interna que la apoye, así como
los procesos pertinentes para su despliegue a lo largo de la Institución.

A través del tiempo ha sido valioso el impacto que han tenido los procesos de evaluación y
recolección de datos en las actividades institucionales y dentro de la comunidad universitaria. Hace
unos años no se entendía adecuadamente el por qué realizar estas actividades; actualmente este
trabajo ha sido apropiado culturalmente transformándose en una tarea habitual, parte del quehacer
cotidiano. Se reconoce que estos esfuerzos se efectúan para buscar acciones de mejora y así enriquecer
las acciones que ejecuta la Universidad.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

30

Los procesos de recolección de datos y resultados de evaluaciones han impactado de manera positiva
principalmente las propias unidades académicas o administrativas que las han realizado. Sin embargo,
el impacto de estos procesos sobre el mejoramiento de políticas, servicios, procesos y recursos de otras
unidades académicas, administrativas o institucionales, podría haber sido mayor si en estos aspectos los
procesos evaluativos fueran de índole institucional. El impacto positivo del actual proceso de auto-
evaluación Institucional se refleja ya en la ejecución de algunas acciones de mejora como se presentará
más adelante.

En cuanto a cómo se asegura el vínculo entre los resultados de los procesos de evaluación y los
procesos de planeación y desarrollo, en el corto plazo, los resultados del proceso de auto-evaluación
institucional y sus planes de consolidación y mejora constituirán uno de los insumos para la formulación
del Plan de Desarrollo Institucional. A largo plazo, es precisamente uno de los objetivos del Modelo de
Gestión Institucional el permitir la articulación de las actividades de planeación, ejecución, control,
análisis y retroalimentación que se realizan a nivel de la Institución y de sus respectivas unidades. De
este modelo se desprende que las evaluaciones de aseguramiento o promoción de la calidad externas
de la Universidad y de sus unidades académicas no deben obedecer a actividades aisladas, sino que
deben articularse al quehacer cotidiano. Estas deben definirse y articularse mediante procesos de auto-
evaluación institucionales y particulares de las diferentes unidades. Con estos podría atender las
evaluaciones externas ante quienes la Universidad decida rendir cuentas. La consolidación del actual
proceso de auto-evaluación institucional, se constituye en la base del futuro proceso sistemático de
auto-evaluación institucional, así como de su articulación con el modelo de gestión. Lo anterior es la
herramienta fundamental para que los resultados del proceso impacten y se articulen de manera
consistente con los procesos de planeación y operación cotidiana.

En relación a qué tan bien las actuales prácticas de aseguramiento y gestión de la calidad se
relacionan con las elecciones estratégicas, es necesario resaltar que los procesos de auto-evaluación
han sido aplicados progresivamente en las Unidades Académicas de la Universidad. Si bien estos
procesos se han venido desarrollando constantemente, es necesario fortalecer en ellos la evaluación y
seguimiento realizado a aspectos misionales tales como el propósito de propender por la formación
integral y el enfoque bio-psico-social y cultural entre otros. Por otra parte, la Universidad ha realizado
planes de gestión de corto plazo (Planes de Gestión Rectoral). No obstante, los procesos de evaluación
no han incluido el seguimiento a lo consignado en dichos planes. La directriz de El Claustro de avanzar
en la consolidación de una cultura de la calidad, soportada en la auto-evaluación institucional, que
apunte hacia la Acreditación de Alta Calidad supone necesariamente, como ya se ha mencionado, un
fortalecimiento de las actuales prácticas de aseguramiento y gestión de la calidad.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

31

GESTIÓN ESTRATÉGICA Y CAPACIDAD PARA EL CAMBIO: ¿CÓMO CAMBIA LA INSTITUCIÓN
PARA MEJORAR?

Actualmente la Universidad no cuenta con un modelo institucional, sistemático y activo de
monitoreo del entorno, que le permita tener información permanente de las amenazas y
oportunidades del medio. Esta función es habitualmente parte inherente de los procesos de planeación.
La División de Evaluación y Planeación se ha encargado fundamentalmente de prestar apoyo a las
Unidades Académicas para los procesos continuos de Auto-evaluación para el acompañamiento en los
procesos de obtención y renovación del Registro Calificado, de acreditación y renovación de la misma
así como para la elaboración de planes de mejoramiento y seguimiento a la ejecución de los mismos. No
obstante, no hay evidencias que indiquen que esta División haya llevado a cabo diagnósticos del entorno
y sobre el impacto que éste puede tener en el quehacer universitario. Así las cosas, la Institución ha
fundamentado su toma de decisiones principalmente en la experiencia y conocimiento de sus miembros
directivos y de expertos quienes han orientado los procesos de desarrollo institucional.

Desde hace 3 años la Unidad de Mercadeo ha realizado un proceso sistemático de monitoreo del entorno
enfocado al comportamiento del proceso de admisiones a los programas que ofrece la Universidad. Este
contempla aspectos como demanda de cupos en las Universidades, precios, procesos de inscripción y
admisión entre otros. Esta experiencia debe consolidarse para convertirse en un modelo sistemático de
monitoreo del entorno, necesario para los procesos de planeación institucional.

La participación de los agentes externos es una fuente importante de información y orientación para
determinar las estrategias que respondan a las dinámicas y tendencias de cambio en los diferentes
sectores del entorno. Aunque la Universidad ha tenido interacción con ellos, ésta generalmente se ha
limitado a la prestación mutua de servicios y a la interacción en los procesos de auto-evaluación. Estas
experiencias han sido importantes para la Institución, pero es necesario invitarlos a que tengan una
participación más activa en el análisis de las tendencias que se están dando en los diferentes sectores y
en lo que ellos esperarían de la Educación Superior en el país.

La autonomía de las Instituciones de Educación Superior se encuentra consagrada en la Constitución
Política de Colombia. La Universidad El Bosque la ha ejercido en el desarrollo de sus planes, de su
crecimiento, la elaboración de sus estatutos, en el nombramiento de sus directivos y docentes, en la
creación de programas de pregrado y de posgrado, en la elaboración de sus propios presupuestos, entre
otros. En otras palabras, ha ejercido su autonomía para organizar, estructurar y llevar a cabo el
quehacer universitario. Esta se consolidará al afianzar sus acciones de auto-regulación en el marco del
Modelo de Gestión, su Plan de Desarrollo a largo plazo y con la obtención de la Acreditación
Institucional.

El mecanismo más importante para fortalecer la coherencia entre la Misión y metas y las actividades
actuales y futuras es el propio desarrollo del proceso de planeación estratégica de la Universidad y su
Plan de Desarrollo Institucional resultante. Algunos aspectos que en este marco pueden contribuir a una
mejor coherencia son, entre otros:

- Revisión, actualización y socialización de los principios, valores y fundamentos epistemológicos,
filosóficos y sociales sobre los cuales se orienta la Institución.

- Definición de una orientación estratégica que explicite el tipo de Universidad que se quiere ser.
- Divulgación y socialización de la Misión y los Objetivos institucionales que orienten la

articulación entre las actividades existentes y las que se desarrollarán en el futuro.
- Revisión y actualización de la estructura de procesos de gobierno universitario.
- El monitoreo de ésta coherencia en el Sistema de Gestión de la Calidad.
- Conocimiento y divulgación a toda la comunidad del que hacer de las unidades académicas y de

apoyo de la Institución.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

32

Los sistemas de monitoreo y de gestión de la calidad juegan un papel trascendental en la capacidad
que la Institución tiene para gerenciar el cambio. El sistema de monitoreo del entorno externo
impulsa la capacidad de la Institución para conocer de manera sistemática las dinámicas cambiantes en
los ámbitos laborales, de educación media y superior, así como las necesidades de formación,
generación y transferencia de conocimiento, los cuales determinan las oportunidades y amenazas. A su
vez, el sistema de monitoreo de gestión de la calidad apoya el conocimiento sistemático, orientado y
definido del entorno interno, permitiendo asegurar que se continua atendiendo los requerimientos
mínimos de calidad así como identificar las oportunidades de consolidación y de mejora (Fortalezas y
Debilidades). Uno y otro alimentan permanentemente el sistema de gestión estratégica y de gestión de
la calidad.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

33

CONCLUSIONES – PLAN DE CONSOLIDACIÓN Y MEJORAMIENTO INSTITUCIONAL

Para la presentación del plan de consolidación y mejoramiento institucional, se iniciará con una breve
reseña de las etapas del proceso mismo de auto-evaluación institucional y la descripción de algunas
acciones de consolidación y mejora realizadas en el curso de las mismas. Posteriormente se presenta la
articulación del plan con el Modelo de Gestión Institucional.

El proceso de auto-evaluación se llevó a cabo en varias etapas:

En la primera etapa, el inicio del proceso de evaluación institucional, la Universidad encuentra
oportunidades de mejora, entre las cuales se mencionan:

- La ausencia de un modelo de auto-evaluación institucional y la carencia de unas herramientas
específicas para evaluarse globalmente.

- Carencia de un sistema de información de calidad, que le facilite la recolección y organización
de los datos para evaluarse.

- La carencia de algunas políticas institucionales, la existencia de otras implícitas, lo que trajo
como consecuencia la necesidad de establecer unas, redefinir otras y hacerlas explícitas.

En esta etapa la Universidad ejecuta algunas acciones de mejora, entre las cuales se destacan:

- Estructuración de un Modelo de Auto-evaluación Institucional el cual debe mejorarse,
perfeccionando las herramientas para la recolección de la información y la optimización de los
tiempos de aplicación de las mismas.

- Implementación de un Sistema de Información de Calidad – SIQ, que en la actualidad contiene
seis bloques con la siguiente información: Proyecto Educativo de cada uno de los programas,
hoja de vida de los docentes, hoja de vida de los estudiantes, aspectos y convenios
institucionales e indicadores de gestión. Es necesario continuar desarrollando este sistema.

- Constitución de los grupos interdisciplinares para la formulación y reformulación de las políticas
prioritarias para la Institución: oferta y gestión académica, proyección social,
internacionalización, relación con los egresados, relación con los estudiantes, talento humano,
investigación, publicaciones, Bienestar Universitario, gestión de la calidad y política
administrativa, entre otros.

En la segunda etapa, se aplicaron las herramientas, se recolectó la información, se elaboraron los
documentos para su análisis y se construyó el informe general de auto-evaluación. Esta etapa duró de
mayo a diciembre del año 2009. Las oportunidades de mejora encontradas se enmarcaron en el Modelo
de Gestión Institucional. Se ha iniciado la implementación de algunas de ellas, referidas a: Aumento de
plazos en las fechas de pago de matrículas, recopilación de la información sobre algunas investigaciones
y publicaciones de la Universidad, el inicio de la construcción del Edificio Académico – Administrativo,
una nueva alameda, mejoras en ornato, dotación de dos aulas de informática nuevas,
acondicionamiento de nuevas zonas de alimentación, adecuación de nuevos escenarios deportivos,
dotación de video Beams en todas las aulas, laboratorios y auditorios, así como la nueva dotación de
sillas y mesas para docentes y salones de clase. De igual manera en el mes de enero se realiza la
primera inducción docente Institucional.

En la tercera etapa, se presentaron los lineamientos generales del documento general de
autoevaluación al Consejo Académico y Directivo. Con el fin de que se hagan sugerencias se implementó
un aula virtual en la que se encuentra la documentación general del proceso. El documento general de
auto-evaluación y el plan de consolidación y mejoramiento se pondrán a consideración del Consejo
Directivo y El Claustro en su momento.

De lo anterior se deduce que el proceso de auto-evaluación generó una dinámica de mejoramiento en
todos los estamentos de la Institución, reflejada en las acciones que se han venido llevando a cabo,

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

34

muestra del potencial de gestión de cambio que posee la Institución. Como puede verse en el Apéndice
b, el plan de consolidación y mejoramiento hace parte del Modelo de Gestión Institucional.

Para articular los resultados del proceso de auto-evaluación y el análisis CIMA (ver apéndice g) con el
Modelo de Gestión Institucional los diferentes aspectos serán presentados en el marco del Mapa de
Macro Procesos Institucional.

Gráfico No. 5. Universidad El Bosque – Mapa de Macro Procesos

En este mismo marco serán presentadas las principales acciones de consolidación y mejoramiento
agrupadas en 6 líneas estratégicas:

1. Planeamos la Universidad que queremos construir: en donde se presentan las oportunidades
relacionadas con la planeación de la Universidad.

2. Diseñamos nuestra Universidad para el futuro: esta línea comprende las oportunidades de
consolidación y mejora en cuanto a estructura y gobierno corporativo.

3. Fortalecemos las bases para la excelencia académica: en ella se identifican oportunidades
encontradas en la gestión académica –formación, investigación y servicio.

4. Conformamos un mejor equipo: comprende las oportunidades relacionadas con la gestión del
talento humano.

5. Desarrollamos un mejor ambiente para aprender, enseñar, investigar, servir y trabajar: se
incluyen aquí los aspectos relacionados con los procesos, servicios y recursos para el soporte
académico y administrativos.

6. Consolidamos nuestra cultura de la calidad: se encuentran aquí los aspectos relacionados con
las prácticas de evaluación de la calidad y la capacidad para el cambio.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

35

PLAN DE CONSOLIDACIÓN Y MEJORAMIENTO INSTITUCIONAL

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

M
IS

IÓ
N

 -
 V

IS
IÓ

N

Pl
an

ea
m

os
 la

 U
ni

ve
rs

id
ad

 q
ue

qu

er
em

os
 c

on
st

ru
ir

Existe una Misión, una Visión y un Proyecto Educativo, se hace necesaria su
revisión y/o complemento con el fin de acercarlos más a la comunidad
universitaria y articularlos más claramente con lo que la Universidad quiere ser
a largo plazo.

C

Po
lít

ic
a

El Claustro

Existe una Misión, se ha comunicado y divulgado en los diferentes estamentos y
hay disposición hacia el conocimiento y la apropiación de la misma: Deberá
fortalecerse esta comunicación y divulgación.

C

Po
lít

ic
a

Consejo Directivo,
Administrativo,
Académico,
Bienestar
Universitario, GAPP

Reconocimiento del modelo bio-psico-social y cultural de la Universidad como
eje fundamental del quehacer institucional, se deberá mejorar su
implementación en el desarrollo de las funciones sustantivas (Docencia,
Investigación y Proyección Social) en las Unidades académicas.

C

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas

P
LA

N
EA

C
IÓ

N

G
O

B
IE

R
N

O

D
is

eñ
am

os
 n

ue
st

ra
 U

ni
ve

rs
id

ad
 p

ar
a

el
 f

ut
ur

o

Existe un elevado número de unidades académicas (facultades) en relación al
número de programas. De igual manera una aplicación heterogénea de la
denominación de dichas unidades (Departamentos, Institutos y Unidades). Se
requiere una revisión de la estructura académico-administrativa que además se
articule con el Plan de Desarrollo Institucional.

M

N
or

m
as

El Claustro

Resulta necesario revisar los períodos de nombramiento de Órganos de
Gobierno y Dignatarios, debido a que la brevedad de éstos y el calendario en
que son realizados dificulta poder emprender procesos de planeación de largo
plazo.

M

Po
lít

ic
a

El Claustro

Las actividades de ejecución y control de la operación cotidiana ocupan la
mayor parte del tiempo de los distintos órganos de gobierno, dedicándose
significativamente menos recursos a las actividades de planeación, análisis y
retroalimentación. Es necesario buscar un mejor balance mediante el
establecimiento de agendas de trabajo.

M

Po
lít

ic
a

El Claustro, Consejo
Directivo, Consejo
Académico y
Administrativo,
Consejo de
Facultades

Existe un trabajo adelantado en cuanto a revisión de los estatutos, la
gobernabilidad y la formulación y/o reformulación de las políticas
institucionales. Es necesario articularlos entre sí y con la formulación del Plan de
Desarrollo Institucional a largo plazo.

C

Po
lít

ic
a

El Claustro, Consejo
Directivo, Comisión
de Estatutos,
Grupos de Políticas,
División de
Evaluación y
Planeación

Actualmente los colaboradores externos cumplen la función de asesores en
aspectos específicos. Deberá considerarse invitarles a participar en los órganos
de gobierno, buscando un aporte constructivo de acuerdo a su experiencia y
conocimiento.

M

Po
lít

ic
a El Claustro, Consejo

Directivo

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

36

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

P
LA

N
EA

C
IÓ

N
 E

ST
R

A
TÉ

G
IC

A

P
LA

N
EA

C
IÓ

N
 E

ST
R

A
TÉ

G
IC

A
 I

N
ST

IT
U

C
IO

N
A

L

Pl
an

ea
m

os
 la

 U
ni

ve
rs

id
ad

 q
ue

 q
ue

re
m

os
 c

on
st

ru
ir

Existen avances para la elaboración de una Plan de Desarrollo Institucional:

- Las experiencias previas de planeación a corto plazo (Planes de Gestión
Rectoral).

- Los resultados del proceso de auto-evaluación institucional y sus planes de
consolidación y mejora.

- Los lineamientos estratégicos dados por El Claustro que consideran: 1. El
desarrollo de una serie de grandes proyectos y 2. La consolidación de una
cultura de la calidad, desde la auto-evaluación institucional.

- La evaluación y proyección financiera a 10 años de la Institución que soporta
el desarrollo de los lineamientos mencionados.

- El avance en la revisión y formulación de Políticas Institucionales de diversa
índole.

Es necesario articular estas experiencias en la elaboración del Plan de
Desarrollo Institucional.

M

Po
lít

ic
a

El Claustro, Consejo
Directivo, Rectoría,
División de
Evaluación y
Planeación

Creciente posicionamiento local, regional y nacional y reconocimiento
internacional apoyado en una dinámica de crecimiento sostenida en la que se
ha reconocido una mayor preponderancia a la función sustantiva de la docencia
y a las áreas disciplinares relacionadas con la salud. Lo anterior constituye un
sólido punto de partida para definir en el largo plazo si su perfil y alcance se
mantendrán o se orientarán de manera diferente; en otras palabras definir el
tipo de universidad que se quiere ser en el largo plazo.

M

Po
lít

ic
a

El Claustro, Consejo
Directivo, Rectoría,
División de
Evaluación y
Planeación

Hay una participación parcial de los diferentes estamentos en los procesos de
planeación. La Universidad deberá buscar una mayor contribución de éstos en
la definición de su Plan de Desarrollo Institucional.

M

Pr
oc

es
o

El Claustro, Consejo
Directivo, Rectoría,
División de
Evaluación y
Planeación

Los programas del área de la salud y sus posgrados son reconocidos por su
calidad a nivel Nacional e Internacional, la consolidación de su posicionamiento
redundará en beneficio de toda la Institución.

C

Pr
oc

es
o El Claustro, Consejo

Directivo, Rectoría,
Decanaturas

EJ
EC

U
C

IÓ
N

Gestión académica

G
ES

TI
Ó

N
 D

E
LO

S
P

R
O

G
R

A
M

A
S

CR
EA

CI
O

N
 D

E
PR

O
G

R
AM

AS

PL

AN
EA

CI
O

N
 D

E
R
EC

U
R

SO
S

D

ES
AR

R
O

LL
O

 D
E

CU
R

SO
S

EV

AL
U

AC
IO

N
ES

Fo

rt
al

ec
em

os
 la

s
ba

se
s

pa
ra

 la
 e

xc
el

en
ci

a
ac

ad
ém

ic
a

El Proyecto Educativo Institucional (PEI) tiene un enfoque humanista, este se
ve reflejado en diferentes perspectivas teóricas en las Unidades Académicas,
por lo tanto deberá fortalecerse la articulación del Proyecto Educativo
Institucional (PEI) con el Proyecto Educativo de los Programas (PEP).

C

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas

La limitada claridad en lo relacionado con modelos pedagógicos, flexibilidad del
currículo, interdisciplinariedad, actividades extracurriculares, entre otros, hace
necesaria su revisión y despliegue en los Proyectos Educativos de los
Programas académicos.

M

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas

El proceso para el diseño y creación de programas nuevos a nivel de pregrado y
posgrado requiere mejorarse considerando un adecuado monitoreo del entorno,
de los recursos institucionales y de lo definido en el Plan de Desarrollo
Institucional.

M

Pr
oc

es
o

Consejo Académico,
Vicerrectoría
Académica, División
de Evaluación y
Planeación

La existencia de la transversalidad de la bioética y las humanidades como ejes
de formación en los programas de pregrado y posgrado, debiendo consolidarse
su inclusión en el resto de la oferta académica.

C

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica, División
Posgrados,
Decanaturas

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

37

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

G
ES

TI
Ó

N

IN
V

ES
TI

G
A

TI
V

A

CO
N

VO
CA

TO
RI

AS

IN

VE
ST

IG
AC

IO
N

ES

EV

AL
U

AC
IO

N
ES

PU
BL

IC
AC

IO
N

ES

Fo
rt

al
ec

em
os

 la
s

ba
se

s
pa

ra
 la

 e
xc

el
en

ci
a

ac
ad

ém
ic

a

Dado que la Universidad no tiene explícitas sus políticas de investigación,
incluyendo las de gestión del talento humano y producción intelectual para esta
actividad, deberán estas ser formuladas y divulgadas a la Comunidad
Universitaria.

M

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica, División
de Investigaciones,

La Universidad cuenta con una estructura de financiamiento para la
investigación que depende en cerca del 90% de las matrículas. Se deben
fortalecer la estructura y gestión para la consecución de recursos de otras
fuentes.

M

Po
lít

ic
a

Vicerrectorías,
División de
Investigaciones,
Decanaturas

G
ES

TI
Ó

N
 D

E
LA

P

R
O

Y
EC

C
IÓ

N
 S

O
C

IA
L

D
IS

EÑ
O

 D
E

SE
RV

IC
IO

S
D

ES
AR

RO
LL

O
 D

E
LO

S
SE

RV
IC

IO
S

EV

AL
U

AC
IO

N
 D

E
LO

S
SE

RV
IC

IO
S

 Existen experiencias significativas en las diferentes unidades académicas. Es
necesario afianzar y enfocar éste quehacer mediante la definición de una
política de Proyección Social que además considere la gestión del talento
humano y la producción intelectual en este campo.

M

Po
lít

ic
a Vicerrectoría

Académica,
Decanaturas

La oferta en Educación Continuada debe ser fortalecida mediante la mejora en
las directrices institucionales para el ofrecimiento de programas, la participación
del recurso humano institucional, la aplicación del Modelo bio-psico-social y
cultural y su divulgación.

M

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica, División
de Educación
Continuada,
Decanaturas

EJ
EC

U
C

IÓ
N

Soporte académico

R
EL

A
C

IÓ
N

 C
O

N
 A

SP
IR

A
N

TE
S

G
ES

TI
O

N
 D

E
M

ER
CA

D
EO

,
PU

BL
IC

ID
A
D

CI

CL
O

 D
E

CO
N

TA
CT

O

AD
M

IS
IO

N
ES

,
 H

O
M

O
LO

G
AC

IO
N

ES

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

, e
ns

eñ
ar

, i
nv

es
tig

ar
, s

er
vi

r
y

tr
ab

aj
ar

Existencia de un proceso de ciclo de contacto Institucional que requiere de
mayor articulación entre la unidad de atención al usuario y las facultades para
ser cada vez más efectivo.

C

Pr
oc

es
os

 Unidad de Atención
al Usuario,
Decanaturas

El procedimiento de admisión es claro para los estudiantes y durante el mismo
tuvieron un amplio conocimiento acerca del programa académico que cursan.
Se continuará desarrollando este proceso de admisión con los ajustes
pertinentes.

C

Pr
oc

es
os

 Unidad de Atención
al Usuario,
Decanaturas

No existe un perfil demográfico definido para la selección de los estudiantes.
Debe considerarse su establecimiento de acuerdo con las tendencias
internacionales, nacionales y su propia Misión, y teniendo en cuenta aspectos
como pluralidad, multiculturalidad y género, entre otros.

M

Po
lít

ic
a

 Consejo
Académico,
Vicerrectoría
Académica,
Decanaturas

Los procesos de selección y admisión de los estudiantes son heterogéneos en
las Unidades Académicas. Por lo tanto se deben determinar los criterios y
estrategias mínimas, así como el control y seguimiento Institucional de los
procesos establecidos.

M

Pr
oc

es
o

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas

R
EL

A
C

IÓ
N

 C
O

N

ES
TU

D
IA

N
TE

S

PR
EM

AT
RI

CU
LA

, M
AT

RI
CU

LA
,

IN
D

U
CC

IO
N

, C
AM

BI
O

 D
E

AS
IG

N
AT

U
RA

S,
 M

AN
TE

N
IM

IE
N

TO

ES
TU

D
IA

N
TI

L,
 C

IE
RR

E
D

E
SE

M
ES

TR
E,

G

RA
D

O
S

Existencia de un proceso de inducción para los estudiantes nuevos que deberá
consolidarse con actividades complementarias en el curso del primer semestre.

C

Pr
oc

es
os

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas,
Bienestar
Universitario

La Universidad ofrece a los estudiantes servicios de apoyo orientados hacia su
formación integral. Deberán complementarse las acciones para el desarrollo
integral entre otros, el físico, el psicosocial y el cultural y establecer
mecanismos de evaluación del mismo.

C

R
ec

ur
so

s

Consejo Académico,
Vicerrectoría
Académica,
Decanaturas,
Bienestar
Universitario

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

38

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

, e
ns

eñ
ar

, i
nv

es
tig

ar
, s

er
vi

r
y

tr
ab

aj
ar

La Universidad tiene un Sistema de Acompañamiento Estudiantil que facilita el
diagnóstico oportuno de los estudiantes en riesgo de deserción y que permite la
atención temprana a través del Programa de Apoyo al Estudiante. Este sistema
deberá continuar consolidándose.

C

R
ec

ur
so

s

 Consejo
Académico,
Vicerrectoría
Académica,
Decanaturas,
Bienestar
Universitario

R
EL

A
C

IÓ
N

 C
O

N

EG
R

ES
A

D
O

S

AU
TO

EV
AL

U
AC

IO
N

 D
EL

 C
U

RR
IC

U
LO

,
CA

RN
ET

IZ
AC

IO
N

, C
O

N
TA

CT
O

, A
PO

YO

LA
BO

RA
L,

 V
IN

CU
LA

CI
O

N
 A

SO

CI
AC

IO
N

ES
, S

EG
U

IM
IE

N
TO

La respuesta a las solicitudes de registro académico de la Comunidad de
Egresados no es lo suficientemente oportuna y eficiente. Estos procesos deben
ser fortalecidos.

M

Pr
oc

es
o

Secretaría General,
Decanaturas,
Relaciones
Internacionales y
Egresados, GAPP

Fortalecer la gestión de la oficina de egresados para que de una manera
eficiente, oportuna y significativa pueda interactuar con los egresados y las
asociaciones nacionales e internacionales que ellos constituyan.

M

Pr
oc

es
o

Decanaturas,
Relaciones
Internacionales y
Egresados

R
EL

A
C

IO
N

ES
 I

N
TE

R
N

A
C

IO
N

A
LE

S

Aunque la Universidad ha promovido algunas acciones de cooperación
interinstitucional internacional es necesario establecer una política sobre el
tema articulada con lo definido en el Plan de Desarrollo Institucional.

M

Po
lít

ic
a

Consejo Académico,
Vicerrectoría
Académica,
Relaciones
Internacionales

Propender porque los servicios prestados por la Oficina de Relaciones
Internacionales se acerquen más a las necesidades cotidianas y específicas de
estudiantes, docentes y directivos de la Universidad.

M

Pr
oc

es
o

Vicerrectoría
Académica,
Relaciones
Internacionales

Mejorar los mecanismos de difusión de los convenios interinstitucionales e
internacionales a la Comunidad Universitaria.

M

Pr
oc

es
o

Vicerrectoría
Académica,
Relaciones
Internacionales

EJ
EC

U
C

IÓ
N

B
IB

LI
O

TE
C

A
 Y

 G
ES

TI
Ó

N
 D

EL

C
O

N
O

C
IM

IE
N

TO

La biblioteca cuenta con diversos recursos y servicios para la comunidad
académica. Deberá considerarse la masificación en el uso de los servicios
virtuales.

C

R
ec

ur
so

s

Biblioteca

Existe un insuficiente conocimiento de la bibliografía y bases de datos
existentes en la biblioteca en las diferentes áreas del conocimiento. Su
divulgación debe ser fortalecida.

M

Pr
oc

es
o

Biblioteca

Orientar a los usuarios docentes con respecto a la forma como se debe utilizar
los recursos con que cuenta la biblioteca, durante el proceso de inducción.

M

Pr
oc

es
o

Biblioteca

B
IE

N
ES

TA
R

U

N
IV

ER
SI

TA
R

IO

AD
M

IN
IS

TR
AC

IÓ
N

 D
E

LA
 U

N
ID

AD

G
ES

TI
Ó

N
 D

E
LO

S
SE

RV
IC

IO
S

D
E

SA
LU

D

G
ES

TI
Ó

N
 D

E
LO

S
SE

RV
IC

IO
S

D
E

CU
LT

U
RA

G

ES
TI

Ó
N

 D
E

LO
S

SE
RV

IC
IO

S
D

E
D

EP
O

RT
E El Departamento de Bienestar Universitario presta unos servicios que

contribuyen a la formación integral de sus miembros. Deberá considerarse la
revisión y el rediseño de los servicios a los estudiantes, docentes y personal
administrativo mediante mecanismos participativos.

C

Pr
oc

es
o Vicerrectorías.

Bienestar
Universitario

Debe articularse de las actividades de Bienestar Universitario con las de los
estudiantes, docentes y personal administrativo para facilitar el acceso a los
servicios que presta el Departamento.

M

Pr
oc

es
o Vicerrectorías.

Bienestar
Universitario

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

39

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

, e
ns

eñ
ar

, i
nv

es
tig

ar
,

se
rv

ir
y

tr
ab

aj
ar

El Departamento de Bienestar Universitario deberá fortalecer su comunicación
con la comunidad universitaria sobre los servicios que presta para motivar una
mayor utilización de ellos.

M

Pr
oc

es
o Bienestar

Universitario

Fortalecer los mecanismos de evaluación del uso y calidad en la prestación de
los servicios en los diferentes estamentos de la Comunidad Universitaria. M

Pr
oc

es
o Bienestar

Universitario

G
ES

TI
Ó

N
 D

EL
 A

P
O

Y
O

FI

N
A

N
C

IE
R

O
 Y

 D
E

C
A

R
TE

R
A

FI
N

AN
CI

AM
IE

N
TO

ES

TU
D

IA
N

TI
L

La Universidad cuenta con un Sistema de becas y estímulos para todos los
estamentos de la Comunidad Universitaria que deseen cursar sus programas
académicos. Deberá continuar consolidándose fortaleciendo progresivamente
los estímulos a la excelencia académica.

C

Pr
oc

es
o Vicerrectorías,

Crédito y Cartera,
Presupuesto, GAPP

La Universidad ofrece a los estudiantes servicios de financiación de los estudios,
que podrán consolidarse implementando nuevas estrategias para brindar el
mayor beneficio a la Comunidad Estudiantil y a la Institución.

C

Pr
oc

es
o Vicerrectorías,

Crédito y Cartera,
Presupuesto, GAPP

EQ
U

IP
O

S
A

U
D

IO
V

IS
U

A
LE

S

EQ
U

IP
O

S
AU

D
IO

VI
SU

AL
ES

 La Universidad ha realizado esfuerzos importantes para la dotación de equipos
audiovisuales en las diferentes aulas de clase, se debe continuar dotando las
aulas de equipos

M

R
ec

ur
so

s

Audiovisuales,
Tecnología, GAPP

 Mejorar los procesos de mantenimiento de los equipos, incluyendo la
actualización de software (de uso académico y antivirus).

M

Pr
oc

es
o Audiovisuales,

Tecnología, GAPP

Agilizar los trámites para acceder a los recursos de apoyo tecnológico y su
soporte técnico

M

Pr
oc

es
o Audiovisuales,

Tecnología, GAPP

EJ
EC

U
C

IÓ
N

Soporte administrativo

G
ES

TI
Ó

N
 D

EL
 T

A
LE

N
TO

 H
U

M
A

N
O

AD
M

IN
IS

TR
AC

IO
N

 D
EL

 T
AL

EN
TO

 H
U

M
AN

O

Co
nf

or
m

am
os

 u
n

m
ej

or
 e

qu
ip

o

La definición del perfil general del talento humano de la Universidad El Bosque,
considerando la formación disciplinar, humanística y el fortalecimiento del
enfoque bio-psico-social y cultural en los profesores, directivos y personal
administrativo. En el caso particular del recurso humano docente, su perfil debe
considerar además del Institucional, el específico para cada programa, en los
quehaceres de formación, investigación y servicio.

M

Po
lít

ic
a

Rectoría,
Vicerrectorías,
Consejos Académico
y Administrativo,
Departamento de
Recursos Humanos,
Decanaturas

Definir la población docente buscada en cada Unidad. En ella es necesario
diferenciar aquellos docentes que constituyen el núcleo de la planta profesoral
(core faculty), los que complementan el funcionamiento del programa (faculty)
y los que lo apoyan de manera parcial (adjuncts).

M

Po
lít

ic
a

Vicerrectoría
Académica, Consejo
Académico,
Departamento de
Recursos Humanos,
Decanaturas

El análisis socio-demográfico muestra que hay diversidad en género, pero no en
la procedencia de la población docente. La Universidad debe procurar atraer
docentes de otras regiones y ciudades del país que enriquezcan la diversidad
cultural en la Institución.

M

Pr
oc

es
o

Vicerrectoría
Académica,
Departamento de
Recursos Humanos,
Decanaturas

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

40

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

Co
nf

or
m

am
os

 u
n

m
ej

or
 e

qu
ip

o
El Estatuto Docente establece los requisitos para ubicarse en una de las
categorías del escalafón, lo cual requiere complementarse con la definición del
perfil general del docente de la Universidad El Bosque y con base en él los
específicos para cada programa y asignatura.

M

Po
lít

ic
a

Vicerrectoría
Académica,
Departamento de
Recursos Humanos
Decanaturas

Analizar la conformación de la población docente actual y la buscada por cada
Unidad para orientar los procesos de selección, vinculación y desarrollo
profesoral y articular éstos con el Plan de Desarrollo Institucional.

M

Pr
oc

es
o

Vicerrectoría
Académica,
Departamento de
Recursos Humanos
Decanaturas

La Universidad tiene un marco normativo para sus procesos de selección y
promoción del personal docente. Las unidades académicas desarrollan el
proceso de selección de manera autónoma con diferentes criterios. Por el
contrario, la promoción docente es más uniforme. De lo anterior se deriva la
necesidad de complementar y actualizar las políticas relacionadas con el fin de
mejorar los procesos mencionados.

M

Pr
oc

es
o

Vicerrectoría
Académica,
Departamento de
Recursos Humanos,
Decanaturas

La Universidad deberá considerar desarrollar procesos de inducción del personal
directivo, docente y administrativo con el fin de que conozcan la Institución
como un todo y de esta manera garantizar la inserción a la Institución, su
cultura, principios, valores, objetivos, procesos y servicios, entre otros.

M

Pr
oc

es
o

Vicerrectorías,
Departamento de
Recursos Humanos,
Decanaturas

La Universidad tiene algunas políticas de contratación docente. Estas
principalmente se relacionan con la dedicación del docente y su nivel en el
escalafón. Debe continuar desarrollándolas teniendo en cuenta no solo la
población docente sino también la de investigadores y personas vinculadas a
actividades de proyección social y Educación Continuada.

M

Po
lít

ic
a

Vicerrectorías,
Departamento de
Recursos Humanos,
Decanaturas

Con base en la determinación de lo que la Institución quiere hacer hacia el
futuro (Plan de Desarrollo Institucional en sus niveles macro y micro) así como
en la determinación de los perfiles de cargo, deberá implementarse un proceso
institucional para la asignación de actividades al recurso humano de la
Institución que garantice el logro de los objetivos y sirva de base para los
procesos evaluativos.

M
Pr

oc
es

o

Vicerrectorías,
Departamento de
Recursos Humanos,
Decanaturas

Con base en la determinación de lo que la Institución quiere hacer hacia el
futuro (Plan de Desarrollo Institucional en sus niveles macro y micro) así como
en la determinación de los perfiles de cargo, deberán establecerse las políticas y
mecanismos de evaluación del desempeño del recurso humano.

M

Po
lít

ic
a

Vicerrectorías,
Departamento de
Recursos Humanos,
Decanaturas

Con base en la determinación de lo que la Institución quiere hacer hacia el
futuro (Plan de Desarrollo Institucional en sus niveles macro y micro) así como
en la determinación de los perfiles de cargo, deberá realizarse el análisis de
brechas que sirva de base para la definición de las políticas y programas de
desarrollo profesoral.

M

Po
lít

ic
a

Vicerrectorías,
Departamento de
Recursos Humanos,
Decanaturas

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

41

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

EJ
EC

U
C

IÓ
N

G
ES

TI
Ó

N
 F

IN
A

N
C

IE
R

A

G
ES

TI
Ó

N
 D

EL
 P

R
ES

U
PU

ES
TO

G
ES

TI
Ó

N
 D

E
TE

SO
R
ER

IA

G
ES

TI
Ó

N
 C

O
N

TA
BL

E

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

, e
ns

eñ
ar

, i
nv

es
tig

ar
, s

er
vi

r
y

tr
ab

aj
ar

La Universidad tiene hoy una situación financiera sólida con una generación
creciente de excedentes que le permiten considerar una estrategia de desarrollo
de mediano/largo plazo con base en una estructuración financiera como la que
emprende en la actualidad. No obstante resulta necesaria la diversificación de
los ingresos.

C

Pr
oc

es
os

 Vicerrectoría
Administrativa,
Decanaturas,
Presupuesto,

La consolidación de una estructura, políticas, procedimientos y recurso humano
orientados a la consecución de recursos externos para el financiamiento de la
investigación, la transferencia de los resultados de investigación, la
transferencia de tecnologías y los servicios de consultoría resultan
fundamentales para apalancar de manera significativa el crecimiento en la
gestión de las actividades misionales de Investigación y Servicio.

C

Pr
oc

es
os

 Vicerrectoría
Administrativa,
Decanaturas,
Presupuesto

Los costos de la relación de la Universidad con los centros de docencia servicio
se han ido incrementando en los últimos años, lo que hace necesario considerar
alternativas como la construcción y puesta en funcionamiento de la nueva
clínica universitaria.

M

Po
lít

ic
a

Rectoría,
Vicerrectorías,
Decanaturas del
área de la salud,
Presupuesto

G
ES

TI
Ó

N
 D

EL
 C

A
M

P
U

S

G
ES

TI
Ó

N
 P

AR
A

EL
 D

ES
AR

R
O

LL
O

 F
IS

IC
O

G

ES
TI

Ó
N

 D
E

M
AN

TE
N

IM
IE

N
TO

G

ES
TI

Ó
N

 D
E

LO
S

SE
R
VI

CI
O

S
G

EN
ER

AL
ES

El número y porcentaje de ocupación de las aulas generales y de informática se
encuentra en su límite de utilización. Es necesario ampliar estos recursos y
maximizar la eficiencia en su uso.

M

R
ec

ur
so

s

Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento,
Coordinación de
Aulas

El número y dotación de espacios y puestos de trabajo en las áreas destinadas
al trabajo docente y las áreas administrativas son insuficientes. Es necesario
ampliar estos recursos.

M

R
ec

ur
so

s Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento

El número de espacios de parqueo para bicicletas y motos son insuficientes. Es
necesario ampliar estos espacios.

M

R
ec

ur
so

s Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento

La oferta de servicios alimenticios en la Universidad es insuficiente. Es necesario
ampliar dicha oferta.

M

R
ec

ur
so

s Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento

Aunque existen accesos para personas discapacitadas a la Universidad y a las
aulas de clase es necesario incrementarlas en los espacios donde aún no
existen y mejorar su diseño.

C

R
ec

ur
so

s Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento

El número de espacios deportivos y recreativos son insuficientes. Es necesario
ampliar dichos espacios. M

R
ec

ur
so

s Vicerrectoría
Administrativa,
Desarrollo Físico y
Mantenimiento

Existe capacidad en las aulas de informática y los equipos tienden a ser
excelentes; es necesario incrementar el número de los mismos para los
estudiantes

C

R
ec

ur
so

s Vicerrectoría
Administrativa,
Dirección de
Tecnologías

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

42

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

G
ES

TI
Ó

N
 D

E
LA

S
TE

C
N

O
LO

G
ÍA

S
D

E
IN

FO
R

M
A

C
IÓ

N

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

,
en

se
ña

r,
 in

ve
st

ig
ar

, s
er

vi
r

y
tr

ab
aj

ar
 Establecer políticas para la estructura, organización y fortalecimiento del uso de

las TICs en la Universidad.
M

Po
lít

ic
a

Vicerrectoría
Académica,
Dirección de
Tecnologías

Existe red inalámbrica de acceso a Internet; es necesario fortalecer su alcance,
acceso y estabilidad

C

R
ec

ur
so

s

Dirección de
Tecnologías

El sistema SALA, actualmente en funcionamiento, es una herramienta operativa
y práctica, de gestión y administración. Se deberá continuar desarrollando sus
diferentes aplicaciones.

C

R
ec

ur
so

s

Dirección de
Tecnologías

C
O

N
TR

O
L

Y
 A

N
À

LI
SI

S

G
ES

TI
Ó

N
 D

E
LA

 C
A

LI
D

A
D

Co
ns

ol
id

am
os

 n
ue

st
ra

 c
ul

tu
ra

 d
e

la
 c

al
id

ad

La ausencia de un modelo de auto-evaluación institucional y la carencia de unas
herramientas específicas para evaluarse globalmente. La auto-evaluación
institucional realizada debe consolidarse en un proceso establecido y
sistemático para la promoción y el aseguramiento de la calidad que comprenda
no sólo los programas de formación, sino además las actividades investigativas,
de servicio, de soporte académico y de administración.

C

Pr
oc

es
o

Vicerrectorías,
División de
Evaluación y
Planeación, GAPP

Carencia de un sistema de información de calidad, que le facilite la recolección
y organización de los datos para evaluarse. El Sistema de Información para la
Calidad SIQ desarrollado durante el proceso de auto-evaluación institucional,
debe consolidarse.

C

R
ec

ur
so

Vicerrectorías,
División de
Evaluación y
Planeación, GAPP,
Dirección de
Tecnologías.

Formalizar una política de gestión de la calidad que articule la promoción y el
aseguramiento de la calidad con las actividades propias de la División de
Evaluación y Planeación, la Auditoría Interna, la Revisoría Fiscal y las Unidades
Académicas y Administrativas. Lo anterior con el fin de consolidar una cultura
de auto-evaluación Institucional.

M

Po
lít

ic
a

Vicerrectorías,
División de
Evaluación y
Planeación

Mejorar los mecanismos de participación de la comunidad universitaria en los
procesos de auto-evaluación, así como en la divulgación de los resultados de
los mismos y en la articulación de éstos con los planes de acción en distintos
niveles.

M

Pr
oc

es
o

Vicerrectorías,
División de
Evaluación y
Planeación

La Universidad cuenta con un proceso sistemático de monitoreo del entorno
enfocado al comportamiento del proceso de admisiones a los programas que
ofrece la Universidad. Este proceso debe consolidarse y abarcar el monitoreo
completo del entorno, fundamental para los procesos de planeación.

C

Pr
oc

es
o

Vicerrectorías,
División de
Evaluación y
Planeación

Existe un acompañamiento Institucional a los procesos de Registro Calificado y
Acreditación de Programas el cual debe ser fortalecido y articulado al proceso
de auto-evaluación Institucional.

C

Pr
oc

es
o

Vicerrectorías,
División de
Evaluación y
Planeación

Existen programas con Acreditación de Alta Calidad y las unidades académicas
cuentan con procesos de auto-evaluación, periódicos y sistemáticos sobre sus
asignaturas, docentes y recursos. Deberán continuar desarrollándose y
articulándose al proceso de auto-evaluación institucional a la vez que se
sometan a la Acreditación de Alta Calidad los programas restantes.

C

Pr
oc

es
os

 Vicerrectorías,
División de
Evaluación y
Planeación,
Decanaturas

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

43

M
AC

R
O

PR
O

CE
SO

PR
O

CE
SO

S

LI
N

EA

ES
TR

AT
ÉG

IC
A OPORTUNIDAD

M: Mejoramiento
C: Consolidación TI

PO
 D

E
O

PO
R
TU

N
ID

AD

EN
FO

Q
U

E ACTORES
PARTICIPANTES

R
ET

R
O

A
LI

M
EN

TA
C

IÓ
N

C
O

M
U

N
IC

A
C

IÓ
N

D
es

ar
ro

lla
m

os
 u

n
m

ej
or

 a
m

bi
en

te
 p

ar
a

ap
re

nd
er

, e
ns

eñ
ar

, i
nv

es
tig

ar
, s

er
vi

r
y

tr
ab

aj
ar

Limitado conocimiento de las actividades y los proyectos que la Universidad
realiza en formación, investigación y en su articulación con el entorno, lo cual
hace necesario mejorar la comunicación del quehacer universitario.

M

Pr
oc

es
o

Vicerrectorías,
Bienestar
Universitario,
Relaciones Públicas

Mejorar los sistemas de comunicación en todos los estamentos de la
Universidad

M

Pr
oc

es
o

Vicerrectorías,
Bienestar
Universitario,
Relaciones Públicas

Existen sistemas de comunicación de la Comunidad Universitaria con los
diferentes estamentos. Sin embargo, estos deben ser fortalecidos.

M

Pr
oc

es
o Atención al usuario,

GAPP

Es necesario resaltar que las oportunidades de consolidación y mejora presentadas en el plan son de
diversa índole y naturaleza. Algunas de ellas corresponden al nivel estratégico, otras al táctico y
operativo; unas corresponden a intervenciones sobre políticas, otras a acciones sobre procesos o
recursos. Lo anterior explica que algunas de ellas hayan sido ejecutadas o puedan serlo en el corto
plazo mientras otras dependan de los avances en la elaboración del Plan de Desarrollo Institucional. Los
resultados del proceso de auto-evaluación institucional, sus diferentes documentos de soporte y en
particular este Informe y el Plan de Consolidación y Mejoramiento quedan a disposición de la
comunidad universitaria, el Consejo Directivo y El Claustro para ser enriquecidos, corregidos y, si a bien
se tiene, implementados.

Este documento espera ser una herramienta para que nuestra comunidad universitaria conozca de
dónde venimos. Nuestra reflexión sobre lo que hoy somos, cómo lo hacemos y lo que quisiéramos hacer
debe partir del conocimiento de cómo la donación de unos recursos por parte de un pequeño grupo de
ciudadanos se ha transformado en 33 años, en una Universidad con más de 8000 estudiantes y que
genera oportunidad de trabajo a más de 1500 familias de docentes y administrativos. El documento no
ha pretendido mostrar una Universidad llena de cualidades que quizás no posee o defectos que tal vez
padece. Espera haber reflejado las principales oportunidades de consolidación y mejora para que la
ejecución de su plan de consolidación y mejoramiento impacte de la manera más eficiente y efectiva el
quehacer Institucional.

Con el proceso de auto-evaluación se espera haber reforzado en todos la confianza en que la
Universidad El Bosque se ha encontrado, lo está y continuará estando comprometida en aportar a la
construcción de una sociedad más justa, equitativa, sostenible y emprendedora, así como a la solución
de sus problemas a través del juicioso ejercicio de sus funciones fundamentales de formación,
investigación y servicio, en el marco de una Cultura de la Calidad que permita afirmar que:

“Los mejores cuatro años de la historia de la Universidad son los siguientes cuatro años de su historia,

por siempre”8

8 Adaptando, “The best four years of your life are the next four years of your life, forever”

Stephen Joel Trachtenberg. Frase enunciada cuando culminaba sus más de 20 años de gestión como Presidente de la Universidad
George Washington.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

44

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

45

APÉNDICES

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

46

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

47

a) ORGANIZACIÓN INSTITUCIONAL

La Universidad El Bosque se encuentra organizada como se muestra en el siguiente Organigrama
Institucional:

 ORGANIGRAMA INSTITUCIONAL UNIVERSIDAD EL BOSQUE

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

48

b) MODELO DE GESTIÓN

A continuación se presenta el siguiente diagrama que representa el Modelo de Gestión Institucional:

Modelo de Gestión Institucional

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

49

c) NÚMERO DE ESTUDIANTES DE LA INSTITUCIÓN, DISCRIMINADOS POR FACULTAD EN
LOS ÚLTIMOS 5 AÑOS; TIEMPO PARA GRADUACIÓN, TASAS DE DESERCIÓN

Como se ve en la tabla, la población total de la Universidad ha crecido del 2005 al 2009 en un 31%

PROGRAMA 2005-1 2005-2 2006-1 2006-2 2007-1 2007-2 2008-1 2008-2 2009-1 2009-2
ADMINISTRACION DE EMPRESAS 106 110 117 118 134 139 175 191 213 232
ARTES ESCENICAS 54 48 44 43 34 36 29 29 19 18
ARTES PLASTICAS 49 50 47 55 44 30 30 37 46 51
BIOLOGIA 113 118 126 144 152 150 168 179 176 177
CURSO BASICO DE NIVELACION 141 40 74 27 111 52 108 47 144 36
DISEÑO INDUSTRIAL 118 147 198 226 288 316 376 413 476 483
ENFERMERIA 376 401 429 457 485 502 502 481 467 473
FILOSOFIA 0 0 0 0 0 0 0 0 2 4
FORMACION MUSICAL 272 271 252 252 269 285 294 287 311 309
INGENIERIA DE SISTEMAS 378 350 349 333 317 289 302 314 314 320
INGENIERIA AMBIENTAL 354 329 327 308 323 312 361 353 403 391
INGENIERIA ELECTRONICA 399 396 320 311 339 338 361 333 342 328
INGENIERIA INDUSTRIAL 212 220 224 238 265 280 319 334 393 404
INSTRUMENTACION QUIRURGICA 0 0 0 0 0 0 22 46 76 104
LICENCIATURA EN EDUCACION BILINGUE C 56 66 83 92 112 121 162 178 186 178
LICENCIATURA EN PEDAGOGIA INFANTIL 44 57 72 91 126 141 169 212 232 244
MEDICINA 835 849 828 805 797 778 785 801 804 819
ODONTOLOGIA 356 355 335 343 372 384 416 417 422 431
OPTOMETRIA 0 0 0 0 0 0 13 19 37 42
PSICOLOGIA 437 427 415 436 467 478 486 531 557 568
TOTAL 4300 4234 4240 4279 4635 4631 5078 5202 5620 5612

TOTAL MATRICULADOS

PROGRAMA 2005-1 2005-2 2006-1 2006-2 2007-1 2007-2 2008-1 2008-2 2009-1
ADMINISTRACION DE EMPRESAS 0 0 0 6 0 11 6 4 2
ARTES ESCENICAS 3 14 3 1 1 2 3 1 4
ARTES PLASTICAS 2 13 1 4 11 3 5 3 1
BIOLOGIA 0 0 0 0 0 0 2 1 16
CURSO BASICO DE NIVELACION 0 0 0 0 0 0 0 0 0
DISEÑO INDUSTRIAL 0 0 0 0 0 1 4 12 3
ENFERMERIA 0 0 19 13 22 33 42 45 1
FILOSOFIA 0 0 0 0 0 0 0 0 0
FORMACION MUSICAL 5 16 13 10 9 16 14 18 1
INGENIERIA DE SISTEMAS 1 33 1 23 31 32 33 15 19
INGENIERIA AMBIENTAL 8 82 0 55 3 40 1 28 32
INGENIERIA ELECTRONICA 9 59 23 47 46 60 28 72 29
INGENIERIA INDUSTRIAL 12 13 10 16 13 22 17 10 20
INSTRUMENTACION QUIRURGICA 0 0 0 0 0 0 0 0 0
LICENCIATURA EN EDUCACION BILINGUE C 9 0 1 0 1 3 0 3 4
LICENCIATURA EN PEDAGOGIA INFANTIL 0 0 0 0 0 0 0 0 6
MEDICINA 61 74 72 0 68 49 65 62 1
ODONTOLOGIA 34 22 29 22 29 31 17 41 0
OPTOMETRIA 0 0 0 0 0 0 0 0 0
PSICOLOGIA 56 42 29 29 26 30 27 29 35
TOTAL 200 368 201 226 260 333 264 344 174

GRADUADOS

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

50

PROGRAMA 2005-1 2005-2 2006-1 2006-2 2007-1 2007-2 2008-1 2008-2 2009-1
ADMINISTRACION DE EMPRESAS 8 14 13 8 11 6 15 12 15
ARTES ESCENICAS 11 4 3 5 5 4 2 5 1
ARTES PLASTICAS 4 9 4 9 1 1 4 5 7
BIOLOGIA 18 11 8 7 17 11 7 10 15
CURSO BASICO DE NIVELACION 0 0 0 0 0 0 0 0 0
DISEÑO INDUSTRIAL 17 16 29 28 30 42 41 41 51
ENFERMERIA 22 21 15 28 24 31 32 32 21
FILOSOFIA 0 0 0 0 0 0 0 0 0
FORMACION MUSICAL 44 47 36 27 35 38 33 26 39
INGENIERIA DE SISTEMAS 32 26 24 23 17 19 33 33 39
INGENIERIA AMBIENTAL 17 29 12 11 15 18 29 25 43
INGENIERIA ELECTRONICA 18 29 8 18 22 30 27 38 40
INGENIERIA INDUSTRIAL 18 13 9 18 23 30 33 34 28
INSTRUMENTACION QUIRURGICA 0 0 0 0 0 0 6 6 9
LICENCIATURA EN EDUCACION BILINGUE C 10 10 7 7 12 7 13 16 23
LICENCIATURA EN PEDAGOGIA INFANTIL 1 4 4 3 9 3 4 8 16
MEDICINA 23 42 32 30 40 40 21 21 27
ODONTOLOGIA 16 17 15 20 22 34 56 45 39
OPTOMETRIA 0 0 0 0 0 0 2 1 3
PSICOLOGIA 60 39 24 33 37 52 42 54 72
TOTAL 319 331 243 275 320 366 400 412 488

DESERCIÓN

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

51

d) NÚMERO DE PERSONAL ACADÉMICO, ÚLTIMOS 3 AÑOS, CON NIVELES Y ÁREAS DE
FORMACIÓN

La distribución de la población docente de la Universidad El Bosque se presenta a continuación.

Universidad El Bosque – Evolución Población Docente

Evolución Población Docente Distribución 2009

Categoría 2007 2008 2009

Profesor Colegio/C. Básico 62 73 76

Instructor Asistente 101 112 112

Instructor Asociado 383 377 375

Profesor Asistente 277 291 302

Profesor Asociado 116 130 131

Profesor Titular 37 43 42

Total Población Docente 976 1.026 1.038

Fuente: Universidad El Bosque 2009

Cabe resaltar que la población docente, sin incluir la categoría Profesor Colegio/ Curso Básico, ha
mostrado un crecimiento anual compuesto del 3% durante el periodo 2007 – 2009, mientras que las tres
categorías más altas del escalafón (Profesor Asistente, Profesor Asociado y Profesor Titular) han
mostrado un crecimiento agregado del 5% en ese mismo periodo. Este hecho permite evidenciar, una
vez más, el compromiso de la Universidad por ofrecer una mayor solidez y calidad a la comunidad.

Distribución por Tiempo de Dedicación y Nivel de Educación

Universidad El Bosque – Población Docente: Dedicación/ Nivel de Educación

Tiempo de Dedicación (2009)

Nivel de Educación (2009)

Fuente: Universidad El Bosque 2009

Como se observa en la anterior ilustración, el 95% de la población docente tiene título profesional
universitario, de los cuales el 53% tiene título de especialización o maestría o doctorado.

Respecto al tiempo de dedicación, el 49% de los docentes tiene carga académica de tiempo completo o
¾ de tiempo.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

52

e) INFORMACIÓN FINANCIERA

Se presentan a continuación los indicadores de la Ejecución 2006-2007-2008 y el Presupuesto 2009 por
Facultad o Programa de los gastos incurridos en las actividades de Docencia los cuales suma los rubros
de: Capacitación, auxilios, alojamiento y manutención, pasajes aéreos y terrestres y otros gastos de
salida. También lo que la Institución destina a las actividades de Investigación como son los honorarios y
los aportes que realiza cada unidad para la División de Investigaciones.

INGRESOS
TOTAL

ACTIVIDADES
DOCENCIA

% / ING
TOTAL

INVESTIGACION
% / ING

ARTES ESCENICAS 258.518.845 0 3.877.783 1,50%
ADMIN. DE EMPRESAS 718.727.505 3.592.926 0,50% 11.819.600 1,64%
ARTES PLASTICAS 298.773.769 0 4.481.607 1,50%
BIOETICA 380.270.650 0 5.731.000 1,51%
BIOLOGIA 798.513.833 18.940.000 2,37% 12.000.000 1,50%
F. DISEÑO INDUSTRIAL 1.385.849.607 230.000 0,02% 20.827.000 1,50%
F. ENFERMERIA 2.112.999.935 3.116.036 0,15% 31.799.000 1,50%
F. EDUCACION 1.171.790.538 3.560.000 0,30% 21.323.000 1,82%
HUMANIDADES 0 150.000 0
ING. AMBIENTAL 1.940.515.401 32.146.240 1,66% 30.226.600 1,56%
ING. ELECTRONICA 1.774.919.979 970.320 0,05% 27.715.600 1,56%
ING. INDUSTRIAL 1.483.659.920 893.740 0,06% 22.531.600 1,52%
INSTRUMENTACION Q. 0 0 0
ING. SISTEMAS 1.661.024.381 17.358.880 1,05% 26.016.600 1,57%
PSICOLOGIA 2.797.314.016 9.064.766 0,32% 41.816.000 1,49%
MEDICINA 14.959.044.156 63.455.165 0,42% 397.274.400 2,66%
FORMACION MUSICAL 1.405.031.653 6.205.764 0,44% 16.428.000 1,17%
F. ODONTOLOGIA 4.331.253.140 5.046.093 0,12% 80.181.000 1,85%
OPTOMETRIA 0 0 0
CURSO BASICO - PREICFES 234.127.800 0 3.322.000 1,42%
COLEGIO 586.518.859 440.000 0,08% 8.903.000 1,52%
SIMULACION 0 0 0
DIVISION DE INVESTIG. 13.380.000 8.570.842 64,06% 7.258.000 54,25%
ADMINISTRACION GENERAL 1.739.765.310 142.817.053 8,21% 150.663.958 8,66%

40.051.999.297 316.557.825 0,79% 924.195.747 2,31%

UNIDADES
ACADEMICAS

2006

TOTALES

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

53

INGRESOS
TOTAL

ACTIVIDADES
DOCENCIA

% / ING
TOTAL

INVESTIGACION
% / ING

ARTES ESCENICAS 225.995.000 464.926 0,21% 3.389.925 1,50%
ADMIN. DE EMPRESAS 994.623.128 2.074.584 0,21% 12.903.000 1,30%
ARTES PLASTICAS 252.739.591 0 3.791.094 1,50%
BIOETICA 550.703.055 6.847.811 1,24% 13.356.000 2,43%
BIOLOGIA 937.480.094 28.892.006 3,08% 14.057.000 1,50%
F. DISEÑO INDUSTRIAL 2.022.582.534 3.870.367 0,19% 30.369.000 1,50%
F. ENFERMERIA 2.551.153.551 3.000.000 0,12% 38.171.000 1,50%
F. EDUCACION 1.404.858.540 464.747 0,03% 25.728.000 1,83%
HUMANIDADES 85.029.415 250.000 0,29% 1.654.000 1,95%
ING. AMBIENTAL 2.011.581.722 42.120.608 2,09% 30.862.000 1,53%
ING. ELECTRONICA 1.913.050.392 1.935.572 0,10% 27.820.000 1,45%
ING. INDUSTRIAL 1.908.901.331 0 28.774.000 1,51%
ING. SISTEMAS 1.547.317.791 1.740.000 0,11% 22.586.000 1,46%
PSICOLOGIA 3.087.700.586 18.707.910 0,61% 45.516.000 1,47%
MEDICINA 16.793.818.887 59.960.594 0,36% 450.023.377 2,68%
FORMACION MUSICAL 1.750.936.072 586.336 0,03% 24.971.000 1,43%
F. ODONTOLOGIA 5.314.984.865 35.909.668 0,68% 107.874.500 2,03%
CURSO BASICO - PREICFES 369.431.000 0 5.543.000 1,50%
COLEGIO 950.668.550 310.000 0,03% 14.646.000 1,54%
DIVISION DE INVESTIG. 16.911.000 23.484.261 94.399.092
ADMINISTRACION GENERAL 84.418.917 74.472.192 88,22% 0

45.080.665.913 306.023.814 0,68% 996.433.988 2,21%

UNIDADES
ACADEMICAS

2007

TOTALES

INGRESOS
TOTAL

ACTIVIDADES
DOCENCIA

% / ING
TOTAL

INVESTIGACION
% / ING

ARTES ESCENICAS 168.142.778 400.000 0,24% 2.522.142 1,50%
ADMIN. DE EMPRESAS 1.538.511.058 7.619.550 0,50% 31.731.623 2,06%
ARTES PLASTICAS 234.264.539 0 3.365.858 1,44%
BIOETICA 685.635.937 11.709.012 1,71% 17.906.294 2,61%
BIOLOGIA 1.149.970.256 35.481.524 3,09% 28.649.506 2,49%
F. DISEÑO INDUSTRIAL 2.881.640.742 8.393.759 0,29% 85.986.427 2,98%
F. ENFERMERIA 2.858.503.589 8.402.972 0,29% 85.260.808 2,98%
F. EDUCACION 1.721.966.232 7.466.874 0,43% 43.031.531 2,50%
HUMANIDADES 71.102.690 0 1.726.275 2,43%
ING. AMBIENTAL 2.366.946.765 47.633.412 2,01% 78.145.403 3,30%
ING. ELECTRONICA 2.023.796.410 1.920.349 0,09% 47.509.430 2,35%
ING. INDUSTRIAL 2.668.413.177 2.349.548 0,09% 66.710.329 2,50%
INSTRUMENTACION Q. 202.548.000 0 5.063.700 2,50%
ING. SISTEMAS 1.735.533.613 180.000 0,01% 41.042.198 2,36%
PSICOLOGIA 3.636.766.494 17.710.722 0,49% 90.236.484 2,48%
MEDICINA 19.261.700.493 89.323.818 0,46% 773.204.511 4,01%
FORMACION MUSICAL 1.941.234.703 4.266.496 0,22% 46.289.730 2,38%
F. ODONTOLOGIA 6.001.880.256 52.250.551 0,87% 206.488.925 3,44%
OPTOMETRIA 111.997.000 0 2.799.925 2,50%
CURSO BASICO - PREICFES 378.852.000 200.000 0,05% 9.471.300 2,50%
COLEGIO 1.003.583.500 550.000 0,05% 25.089.588 2,50%
DIVISION DE INVESTIG. 58.225.000 39.052.678 67,07% 56.315.669 96,72%
ADMINISTRACION GENERAL 210.248.627 100.335.217 47,72% 0

53.201.511.785 435.246.482 0,82% 1.748.547.656 3,29%

UNIDADES
ACADEMICAS

2008

TOTALES

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

54

La siguiente tabla presenta el presupuesto total de la Universidad para el período 2009

PRESUPUESTO CONSOLIDADO 2009

Cifras Expresadas En Miles de Pesos.

4 INGRESOS PTO 2009
 TOTAL INGRESOS OPNALES 62.848.904

5 GASTOS
51 OPERACIONALES DIRECTOS
 TOTAL GASTOS DE PERSONAL -39.081.396
 TOTAL HONORARIOS -5.182.414
 TOTAL CONVENIOS ENTIDADES DE SALUD -3.154.054

 TOTAL GRALES ADMON -11.997.846

 TOTAL GASTOS OPNALES -59.415.710

**** RDTO OPNAL 3.433.194

 TOTAL INGRESOS NO OPNALES 6.764.851

 TOTAL GASTOS NO OPNALES DIRECTOS -2.510.519

**** RDTO NO OPNAL 4.254.332

** RDTO NETO 7.687.527
 INVERSIONES Y APORTES

 TOTAL INVERSIONES UNIDAD ACADEMICA -4.570.909

 TOTAL APORTES A INVERSIONES INSTITUCION -2.125.000

 TOTAL INVERSIONES Y APORTES -6.695.909
 RENDIMIENTO O SUBVENCION PRESUPUESTAL 991.617

INGRESOS
TOTAL

ACTIVIDADES
DOCENCIA

% / ING
TOTAL

INVESTIGACION
% / ING

ARTES ESCENICAS 177.921.000 600.000 0,34% 1.904.000 1,07%
ADMIN. DE EMPRESAS 1.858.277.000 20.200.000 1,09% 40.057.000 2,16%
ARTES PLASTICAS 443.295.000 23.500.000 5,30% 5.329.000 1,20%
BIOETICA 664.180.000 40.268.000 6,06% 16.292.000 2,45%
BIOLOGIA 1.278.354.000 40.608.000 3,18% 32.059.000 2,51%
F. DISEÑO INDUSTRIAL 3.854.694.000 47.400.000 1,23% 112.176.000 2,91%
F. ENFERMERIA 3.269.487.000 23.755.000 0,73% 95.961.000 2,94%
F. EDUCACION 2.460.640.000 42.400.000 1,72% 58.554.000 2,38%
HUMANIDADES 56.629.000 5.500.000 9,71% 1.353.000 2,39%
ING. AMBIENTAL 2.618.817.000 99.630.000 3,80% 78.994.000 3,02%
ING. ELECTRONICA 2.280.266.000 14.500.000 0,64% 53.195.000 2,33%
ING. INDUSTRIAL 3.392.867.000 63.576.000 1,87% 97.131.000 2,86%
INSTRUMENTACION Q. 607.676.000 2.000.000 0,33% 15.192.000 2,50%
ING. SISTEMAS 1.859.873.000 24.000.000 1,29% 43.147.000 2,32%
PSICOLOGIA 4.449.196.000 44.440.000 1,00% 108.032.000 2,43%
MEDICINA 22.314.562.000 166.097.000 0,74% 891.785.000 4,00%
FORMACION MUSICAL 2.401.333.000 24.000.000 1,00% 56.561.000 2,36%
F. ODONTOLOGIA 6.552.639.000 105.500.000 1,61% 272.971.000 4,17%
OPTOMETRIA 295.294.000 0 7.382.000 2,50%
CURSO BASICO - PREICFES 409.106.000 400.000 0,10% 9.370.000 2,29%
COLEGIO 1.101.138.000 15.000.000 1,36% 27.528.000 2,50%
DIVISION DE INVESTIG. 28.632.000 148.484.000 7.290.000 25,46%
ADMINISTRACION GENERAL 159.687.000 95.760.000 59,97% 0

62.848.905.000 1.047.618.000 1,67% 2.032.263.000 3,23%

UNIDADES
ACADEMICAS

PRESUPUESTO 2009

TOTALES

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

55

Los siguientes gráficos ilustran el presupuesto total de la Universidad para el período 2009

Presupuesto de Ingresos 2009

(Miles de Pesos)

Presupuesto de Gastos e Inversión 2009
(Miles de Pesos)

Ingresos No
Operacionales
6.764.851

10%

Otros Ingresos
Académicos
2.417.300

3%

Matrículas
60.431.605

87%

Personal
39.081.396

56%

Gastos de
Inversión
6.695.909

10%

Excedentes
991.617

1%

No Operacionales
2.510.519

4%

Gastos Generales
11.997.846

17%

Honorarios y
Convenios
8.336.468

12%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

56

Como puede apreciarse, el presupuesto de gastos e inversiones corresponde al 98.53% del presupuesto
de ingresos y por tanto el excedente fundacional asciende a $991.618.000 (1.4%). A continuación
detallaremos y analizaremos la estructura de ingresos y costos de la institución.

La siguiente tabla presenta las fuentes de financiamiento general de la institución en el período
comprendido entre el año 2006 y 2009.

UNIVERSIDAD EL BOSQUE
 MILES DE PESOS

FUENTES DE
FINANCIAMIENTO EJE-2006 % EJE-2007 % EJE-2008 % PTO-2009 %

Fondos Gubernamentales - 0% - 0% - 0% - 0%

Matriculas 38.140.675 87% 43.205.430 85% 50.800.281 86% 60.431.605 87%

Otros Ingresos Académicos 1.911.324 4% 1.875.236 4% 2.401.231 4% 2.417.299 3%

Recursos Externos Para
Investigación 431.031 1% 508.248 1% 315.956 1% 1.533.916 2%

Consultorías y Servicios 14.048 0% 17.000 0% 126.225 0% 167.801 0%

Donaciones 2.420 0% 22.294 0% 260.566 0% - 0%

Rendimientos 386.029 1% 527.003 1% 787.064 1% 840.066 1%

Servicios Administrativos y
Financieros y Otros ingresos 3.184.165 7% 4.629.730 9% 4.278.319 7% 4.223.068 6%

Total 44.069.692 100% 50.784.941 100% 58.969.642 100% 69.613.755 100%

Resulta entonces evidente que la Institución se financia principal y casi exclusivamente de sus ingresos
por matrículas. Son aún poco representativos los ingresos por las otras actividades misionales: la
investigación y el servicio. Así mismo la segunda fuente de ingresos corresponde a servicios
administrativos misma que asciende a un 6% de los ingresos totales. Debe resaltarse que las fuentes
estatales, por donaciones o rendimientos de fondos de donaciones (endowments) son prácticamente
inexistentes. Como se mencionó anteriormente, el Estado no transfiere a la institución recurso alguno y
adicionalmente exige a ella tributos impositivos de diversas índoles. En el año 2009, esta obligación
ascendió a $745.384.000 correspondiente al 1.1% del presupuesto institucional. De esta tributación
anual, la Universidad se ha beneficiado por 3 años, con un programa propuesto por la Alcaldía de
Bogotá en el cual la entidad asume la responsabilidad del desarrollo de parques en la localidad
circundante. Los aportes realizados en los últimos años ascienden a $1.285.545.000, lo que han
generado unas exenciones tributarias de $321.385.950.000. De esta manera, atiende sus obligaciones
tributarias con el Estado a la vez que consolida sus acciones de responsabilidad social.

La siguiente tabla discrimina las fuentes de ingreso académicas por los distintos niveles formativos que
hoy ofrece la Universidad.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

57

PRESUPUESTO DE INGRESOS ACADEMICOS 2009
POR NIVELES FORMATIVOS

(MILES DE PESOS)

PROGRAMA INGRESO

PREGRADO 45.863.712

ESPEC.-MAES-DOCTORADOS 12.853.434

EDUCACION CONTINUADA 2.978.121

OTROS ACADEMICOS 1.515.244

TOTAL 63.210.510

Presupuesto 2009
Ingresos Académicos por Niveles Formativos

(Miles de Pesos)

Resulta entonces evidente que la Universidad principalmente deriva sus ingresos de las matrículas del
pregrado que constituyen un 73% de los ingresos académicos. En segunda instancia los ingresos por los
programas de posgrado constituyen un 20% de dichos ingresos.

Es de resaltar en este punto que la generación de ingresos por Educación Continuada que a la fecha
asciende a un 5% corresponde a una interesante área de oportunidad para la Institución.

Pregrado
45.863.712

73%
Otros

Académicos
1.515.244

2%

Educación
Continuada
2.978.121

5%

Espec. Maest.
Doctorado

12.853.434
20%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

58

La siguiente tabla presenta la distribución de ingresos por unidades académicas disciplinares.

PRESUPUESTO DE INGRESOS ACADEMICOS 2009
POR PROGRAMA
(MILES DE PESOS)

PROGRAMA TOTAL INGRESOS
ACADEMICOS

MEDICINA 22.523.591

ODONTOLOGIA 6.633.358

ENFERMERIA 3.270.287

BIOLOGIA 1.321.381

ING AMBIENTAL 2.618.817

ING DE SISTEMAS 1.861.873

ING ELECTRONICA 2.328.266

ING INDUSTRIAL 3.410.749

DISEÑO INDUSTRIAL 3.997.263

ADMON DE EMPRESAS 1.891.446

PSICOLOGIA 4.421.344

FORM. MUSICAL 2.401.306

ARTES ESCENICAS 243.921

ARTES PLASTICAS 509.114

INST.QUIRURGICA 607.676

OPTOMETRIA 295.294

FAC. DE EDUCACION 2.189.089

COLEGIO 1.106.138

CURSO BASICO 409.106

BIOETICA 671.193

HUMANIDADES 56.102

SIM. CLINICA 320.342

DIV.INVEST. 21.000

ADMON EDU. CONTINUADA 101.855

TOTAL INGRESOS ACADEMICOS 63.210.510

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

59

Medicina se constituye como la principal fuente de ingresos académicos correspondiendo estos a un
35.6% de los ingresos académicos totales. Si se considera además los demás programas del área de la
salud, dichos porcentajes ascienden al 53.4% de los ingresos totales.

En cuanto a la estructura de costos se refiere, la siguiente tabla ilustra los principales rubros en los que
la Universidad invierte sus recursos.

UNIVERSIDAD EL BOSQUE
PRESUPUESTO DE GASTOS DE FUNCIONAMIENTO E INVERSION 2009

(MILES DE PESOS)

CONCEPTO GASTO

GASTOS DE FUNCIONAMIENTO

PERSONAL 39.081.396

HONORARIOS 5.182.414

CONVENIOS CON ENTIDADES 3.154.054

GENERALES 11.997.846

NO OPERACIONALES 2.510.519

TOTAL GASTOS DE FUNCIONAMIENTO 61.926.229

GASTOS DE INVERSION 6.695.909

TOTAL GASTOS 68.622.138

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

60

Presupuesto de Gastos de Funcionamiento e Inversión 2009
(Miles de Pesos)

La inversión en capital humano (gastos de nómina y honorarios) corresponde a un 64% de los costos
totales y a un 63% de los ingresos totales de la Institución.

La siguiente tabla ilustra el uso de los recursos institucionales de acuerdo a las principales actividades
misionales y de soporte a la misma.

UNIVERSIDAD EL BOSQUE
MILES DE PESOS

USO DE LOS RECURSOS EJE-2006 % EJE-2007 % EJE-2008 % PTO-2009 %

Actividades Académicas 21.928.160 50% 27.734.937 56% 28.940.366 54% 35.702.297 52%

Actividades de
Investigación 1.855.718 4% 1.775.543 4% 1.785.855 3% 3.489.658 5%

Actividades de Servicios 1.341.808 3% 1.447.231 3% 1.686.918 3% 2.051.218 3%

Servicios de Soportes
Académicos y
Administrativos

16.809.650 38% 16.216.466 33% 15.247.862 29% 20.383.056 30%

Actividades de Desarrollo 2.005.360 5% 2.135.674 4% 5.588.175 10% 6.695.909 10%

Total 43.940.696 100% 49.309.851 100% 53.249.176 100% 68.322.138 100%

Personal,
39.081.396

57%

Gastos de
Inversión
6.695.909

10%

No Operacionales
2.510.519

4%

Generales
11.997.846

17%

Convenios con
Entidades
3.154.054

5%

Honorarios
5.182.414

7%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

61

Uso de los Recursos 2009
(Miles de Pesos)

De lo anterior se deduce que los recursos empleados para las actividades de formación son el principal
rubro al que se destinan los recursos institucionales, siendo ello consistente con el planteamiento
anteriormente enunciado de ser ésta una Universidad de formación que realiza actividades de
investigación.

La siguiente tabla ilustra la distribución de costos por nivel disciplinar de la oferta académica.

PRESUPUESTO DE GASTOS ACADEMICOS 2009
POR DISCIPLINAS

(MILES DE PESOS)

PROGRAMA GASTO

PREGRADO 41.987.992

ESPEC.-MAES-DOCTORADOS 12.012.692

EDUCACION CONTINUADA 2.822.992

OTROS ACADEMICOS 998.842

TOTAL 57.822.518

Actividades
Académicas
35.702.297

52%

Actividades de
Desarrollo
6.695.909

10%

Servicios Soporte
Académico y

administrativo
20.383.056

30%

Actividades de
Servicio

2.051.218
3%

Actividades de
Investigación

3.489.658
5%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

62

Presupuesto de Gastos Académicos 2009 por Disciplinas
(Miles de Pesos)

Esta distribución se encuentra claramente correlacionada con el análisis realizado al respecto de los
ingresos, es decir principalmente los recursos se emplean en el financiamiento de las actividades de los
pregrados, y en segunda instancia los posgrados.

La siguiente tabla ilustra la distribución de costos por unidades académicas disciplinares.

PRESUPUESTO DE GASTOS ACADEMICOS 2009
POR PROGRAMA
(MILES DE PESOS)

PROGRAMA TOTAL GASTOS
ACADEMICOS

MEDICINA 21.320.877

ODONTOLOGIA 6.460.034

PSICOLOGIA 3.935.696

ENFERMERIA 3.129.216

INGENIERIA INDUSTRIAL 2.597.402

INGENIERIA AMBIENTAL 2.491.390

DISEÑO INDUSTRIAL 2.434.107

FORMACION MUSICAL 2.377.368

INGENIERIA ELECTRONICA 2.248.065

INGENIERIA DE SISTEMAS 2.045.416

FAC. DE EDUCACION 1.844.643

Pregrado
41.987.992

72% Otros Académicos
998.842

2%

Educación
Continuada
2.822.992

5%

Espec. Maest.
Doctorado

12.012.692
21%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

63

PROGRAMA TOTAL GASTOS
ACADEMICOS

ADMON DE EMPRESAS 1.455.012

BIOLOGIA 1.334.990

BIOETICA 1.098.122

COLEGIO 693.264

ARTES PLASTICAS 576.936

INST.QUIRURGICA 359.094

ARTES ESCENICAS 355.205

SIMULACION CLINICA 314.841

OPTOMETRIA 308.367

CURSO BASICO 305.578

HUMANIDADES 83.471

ADMON EDU. CONTINUADA 38.922

DIV.INVESTIGACIONES 14.500

TOTAL GASTOS ACADEMICOS 57.822.518

Esta distribución se encuentra claramente correlacionada con el análisis realizado al respecto de los
ingresos, es decir principalmente los recursos se emplean en el financiamiento de las actividades de los
programas del área de la salud.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

64

La siguiente tabla ilustra la estructura de excedentes de las diferentes unidades académicas

RENDIMIENTO O SUBVENCION 2009
POR PROGRAMA ACADEMICO

(MILES DE PESOS)

PROGRAMA RENDIMIENTO O
SUBVENCION

DISEÑO INDUSTRIAL 1.417.797

MEDICINA 1.108.280

INGENIERIA INDUSTRIAL 813.347

PSICOLOGIA 514.845

ADMON DE EMPRESAS 436.434

COLEGIO 412.874

FAC. DE EDUCACION 397.033

INST.QUIRURGICA 248.581

ENFERMERIA 141.071

INGENIERIA AMBIENTAL 132.353

CURSO BASICO 103.528

INGENIERIA ELECTRONICA 80.201

OPTOMETRIA -13.073

BIOLOGIA -13.610

ARTES PLASTICAS -67.822

ARTES ESCENICAS -111.285

INGENIERIA DE SISTEMAS -151.143

FORMACION MUSICAL -221.690

BIOETICA -343.379

ODONTOLOGIA -455.177

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

65

De lo anterior se deduce que las principales unidades académicas que generan excedentes para permitir
el financiamiento de unidades deficitarias y el desarrollo institucional son: Diseño industrial, Medicina,
Ingeniería Industrial y Psicología.

De igual manera las unidades académicas que requieren mayor financiamiento institucional vía
transferencias presupuestales son entonces: Odontología, Bioética, Formación Musical e Ingeniería de
Sistemas.

Así mismo las anteriores tablas ilustran que una vez cubiertas las necesidades de financiamiento de las
unidades deficitarias, la Institución cuenta con unos excedentes fundacionales que ascienden a
$991.617.000 lo cual corresponde a un 1.4% de los ingresos totales rubro éste que permite financiar los
proyectos de mejora y desarrollo institucional.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

66

f) INFRAESTRUCTURA

Actualmente, la Universidad El Bosque cuenta con un área de 51.482,25 m2, incluyendo la Clínica
Universitaria El Bosque y un total de 31.141,41 m2 construidos de campus universitario.

La distribución del campus universitario se presenta a continuación.

Universidad El Bosque – Distribución Áreas del Campus Universitario

Tipo de Area Area (m2) Unidades
Índice

área/población
estudiantil

Aulas 6598 139 1,2
Laboratorios 2896 55 0,5
Talleres 637,9 16 0,1

Auditorios y
Biblioteca

2497,6
7 auditorios
1 biblioteca

0,4

Oficinas
Académicas

1968,9 16 0,3

Oficinas
Administrativas

3783,2 24 0,7

Cafeterías 1580,8 9 0,3
Unidades
Sanitarias

885 404 0,2

Zonas de
Recreación

227 2 0,0

Otros 5275,3 34 0,9
Escenarios
Deportivos

4792 3 0,9

Total 31141,7

Fuente: Universidad El Bosque.
Nota: índice de área/población estudiantil calculado sobre el 70% de la población estudiantil 2009.

Descuenta el promedio de población estudiantil que permanece fuera de la Institución.

Como se observa en el anterior gráfico, el 46% del área del campus universitario está destinada para
espacios académicos: aulas, laboratorios, talleres, auditorios y biblioteca.

Aulas
22%

Otros
17%

Oficinas
18%

Unidades
sanitarias y
cafetería

8%

Laboratorios
y Talleres

11%

Zonas de
Recreación y
Escenarios
Deportivos

16%

Auditorios y
Bibliotecas

8%

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

67

Nivel de Ocupación de las Aulas

Uno de los mayores retos que enfrenta la Universidad es el alto nivel de ocupación de las aulas de
clases: en una semana de clases, la ocupación de las aulas es superior al 75% el 60% del tiempo.

Tabla 1. Universidad El Bosque – Porcentaje de Ocupación Aulas 2009

Fuente: Universidad El Bosque

Como se observa en la siguiente ilustración, el nivel de ocupación durante los días de Lunes a Viernes es
crítica. El horario de la mañana presenta una ocupación promedio de 88% y el de la tarde una ocupación
promedio del 72%.

Horario
(Lunes a Viernes)

% Promedio
Ocupación

Mañana 85%
Tarde 72%
Noche 45%

Promedio General 72%

Fuente: Universidad El Bosque

Ocp: 70 -
90%
50%

Ocp: 90 -
95%
11%

Ocp: 95 -
100%
7%

Ocp: 0 - 50%
24%

Ocp: 50 -
70%
8%

(Horario: Lunes-Viernes)
Nivel de Ocupación Promedio

Universidad El Bosque – Ocupación de Aulas 2009
Distribución del Nivel de Ocupación

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

68

g) MODELO CIMA

En el marco del desarrollo e implementación del Modelo de Gestión Institucional y el Sistema de
Administración por Procesos, la Universidad El Bosque ha implementado su propio modelo de análisis
de factores tanto internos como externos denominado CIMA el cual permite identificar cuatro aspectos
específicos:

Oportunidades de Consolidación

Oportunidades de Innovación

Oportunidades de Mejoramiento

Oportunidades de Adaptación activa

Este modelo se desarrolló como una adaptación de la matriz de análisis estratégico DOFA (Debilidades,
Oportunidades, Fortalezas, Amenazas), muy utilizada en la gestión estratégica moderna y en los
procesos de auto-evaluación. Para esto se tuvo en consideración el Modelo de Gestión Institucional
desarrollado por la Universidad y el sistema de administración por procesos que hacen parte de nuestra
cultura de gestión, de forma que se involucra a toda la comunidad académica invitando siempre a la
acción en cada uno de los aspectos resultantes del proceso de Auto-evaluación Institucional.

Los diferentes aspectos son, en primera instancia, denominados oportunidades. Situaciones o realidades
sobre las cuales podemos como personas, grupos o institución decidir tomar o no acción. Su
denominación como OPORTUNIDAD busca invitar a la acción y trabajo colaborativo.

La Universidad obtiene beneficios al CONSOLIDAR aquellos aspectos internos en los cuales es fuerte
(FORTALEZAS). Se pretende que la denominación de nuestras Fortalezas como Oportunidades de
Consolidación nos recuerde la importancia de asegurar y consolidar aquello en lo que hoy somos
fuertes, conscientes de que en un entorno general con dinámicas de cambio tan fuertes y rápidas
ninguna fortaleza se encuentra asegurada en el tiempo.

Así mismo la Universidad impulsa su desarrollo aprovechando las OPORTUNIDADES externas mediante
propuestas y procesos de INNOVACION que satisfacen a todos sus usuarios. De otra parte se propone
resaltar las principales Oportunidades de MEJORAMIENTO que nos permitan superar las DEBILIDADES
internas, invitando no a defender o no la existencia de dicha debilidad o a encontrar a quien o quienes
se atribuye; más allá, a invitar a todos aquellos responsables en aportar en las acciones requeridas para
abordar dichas oportunidades de mejora. De igual manera el modelo busca presentar las AMENAZAS del
entorno, como situaciones reales que si bien, por supuesto, pueden amenazar la situación de la
Institución, se constituyen en Oportunidades de ADAPTACIÓN activa en el quehacer cotidiano de manera
que se mitigue este riesgo. De esta forma:

Oportunidades de Consolidación y Oportunidades de Mejoramiento

Corresponde a las actividades Internas desarrolladas en la Universidad relacionadas con los procesos de
Dirección, Docencia, Investigación y Servicio y todos aquellos procesos de apoyo que permiten el
adecuado funcionamiento de la institución.

Oportunidades de Innovación y Oportunidades de Adaptación activa.

Corresponde a todas las tendencias académicas, económicas, sociales, políticas y tecnológicas del
entorno que la institución puede aprovechar generando procesos de innovación y logrando procesos
agiles de adaptación a todos estos cambios de entorno.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

69

Una característica muy importante de este modelo de análisis, es que se propone que los aspectos se
vean de manera positiva, situación que de ninguna manera busca “ocultar” debilidades, por el contrario
pretende invitar a la acción mediante el análisis y mejoramiento de los recursos, procesos, etc.
Desarrollando así planes concretos de mejoramiento y aseguramiento, que involucran a toda la
comunidad universitaria, generando una cultura colaborativa de trabajo en equipo y sobre todo
orientada al Mejoramiento Continuo. El diagrama del modelo CIMA se presenta en el siguiente gráfico.

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

70

h) LISTA DE PERSONAS PARTICIPANTES EN EL PROCESO DE AUTO EVALUACIÓN

Como en todo reconocimiento, es casi imposible mencionar, con nombre propio, a todas las personas
que permitieron llevar con éxito este proceso. La Universidad quiere reconocer el trabajo de:

El Comité Directivo de la EUA: el Acuerdo no. 9782 del 22 de abril de 2009, oficializó el nombramiento
del Comité Directivo para el proceso de autoevaluación y evaluación de la Universidad El Bosque para la
Asociación Europea de Universidades—EUA. Este Comité está conformado por las siguientes personas: el
Presidente de El Claustro, Dr. Juan Carlos Sánchez París; el Presidente del Consejo Directivo, Dr. Carlos
Eduardo Rangel Galvis; el Rector, Dr. Jaime Escobar Triana quién preside el Comité y todo el proceso;
el Vicerrector Académico, Dr. Erix Bozón Martínez; el Vicerrector Administrativo, Dr. Carlos Felipe
Escobar Roa; la Directora de la División de Educación Continuada, Dra. María del Rosario Bozón; el
Decano de la Facultad de Medicina, Dr. Miguel Ruiz Rubiano; La Decana de la Facultad de Educación,
Dra. Ma. Cristina Arciniégas de Vélez; la Directora del Curso Básico, Amparo Vélez quien actuó como
Secretaria Ejecutiva del Comité de Evaluación de la EUA; la Directora de la Oficina de Relaciones
Internacionales e Interinstitucionales y Egresados, Dra. Marta Galindo Peña.

En el Acuerdo señalado, el Consejo Directivo le asignó como función a este Comité el dirigir, supervisar
permanentemente y ser responsable del proceso de evaluación y autoevaluación de la Universidad El
Bosque para la EUA.

El Comité Directivo de la EUA, en su reunión del 12 de Mayo del 2009, acta no. 22, nombró el Comité
Ejecutivo para el proceso de evaluación y auto evaluación, conformado por: los doctores Felipe Escobar
Roa, Vicerrector Administrativo y Gerente del Proyecto; Erix Bozón Martínez, Vicerrector Académico y
encargado de la División de Evaluación y Planeación de la Universidad; Miguel Ruiz Rubiano, Decano de
la Facultad de Medicina y Subgerente del Proyecto; Amparo Vélez Ramírez, Directora del curso básico y
secretaria del Comité y Proyecto; Julia Milena Soto Montoya, Asistente de la División de Evaluación y
Planeación; Claudia Marcela Neisa Cubillos y Coordinadora de la Unidad de Auto Evaluación de la
Facultad de Psicología. A partir de Julio del presente año, el Grupo quedó definitivamente conformado
por los doctores Felipe Escobar Roa, Vicerrector Administrativo y Gerente del Proyecto; Erix Bozón
Martínez, Vicerrector Académico y encargado de la División de Evaluación y Planeación de la
Universidad; Miguel Ruiz Rubiano, Decano de la Facultad de Medicina y Subgerente del Proyecto; Julia
Milena Soto, Asistente de la División de Evaluación y Planeación; Claudia Marcela Neisa Cubillos,
Coordinadora de la Unidad de Auto Evaluación de la Facultad de Psicología. Además apoyaron este
Comité funcionarios administrativos: Juan Manuel Garzón, Natalia Parra, Oscar Alejandro Martínez
Martínez, Laura Rodríguez y Alba Rocío Pomar.

El Grupo GAPP, Administración por procesos: Carolina Rico, Julio Sandoval, Paola Katerine Díaz Becerra,
Diego Fernando Cano Mendoza, David Panqueva, Angélica Rocío Gómez y Germán Andrés Colmenares.

Centro de Diseño y Comunicación: Juan Pablo Salcedo Obregón, Flor Alba Fajardo Ramírez, Ricardo
Correa Sepúlveda, Kayo Graco González, Leonel Enrique Rodríguez, Mauricio Gutiérrez, Diana María
Jara Rivera, Alexa Barrera y Andrés Torres.

El Grupo de Presupuesto: Jorge Orlando Castaño, Jefe del Departamento de Presupuesto, Angela Parra,
Asistente del Departamento de Contabilidad; Ma. Helena Castro, Jefe del Departamento de
Contabilidad.

El Grupo de Tecnología: Fernando Rivera, Decano de la Facultad de Ingeniería Electrónica; William
Nava, Director de la División de Tecnología; Consuelo Martínez; Javier López; Fernando Muñóz

Los funcionarios que trabajaron en los siguientes grupos de Políticas: oferta y gestión académica,
desarrollo de la investigación, Política de publicaciones, desarrollo de la proyección social, relación con

INFORME DE AUTOEVALUACIÓN PARA LA ASOCIACIÓN EUROPEA DE UNIVERSIDADES – EUA UNIVERSIDAD EL BOSQUE

71

los aspirantes, relación con los estudiantes, relación con los egresados, Talento Humano, Desarrollo del
Bienestar, Internacionalización, Gestión de la Calidad y Política Administrativa.

Los tres grupos de Énfasis, designados por el Acuerdo 9903 del 22 de julio de 2009, del Consejo
Directivo acta 919. Estos están conformados por:

Bioética: Dr. Jaime Escobar Triana, Rector de la Universidad y Director del Programa de Bioética;
Chantal Aristizábal Tobler, Constanza Ovalle Gómez, profesoras del departamento de Bioética; Ma.
Clara Rangel Galvis, Decana de la Facultad de Odontología; Miguel Ruiz Rubiano, Decano de la Facultad
de Medicina y María Inés Sarmiento Medina, profesora del Departamento de Bioética y de Medicina
Comunitaria de la Facultad de Medicina.

Gobernabilidad: Doctores Juan Carlos Sánchez París, Presidente de El Claustro, Carlos Rangel,
Presidente del Consejo Directivo, Enrique Gutiérrez Sánchez, miembro de El Claustro y del Consejo
Directivo; Carlos Escobar Uribe, Director del departamento de Humanidades, Luis Arturo Rodríguez,
Secretario General de la Universidad, Ma. Del Rosario Bozón González, Directora de la División de
Educación Continuada y Ana Guerra de Bautista, Representante de los profesores ante el Consejo
Directivo.

Proyección Social: Gloria Cajiao, profesora de la Facultad de Psicología; Hugo Cárdenas, profesor de la
Facultad de Medicina; Ximena Marín, Directora de Bienestar Universitario; María Inés Matiz, Directora
del Instituto de Medio Ambiente; Rita Cecilia Plata, Decana de la Facultad de Enfermería; Jaime
Romero, miembro del Consejo Directivo; José Antonio Sánchez, Decano de la Facultad de Psicología y
Clara Santafé, Decana de la Facultad de Biología.

Así mismo, la Universidad agradece a todos los miembros de la Institución que de alguna manera
participaron y contribuyeron para enriquecer y fortalecer el proceso de Auto Evaluación y Evaluación de
la Universidad El Bosque para la EUA.

Asociación Europea de Universidades
EUA

Informe
de Autoevaluación

para la

www.uelbosque.edu.co

	Presidente dr. Carlos eduardo rangel galvis Vicepresidente dr. Carlos escobar varon Primer secretario ing. Jaime alberto romero infante Segundo secretario dr. Rafael sanchez paris
	Página en blanco
	Página en blanco

