

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

© Universidad El Bosque
Noviembre 2014

Presidente de El Claustro
José Luis Roa Benavides

Presidente del Consejo Directivo
Carlos Alberto Leal Contreras

Rector
Rafael Sánchez París

Vicerrectora Académica
María Clara Rangel Galvis

Vicerrector Administrativo
Francisco José Falla Carrasco

Vicerrector de Investigaciones
Miguel Otero Cadena

Secretario General
Luis Arturo Rodríguez Buitrago

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

Comité Editorial
Rafael Sánchez París
María Clara Rangel Galvis
Francisco José Falla Carrasco
Miguel Otero Cadena
Miguel Ruiz Rubiano
Claudia Marcela Neisa Cubillos
Liliana Santamaría Cifuentes
Julia Milena Soto Montoya

Contenido
Reconocimientos ...8

Introducción ..9

1. Contexto Institucional ...11
1.1. Descripción General ... 11

1.1.1. Reseña Histórica ..11

1.1.2. Misión ...13

1.1.3. Proyecto Educativo Institucional ...13

1.1.3.1 Orientación Estratégica Institucional ..14

1.1.3.2 Objetivos Institucionales de Aprendizaje ..14

1.1.4. Plan de Desarrollo Institucional 2011-2016 (Resumen) ...15

1.1.5. Mapa Estratégico ...18

1.1.6. Modelo de Gestión Institucional ..19

1.1.7. Modelo de Autoevaluación Institucional ..20

1.1.8. Políticas Institucionales ..23

1.1.8.1 Política de gestión del talento humano académico (resumen).............................23

1.1.8.2 Política de planeación y calidad del talento humano académico (resumen)24

1.1.8.3 Políticas de estímulos a la excelencia académica (resumen)24

1.1.8.4 Política de calidad y planeación (resumen) ...23

1.1.8.5 Política de apoyo financiero para el acceso a la excelencia (resumen)25

1.1.8.6 Política de internacionalización (resumen) ..25

1.1.8.7 Política de internacionalización con Francia (resumen)26

1.1.8.8 Política de gestión curricular (resumen) ..26

1.1.8.9 Política de bienestar universitario (resumen) ...26

1.1.8.10 Política de éxito estudiantil (resumen) ..27

1.1.8.11 Política de egresados (resumen) ...27

1.1.8.12 Política de investigaciones (resumen) ...27

1.1.8.13 Política intitucional de semilleros de investigación y jóvenes
investigadores (resumen) ...28

1.1.8.14 Política de proyección y responsabilidad social (resumen)28

1.1.8.15 Política de lengua extranjera (resumen) ..29

Contenido
Reconocimientos ...8

Introducción ..9

1. Contexto Institucional ...11
1.1. Descripción General ... 11

1.1.1. Reseña Histórica ..11

1.1.2. Misión ...13

1.1.3. Proyecto Educativo Institucional ...13

1.1.3.1 Orientación Estratégica Institucional ..14

1.1.3.2 Objetivos Institucionales de Aprendizaje ..14

1.1.4. Plan de Desarrollo Institucional 2011-2016 (Resumen) ...15

1.1.5. Mapa Estratégico ...18

1.1.6. Modelo de Gestión Institucional ..19

1.1.7. Modelo de Autoevaluación Institucional ..20

1.1.8. Políticas Institucionales ..23

1.1.8.1 Política de gestión del talento humano académico (resumen).............................23

1.1.8.2 Política de planeación y calidad del talento humano académico (resumen)24

1.1.8.3 Políticas de estímulos a la excelencia académica (resumen)24

1.1.8.4 Política de calidad y planeación (resumen) ...23

1.1.8.5 Política de apoyo financiero para el acceso a la excelencia (resumen)25

1.1.8.6 Política de internacionalización (resumen) ..25

1.1.8.7 Política de internacionalización con Francia (resumen)26

1.1.8.8 Política de gestión curricular (resumen) ..26

1.1.8.9 Política de bienestar universitario (resumen) ...26

1.1.8.10 Política de éxito estudiantil (resumen) ..27

1.1.8.11 Política de egresados (resumen) ...27

1.1.8.12 Política de investigaciones (resumen) ...27

1.1.8.13 Política intitucional de semilleros de investigación y jóvenes
investigadores (resumen) ...28

1.1.8.14 Política de proyección y responsabilidad social (resumen)28

1.1.8.15 Política de lengua extranjera (resumen) ..29

1.1.8.16 Política de educación continuada (resumen)...29

1.1.8.17 Política de uso de las TIC (resumen) ...30

1.1.8.18 Política institucional de propiedad intelectual (resumen)29

1.1.8.19 Política de administración de recursos financieros (resumen)30

1.1.9. Estructura de la Universidad ...30

1.2. Desarrollo Institucional - Resumen Estadístico 31
1.2.1 Oferta Académica ...31

1.2.2 Aspirantes ..32

1.2.3 Estudiantes ...33

1.2.4 Éxito Estudiantil ..34

1.2.5 Talento Humano ...35

1.2.6 Egresados ...40

1.2.7 Investigación ..42

1.2.8 Responsabilidad Social Universitaria ...44

1.2.9 Internacionalización ..44

1.2.10 Biblioteca ...46

1.2.11 Campus e Infraestructura ...46

1.2.12 Fuentes de los recursos (millones de pesos) ...47

1.2.13 Uso de los recursos (millones de pesos) ...48

1.2.14 Estado de cambios en el patrimonio a 31 de diciembre de 2010 al 2014 - 1
(expresado en millones de pesos colombianos) ..48

2. Marco metodológico del proceso
de autoevaluación institucional ...49
2.1. Modelo de Autoevaluación institucional .. 50

2.2. Conformación de los comités de trabajo ... 51

2.3. Diseño e implementación del sistema de información de calidad 52

2.4. Revisión, validación y aplicación de instrumentos de autoevaluación 53

2.5. Estrategias de sensibilización y socialización ... 56

2.6. Jornada de ponderación .. 56

2.7. Jornada de autoevaluación .. 62

2.8. Preparación del informe y socialización de los resultados
de la autoevaluación .. 63

2.9. Elaboración del plan de mejoramiento ... 63

2.10. Elaboración del Documento ... 64

3. Resultado de la Autoevaluación Institucional con
fines de Acreditación ...65
Factor 1. Misión y proyecto institucional .. 65

Factor 2. Estudiantes .. 71

Factor 3. Profesores .. 82

Factor 4. Procesos académicos .. 89

Factor 5. Investigación .. 97

Factor 6. Pertinencia e impacto social ..103

Factor 7. Autoevaluación y autorregulación ..110

Factor 8. Bienestar Universitario ...114

Factor 9. Organización, gestión y administración ...121

Factor 10. Recursos de apoyo académico y planta física128

Factor 11. Recursos financieros ..134

Factor 12. Internacionalización ...139

4. Apreciación general sobre la calidad de la Institución como
resultado de la Autoevaluación realizada con fines de
Acreditación de Alta Calidad ... 143
4.1. Avances en el Plan de Desarrollo Institucional 2011-2016143

4.2. Recomendaciones del Consejo Nacional de Acreditación-CNA
producto de la visita de condiciones iniciales ..147

4.3. Grado de cumplimiento de las características evaluadas149

4.4. Juicio explícito sobre la calidad global de la Institución154

5. Plan de mejoramiento y consolidación 159

Referencias ... 184

Anexos ... 186

1.1.8.16 Política de educación continuada (resumen)...29

1.1.8.17 Política de uso de las TIC (resumen) ...30

1.1.8.18 Política institucional de propiedad intelectual (resumen)29

1.1.8.19 Política de administración de recursos financieros (resumen)30

1.1.9. Estructura de la Universidad ...30

1.2. Desarrollo Institucional - Resumen Estadístico 31
1.2.1 Oferta Académica ...31

1.2.2 Aspirantes ..32

1.2.3 Estudiantes ...33

1.2.4 Éxito Estudiantil ..34

1.2.5 Talento Humano ...35

1.2.6 Egresados ...40

1.2.7 Investigación ..42

1.2.8 Responsabilidad Social Universitaria ...44

1.2.9 Internacionalización ..44

1.2.10 Biblioteca ...46

1.2.11 Campus e Infraestructura ...46

1.2.12 Fuentes de los recursos (millones de pesos) ...47

1.2.13 Uso de los recursos (millones de pesos) ...48

1.2.14 Estado de cambios en el patrimonio a 31 de diciembre de 2010 al 2014 - 1
(expresado en millones de pesos colombianos) ..48

2. Marco metodológico del proceso
de autoevaluación institucional ...49
2.1. Modelo de Autoevaluación institucional .. 50

2.2. Conformación de los comités de trabajo ... 51

2.3. Diseño e implementación del sistema de información de calidad 52

2.4. Revisión, validación y aplicación de instrumentos de autoevaluación 53

2.5. Estrategias de sensibilización y socialización ... 56

2.6. Jornada de ponderación .. 56

2.7. Jornada de autoevaluación .. 62

2.8. Preparación del informe y socialización de los resultados
de la autoevaluación .. 63

2.9. Elaboración del plan de mejoramiento ... 63

2.10. Elaboración del Documento ... 64

3. Resultado de la Autoevaluación Institucional con
fines de Acreditación ...65
Factor 1. Misión y proyecto institucional .. 65

Factor 2. Estudiantes .. 71

Factor 3. Profesores .. 82

Factor 4. Procesos académicos .. 89

Factor 5. Investigación .. 97

Factor 6. Pertinencia e impacto social ..103

Factor 7. Autoevaluación y autorregulación ..110

Factor 8. Bienestar Universitario ...114

Factor 9. Organización, gestión y administración ...121

Factor 10. Recursos de apoyo académico y planta física128

Factor 11. Recursos financieros ..134

Factor 12. Internacionalización ...139

4. Apreciación general sobre la calidad de la Institución como
resultado de la Autoevaluación realizada con fines de
Acreditación de Alta Calidad ... 143
4.1. Avances en el Plan de Desarrollo Institucional 2011-2016143

4.2. Recomendaciones del Consejo Nacional de Acreditación-CNA
producto de la visita de condiciones iniciales ..147

4.3. Grado de cumplimiento de las características evaluadas149

4.4. Juicio explícito sobre la calidad global de la Institución154

5. Plan de mejoramiento y consolidación 159

Referencias ... 184

Anexos ... 186

8 | Autoevaluación Institucional con Fines de Acreditación

Reconocimientos
El Claustro, el Consejo Directivo, el rector, los vicerrectores y las directivas de la Universidad El Bosque
expresan su reconocimiento a todas y cada una de las personas que hicieron posible el proceso de
Autoevaluación con fines de Acreditación Institucional que, a su vez, conllevó a la elaboración del pre-
sente informe. La Universidad, asumiendo la responsabilidad expresada en su Misión, en el Proyecto
Educativo y la Orientación Estratégica Institucional trabaja día a día por alcanzar la excelencia, brindando
servicios de calidad y de alto impacto social.

Como en todo reconocimiento es casi imposible mencionar con nombre propio a todas las personas que
con su compromiso y dedicación participaron de forma activa en cada una de las etapas de este proceso.
Sin embargo, es preciso agradecer a los estudiantes, egresados, profesores, personal administrativo y de
servicios, a los grupos de trabajo, empleadores, sector externo y comunidad en general, quienes con su
gran sentido de pertenencia no escatimaron esfuerzos para llevar a feliz término el desafío de autoeva-
luarnos para buscar las mejores estrategias que aseguren el permanente mejoramiento de la Institución.

Informe de Autoevaluación - Universidad El Bosque | 9

Introducción
La Universidad El Bosque es una Institución comprometida con el progreso de la sociedad colombiana.
Por esta razón, la Institución se ha caracterizado durante sus 37 años de existencia como un ente acadé-
mico que permanentemente busca la calidad académica para impactar de mejor manera en la comuni-
dad. Nuestra Institución se ha consolidado como una universidad de formación de alta calidad, multidis-
ciplinaria, con fortalezas en investigación y de profundos intereses en la proyección social de su quehacer.
Estamos convencidos de que la calidad en todos los niveles y aspectos de la Universidad nos permitirá
aportar en la construcción de una sociedad más justa, pluralista, participativa, pacífica y la afirmación de
un ser humano responsable, receptor y constructor crítico de los procesos globales de la sociedad.

Desde su creación, la Universidad ha realizado procesos de autoevaluación a nivel institucional y de
programas. En este sentido, El Claustro, máximo órgano de gobierno, ha ratificado su directriz para
consolidar la Cultura de la Calidad en la Institución, que permite un mejor ejercicio de la Autonomía
Universitaria, reflejada en una autorregulación y autoevaluación Institucional que, como procesos per-
manentes, colaborativos y articulados al quehacer cotidiano, dan como resultado nuevos reconoci-
mientos 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 comu-
nidad universitaria”1.

Por esta razón, en 2008, año en el que se emprendió el nuevo proceso de Autoevaluación Institucional
(AI) se decidió, a la vez, avanzar en una fase que consolidara nuestra cultura de la calidad y el modelo de
AI y así iniciar el presente proceso de Acreditación Institucional. Se resolvió entonces acompañar y for-
talecer esta fase de AI con la evaluación institucional de la Asociación Europea de Universidades (EUA)2.

La AI del 2009 y la evaluación con la EUA probaron ser procesos de profundo cuestionamiento y re-
flexión. Ambas evaluaciones permitieron sentar las bases para orientar y priorizar el desarrollo de media-
no plazo, documentado en el Plan de Desarrollo Institucional (PDI) 2011-2016.

A partir de 2013, la Universidad realiza un nuevo proceso de AI que aportará los insumos para el Plan de
Desarrollo 2016 – 2020. Este proceso de autoevaluación se enriqueció con la Evaluación de Seguimiento
realizada por la Asociación Europea de Universidades (ES-EUA) y tiene como finalidad la de implemen-
tarse en el mejoramiento constante de nuestra Institución y de servir como carta de presentación ante el
Consejo Nacional de Acreditación (CNA) para la Acreditación Institucional de la Universidad El Bosque.

La evaluación de la calidad correspondiente a la Acreditación Institucional se enmarca en el modelo pro-
puesto por el CNA y se centra en el cumplimiento de los objetivos relacionados con la formación integral,
la creación, desarrollo y transmisión de conocimiento y el aporte a la formación de profesionales y a la
consolidación de comunidades académicas. De la misma forma, se busca identificar el clima institucional
de la Universidad, la articulación entre sus funciones básicas para el logro de los objetivos de calidad y la
pertinencia social, pedagógica y cultural de dichos objetivos misionales.

La AI supuso el examen integral de la organización, desde la Misión y el Proyecto Educativo Institucional
(PEI); la comunidad académica (estudiantes, profesores e investigadores); los procesos académicos

1 Universidad El Bosque. (2010). Informe de Autoevaluación para la Asociación Europea de Universidades-EUA, p. 11.

2 Ibíd., p. 13.

8 | Autoevaluación Institucional con Fines de Acreditación

Reconocimientos
El Claustro, el Consejo Directivo, el rector, los vicerrectores y las directivas de la Universidad El Bosque
expresan su reconocimiento a todas y cada una de las personas que hicieron posible el proceso de
Autoevaluación con fines de Acreditación Institucional que, a su vez, conllevó a la elaboración del pre-
sente informe. La Universidad, asumiendo la responsabilidad expresada en su Misión, en el Proyecto
Educativo y la Orientación Estratégica Institucional trabaja día a día por alcanzar la excelencia, brindando
servicios de calidad y de alto impacto social.

Como en todo reconocimiento es casi imposible mencionar con nombre propio a todas las personas que
con su compromiso y dedicación participaron de forma activa en cada una de las etapas de este proceso.
Sin embargo, es preciso agradecer a los estudiantes, egresados, profesores, personal administrativo y de
servicios, a los grupos de trabajo, empleadores, sector externo y comunidad en general, quienes con su
gran sentido de pertenencia no escatimaron esfuerzos para llevar a feliz término el desafío de autoeva-
luarnos para buscar las mejores estrategias que aseguren el permanente mejoramiento de la Institución.

Informe de Autoevaluación - Universidad El Bosque | 9

Introducción
La Universidad El Bosque es una Institución comprometida con el progreso de la sociedad colombiana.
Por esta razón, la Institución se ha caracterizado durante sus 37 años de existencia como un ente acadé-
mico que permanentemente busca la calidad académica para impactar de mejor manera en la comuni-
dad. Nuestra Institución se ha consolidado como una universidad de formación de alta calidad, multidis-
ciplinaria, con fortalezas en investigación y de profundos intereses en la proyección social de su quehacer.
Estamos convencidos de que la calidad en todos los niveles y aspectos de la Universidad nos permitirá
aportar en la construcción de una sociedad más justa, pluralista, participativa, pacífica y la afirmación de
un ser humano responsable, receptor y constructor crítico de los procesos globales de la sociedad.

Desde su creación, la Universidad ha realizado procesos de autoevaluación a nivel institucional y de
programas. En este sentido, El Claustro, máximo órgano de gobierno, ha ratificado su directriz para
consolidar la Cultura de la Calidad en la Institución, que permite un mejor ejercicio de la Autonomía
Universitaria, reflejada en una autorregulación y autoevaluación Institucional que, como procesos per-
manentes, colaborativos y articulados al quehacer cotidiano, dan como resultado nuevos reconoci-
mientos 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 comu-
nidad universitaria”1.

Por esta razón, en 2008, año en el que se emprendió el nuevo proceso de Autoevaluación Institucional
(AI) se decidió, a la vez, avanzar en una fase que consolidara nuestra cultura de la calidad y el modelo de
AI y así iniciar el presente proceso de Acreditación Institucional. Se resolvió entonces acompañar y for-
talecer esta fase de AI con la evaluación institucional de la Asociación Europea de Universidades (EUA)2.

La AI del 2009 y la evaluación con la EUA probaron ser procesos de profundo cuestionamiento y re-
flexión. Ambas evaluaciones permitieron sentar las bases para orientar y priorizar el desarrollo de media-
no plazo, documentado en el Plan de Desarrollo Institucional (PDI) 2011-2016.

A partir de 2013, la Universidad realiza un nuevo proceso de AI que aportará los insumos para el Plan de
Desarrollo 2016 – 2020. Este proceso de autoevaluación se enriqueció con la Evaluación de Seguimiento
realizada por la Asociación Europea de Universidades (ES-EUA) y tiene como finalidad la de implemen-
tarse en el mejoramiento constante de nuestra Institución y de servir como carta de presentación ante el
Consejo Nacional de Acreditación (CNA) para la Acreditación Institucional de la Universidad El Bosque.

La evaluación de la calidad correspondiente a la Acreditación Institucional se enmarca en el modelo pro-
puesto por el CNA y se centra en el cumplimiento de los objetivos relacionados con la formación integral,
la creación, desarrollo y transmisión de conocimiento y el aporte a la formación de profesionales y a la
consolidación de comunidades académicas. De la misma forma, se busca identificar el clima institucional
de la Universidad, la articulación entre sus funciones básicas para el logro de los objetivos de calidad y la
pertinencia social, pedagógica y cultural de dichos objetivos misionales.

La AI supuso el examen integral de la organización, desde la Misión y el Proyecto Educativo Institucional
(PEI); la comunidad académica (estudiantes, profesores e investigadores); los procesos académicos

1 Universidad El Bosque. (2010). Informe de Autoevaluación para la Asociación Europea de Universidades-EUA, p. 11.

2 Ibíd., p. 13.

10 | Autoevaluación Institucional con Fines de Acreditación

(docencia, investigación, extensión o proyección social); el bienestar institucional; la pertinencia y el
impacto social; los procesos de autoevaluación y autorregulación; la organización, la administración y
la gestión; la planta física y los recursos de apoyo académico, los recursos financieros y los temas de
internacionalización.

El presente documento muestra, en primera instancia, un contexto institucional con información ge-
neral de la Universidad El Bosque y algunos datos estadísticos que dan cuenta de su quehacer como
Institución de Educación Superior. Luego se presenta una breve descripción de la metodología del
proceso de AI. Posteriormente, se relaciona la información relevante del cumplimiento para cada uno
de los factores del modelo CNA, que tienen en cuenta las respectivas características e indicadores. En
una sección posterior se expresa, de manera concisa, el Plan de mejoramiento y consolidación de la
Institución, generado a partir del análisis de la autoevaluación. Este Plan de mejoramiento y consolida-
ción se desarrolla con más detalle en los documentos anexos. La última sección del presente Informe
está constituida por la lista exhaustiva de anexos y referencias que apoyan lo dicho y que, considera-
mos, hace parte complementaria del presente documento.

Así pues, se encuentra como anexo a este documento los informes de cumplimiento de características e
indicadores del modelo CNA de cada uno de los factores y los informes de resultados de las encuestas
aplicadas a los estudiantes, profesores, administrativos, egresados, directivos y sector externo por factor
y por grupo focal.

El ejercicio reflexivo final tuvo como insumo: a) la valoración del avance y cumplimiento del PDI 2011 –
2016, b) las acciones realizadas y logros en respuesta a las diferentes fortalezas y sugerencias señaladas
por los consejeros del CNA en la visita de condiciones iniciales, c) la calificación del grado de cumpli-
miento de cada una de las características establecidas en el modelo del CNA por parte de la comunidad
académica en la jornada de autoevaluación.

Finalmente, y a partir del análisis de la autoevaluación, se plantean los lineamientos para el Plan de me-
joramiento y consolidación, en donde se indica para cada factor y sus respectivas características las opor-
tunidades de consolidación y mejoramiento identificadas y los respectivos objetivos, acciones y metas.

Informe de Autoevaluación - Universidad El Bosque | 11

1. Contexto Institucional
A continuación se presenta información relacionada con el Contexto Institucional de la Universidad El
Bosque, con el fin de dar una idea general de lo que es la Institución, su historia, sus lineamientos insti-
tucionales, su estructura académico - administrativa y algunos datos generales.

1.1 Descripción General

1.1.1 Reseña Histórica
La Fundación Escuela Colombiana de Medicina
fue creada por la Junta General de Socios de
la Clínica El Bosque el 27 de julio de 1977. En
1978 el ICFES emitió concepto favorable para el
reconocimiento de la personería jurídica, como
Escuela Colombiana de Medicina. Gracias a esto
el Ministerio de Educación Nacional, mediante
Resolución Nº 11153 del 4 de agosto de 1978
concedió dicha personería, dándole oficialmente
vida jurídica a la Escuela Colombiana de Medicina.

Se emprendió, entonces, la creación del progra-
ma de Medicina en la Escuela Colombiana de
Medicina, primer programa académico de nues-
tra actual Universidad El Bosque. El 12 de febrero
de 1979 se recibió oficialmente a los primeros 60
estudiantes. Seis años después, la Escuela les otor-
ga a 40 de ellos los primeros títulos de Médico
Cirujano de nuestra Institución. Posteriormente,
se crearon programas en otras áreas de la salud:
Odontología (1982), Especialización en Psiquiatría
(1983) y Psicología (1993) como complemento a
los programas de Salud.

En 1993 la Universidad se expandió a otras áreas
disciplinares con la creación del programa de
Ingeniería Electrónica. Luego, lo haría en las áreas
de Ciencias Humanas y Sociales, Artes y Diseño,
Ciencias Administrativas y Ciencias básicas.

Por años la Institución venía implementando un
juicioso proceso de autoevaluación que a me-
diados de la década de los 90 del siglo pasado
se retoma con nuevos impulsos. Desde 1995 los

procesos de autoevaluación en la Escuela se con-
vierten en actividades permanentes coordinadas
por el Comité Central de Autoevaluación. El tra-
bajo de la autoevaluación en la Escuela, y pos-
teriormente en la Universidad, se enmarcó en lo
definido para este fin en la Ley 30 de 1992 y el
correspondiente Decreto reglamentario 2904 de
1994. Esta intensa actividad de autoevaluación
que caracteriza a la Universidad desde entonces
se resume en tres fases, a saber: autoevaluación,
autorregulación y acreditación. Así fue como la
Escuela se fue preparando, cada vez con más
acierto, para dar el paso definitivo y convertirse
en Universidad. Este hecho se formalizó median-
te la Resolución Nº 327 del 5 de febrero de 1997
del Ministerio de Educación Nacional.

Otro aspecto a resaltar, previo al reconocimiento
como Universidad El Bosque y que, por supuesto,
generó las condiciones necesarias para asumir tal
responsabilidad, fue el de la definición del enfo-
que filosófico de la Institución. Desde el mismo
inicio de la Escuela Colombiana de Medicina y
gracias a las discusiones y reflexiones llevadas a
cabo en el Seminario de Filosofía e Historia de las
Ciencias y la Medicina se decidió que el enfoque
rector de todas las actividades de la Universidad El
Bosque se rigieran por una concepción integral del
ser humano, desde sus aspectos biológicos y psi-
cológicos hasta sus aspectos culturales y sociales.
El enfoque Biopsicosocial elabora el concepto de
seres humanos como “entes biológicos, psicoló-
gicos y socioculturales y el estudio de la medicina

10 | Autoevaluación Institucional con Fines de Acreditación

(docencia, investigación, extensión o proyección social); el bienestar institucional; la pertinencia y el
impacto social; los procesos de autoevaluación y autorregulación; la organización, la administración y
la gestión; la planta física y los recursos de apoyo académico, los recursos financieros y los temas de
internacionalización.

El presente documento muestra, en primera instancia, un contexto institucional con información ge-
neral de la Universidad El Bosque y algunos datos estadísticos que dan cuenta de su quehacer como
Institución de Educación Superior. Luego se presenta una breve descripción de la metodología del
proceso de AI. Posteriormente, se relaciona la información relevante del cumplimiento para cada uno
de los factores del modelo CNA, que tienen en cuenta las respectivas características e indicadores. En
una sección posterior se expresa, de manera concisa, el Plan de mejoramiento y consolidación de la
Institución, generado a partir del análisis de la autoevaluación. Este Plan de mejoramiento y consolida-
ción se desarrolla con más detalle en los documentos anexos. La última sección del presente Informe
está constituida por la lista exhaustiva de anexos y referencias que apoyan lo dicho y que, considera-
mos, hace parte complementaria del presente documento.

Así pues, se encuentra como anexo a este documento los informes de cumplimiento de características e
indicadores del modelo CNA de cada uno de los factores y los informes de resultados de las encuestas
aplicadas a los estudiantes, profesores, administrativos, egresados, directivos y sector externo por factor
y por grupo focal.

El ejercicio reflexivo final tuvo como insumo: a) la valoración del avance y cumplimiento del PDI 2011 –
2016, b) las acciones realizadas y logros en respuesta a las diferentes fortalezas y sugerencias señaladas
por los consejeros del CNA en la visita de condiciones iniciales, c) la calificación del grado de cumpli-
miento de cada una de las características establecidas en el modelo del CNA por parte de la comunidad
académica en la jornada de autoevaluación.

Finalmente, y a partir del análisis de la autoevaluación, se plantean los lineamientos para el Plan de me-
joramiento y consolidación, en donde se indica para cada factor y sus respectivas características las opor-
tunidades de consolidación y mejoramiento identificadas y los respectivos objetivos, acciones y metas.

Informe de Autoevaluación - Universidad El Bosque | 11

1. Contexto Institucional
A continuación se presenta información relacionada con el Contexto Institucional de la Universidad El
Bosque, con el fin de dar una idea general de lo que es la Institución, su historia, sus lineamientos insti-
tucionales, su estructura académico - administrativa y algunos datos generales.

1.1 Descripción General

1.1.1 Reseña Histórica
La Fundación Escuela Colombiana de Medicina
fue creada por la Junta General de Socios de
la Clínica El Bosque el 27 de julio de 1977. En
1978 el ICFES emitió concepto favorable para el
reconocimiento de la personería jurídica, como
Escuela Colombiana de Medicina. Gracias a esto
el Ministerio de Educación Nacional, mediante
Resolución Nº 11153 del 4 de agosto de 1978
concedió dicha personería, dándole oficialmente
vida jurídica a la Escuela Colombiana de Medicina.

Se emprendió, entonces, la creación del progra-
ma de Medicina en la Escuela Colombiana de
Medicina, primer programa académico de nues-
tra actual Universidad El Bosque. El 12 de febrero
de 1979 se recibió oficialmente a los primeros 60
estudiantes. Seis años después, la Escuela les otor-
ga a 40 de ellos los primeros títulos de Médico
Cirujano de nuestra Institución. Posteriormente,
se crearon programas en otras áreas de la salud:
Odontología (1982), Especialización en Psiquiatría
(1983) y Psicología (1993) como complemento a
los programas de Salud.

En 1993 la Universidad se expandió a otras áreas
disciplinares con la creación del programa de
Ingeniería Electrónica. Luego, lo haría en las áreas
de Ciencias Humanas y Sociales, Artes y Diseño,
Ciencias Administrativas y Ciencias básicas.

Por años la Institución venía implementando un
juicioso proceso de autoevaluación que a me-
diados de la década de los 90 del siglo pasado
se retoma con nuevos impulsos. Desde 1995 los

procesos de autoevaluación en la Escuela se con-
vierten en actividades permanentes coordinadas
por el Comité Central de Autoevaluación. El tra-
bajo de la autoevaluación en la Escuela, y pos-
teriormente en la Universidad, se enmarcó en lo
definido para este fin en la Ley 30 de 1992 y el
correspondiente Decreto reglamentario 2904 de
1994. Esta intensa actividad de autoevaluación
que caracteriza a la Universidad desde entonces
se resume en tres fases, a saber: autoevaluación,
autorregulación y acreditación. Así fue como la
Escuela se fue preparando, cada vez con más
acierto, para dar el paso definitivo y convertirse
en Universidad. Este hecho se formalizó median-
te la Resolución Nº 327 del 5 de febrero de 1997
del Ministerio de Educación Nacional.

Otro aspecto a resaltar, previo al reconocimiento
como Universidad El Bosque y que, por supuesto,
generó las condiciones necesarias para asumir tal
responsabilidad, fue el de la definición del enfo-
que filosófico de la Institución. Desde el mismo
inicio de la Escuela Colombiana de Medicina y
gracias a las discusiones y reflexiones llevadas a
cabo en el Seminario de Filosofía e Historia de las
Ciencias y la Medicina se decidió que el enfoque
rector de todas las actividades de la Universidad El
Bosque se rigieran por una concepción integral del
ser humano, desde sus aspectos biológicos y psi-
cológicos hasta sus aspectos culturales y sociales.
El enfoque Biopsicosocial elabora el concepto de
seres humanos como “entes biológicos, psicoló-
gicos y socioculturales y el estudio de la medicina

12 | Autoevaluación Institucional con Fines de Acreditación

con un enfoque sobre la salud y no sobre la en-
fermedad […] con enfoques interdisciplinarios y
para la construcción de auténticas comunidades
académicas colegiadas”3.

A partir de este enfoque se articulan todas las ac-
tividades académicas, de proyección social y de
investigación de la Institución. En especial, las ac-
tividades de investigación fueron reforzadas para
asumir las nuevas responsabilidades de universidad
de alto nivel académico. Con una nueva organiza-
ción administrativa y estatutaria, la Universidad El
Bosque se encaminó hacia el reconocimiento in-
vestigativo de sus grupos académicos.

Recientemente, el máximo órgano de gobierno,
El Claustro, en su sesión de septiembre de 2013,
creó la Vicerrectoría de Investigaciones, median-
te Resolución N° 460, teniendo en cuenta el gran
avance de la actividad investigativa y con la deci-
sión de seguir fortaleciéndola.

El interés de la Universidad no solo ha sido el de
trabajar por la formación y la investigación, sino
también el de articular su quehacer con las nece-
sidades de la comunidad y del país. Actualmente,
nuestra proyección social se expresa en una gran
diversidad de proyectos y convenios. Solo por men-
cionar algunos la Universidad ha dirigido sus accio-
nes a la localidad de Usaquén y a la cuenca del Rio
Bogotá; además ha consolidado la prestación de los
servicios de salud desde la Fundación Salud Bosque
(Clínica El Bosque) y las Clínicas Odontológicas.

Por supuesto que el enfoque Biopsicosocial ha
influido profundamente en todas actividades uni-
versitarias, pero además de esto, también nos ha
señalado la responsabilidad que tenemos con los
jóvenes en la educación media que aspiran a ingre-
sar a la universidad para lograr ser profesionales
en un mundo altamente competitivo y con oportu-
nidades restringidas. Así fue como en 1997 nació
el Colegio Bilingüe de la Universidad El Bosque.
Este espacio de enseñanza y construcción de

3 Miranda et al. (2009). Universidad El Bosque, una his-
toria en construcción, p. 205.

conocimiento se ha convertido en uno de los me-
jores ejemplos del enfoque biopsicosocial y cultural
en nuestra Institución, y así se expresa en la Misión.

El impulso en las actividades investigativas, los
procesos de autoevaluación y la profundización
del enfoque biopsicosocial han fortalecido a la
Universidad en múltiples dimensiones, esto se re-
fleja en el Modelo de Gestión Institucional que ha
permitido una apropiación de la cultura de la ca-
lidad y de la planeación a nivel institucional y de
programas. Es así que gracias al alto nivel en la do-
cencia, la investigación y la proyección social y su
fundamental cultura de la calidad hoy somos una
Institución de educación Superior de alta calidad.

Somos conscientes de que son las personas, los
estudiantes, los egresados, los profesores, admi-
nistrativos y directivos el aspecto fundamental
para lograr una Institución consolidada, auto sos-
tenible, que puede desarrollarse y crecer, antepo-
niendo a los intereses individuales el crecimiento
y desarrollo del colectivo humano. La Universidad
es, por tanto, una Organización Humana.

La Universidad El Bosque ha crecido significativa-
mente en los últimos años. El compromiso con
este crecimiento se ratifica en la creación de nue-
va oferta académica de posgrado, especialmen-
te a nivel de maestría y doctorado, en donde se
han duplicado los programas en los últimos cinco
años. La responsabilidad con el crecimiento tam-
bién se expresa en el desarrollo de nuevas áreas
que mejoran el bienestar con infraestructura y re-
cursos que soportan dicha oferta. Acorde con la
Orientación Estratégica, el crecimiento y desarro-
llo Institucional se enfoca hacia la salud y la cali-
dad de vida, siendo esto quizás el elemento más
importante desde la perspectiva estratégica de la
Institución. Esto se refleja en el incremento de las
actividades de las líneas y los grupos de investiga-
ción y en la formación de calidad.

El desarrollo de la Bioética ha cobrado un pa-
pel fundamental como elemento axiológico de
la Institución, es así como el Departamento de
Bioética de la Universidad El Bosque fue puesto en

Informe de Autoevaluación - Universidad El Bosque | 13

marcha para acoger la preocupación que desde los
primeros semestres se tiene en la carrera de medi-
cina, incorporando en su proyecto educativo ele-
mentos de reflexión bioética para la formación del
profesional de todas las áreas del conocimiento. La
Universidad cuenta además con el Departamento
de Humanidades que se ha constituido en el eje in-
tegrador de todos los programas (pregrado y pos-
grado) a partir de la reflexión sobre la sociedad, la
cultura y la filosofía. En este sentido, la formación
en la Universidad El Bosque adquiere un profun-
do sentido humanista que no solo busca graduar
profesionales de alta calidad, sino que además,
pretende formar ciudadanos integrales que cons-
truyan en comunidad una sociedad en paz, enri-
quecida por la cultura y la reflexión. Con estos dos
departamentos la Universidad se compromete con
la formación integral y la construcción de la cul-
tura de la vida de los miembros de la comunidad,
promoviendo en los estudiantes el desarrollo del
pensamiento crítico, el respeto, la ética de la sana
interrelación personal, académica y laboral.

Para la Universidad los procesos de autoevaluación
son pilar fundamental para su desarrollo estratégi-
co y su mejoramiento continuo. Se considera ne-
cesario que los procesos de autoevaluación partan
de una cultura y compromiso colectivo con la cali-
dad; que involucren a la comunidad universitaria y
que se centren en el imperativo de demostrarle a
la sociedad y así misma que la Universidad mejora
continuamente con la única finalidad de aportar
más y mejor a la sociedad.

1.1.2 Misión
La Universidad El Bosque, desde sus orígenes, ha
asumido el enfoque Biopsicosocial como punto de
partida de la Misión Institucional definida como:

“Desde el aspecto Bio-Psico-Social y Cultural, la Uni-
versidad asume su compromiso con el país tenien-
do como imperativo supremo la promoción de la
dignidad de la persona humana en su integralidad.

Sus máximos esfuerzos se concretan en ofrecer las
condiciones propias para facilitar el desarrollo de

los valores Ético-Morales, Estéticos, Históricos y
Tecno-Científicos enraizados en la cultura de vida,
su calidad y su sentido.

Lo anterior, en la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa,
pacífica y la afirmación de un ser humano respon-
sable, parte constitutiva de la naturaleza y de sus
ecosistemas. Receptor y constructor crítico de los
procesos globales de la cultura”4.

La razón y el sentido de la Misión de la Universidad
El Bosque es lograr la dignidad y la autonomía
del ser humano como un fin en sus dimensiones
Bio-Psico-Sociales y Culturales, mediante la trans-
misión, creación, transformación, conservación y
desarrollo de la ciencia y la cultura. Así, se afir-
ma en la búsqueda del saber en coherencia con
las dinámicas propias de nuestra sociedad. Como
institución de educación superior, la Universidad
ha asumido la responsabilidad de potenciar al
máximo las cualidades superiores del ser humano
(excelencia) para que pueda responder a la nece-
sidad de promover la comunidad colombiana al
más alto nivel. Además, la Institución está aten-
ta a los cambios culturales, locales, nacionales y
universales, en procura de aquellos valores que la
hacen más culta, más digna y más justa.

1.1.3 Proyecto Educativo
Institucional
El Proyecto Educativo Institucional (PEI) de la
Universidad El Bosque se concibe como:

“Un conjunto de criterios, pautas, normas y orien-
taciones, que hacen viable en la cotidianidad de
los quehaceres y funciones de esta institución aca-
démica, la realización de la misión.

La variedad de interacciones de sus miembros,
constituye un ambiente axiológico, en el que es-
tos se humanizan y se dignifican, de tal modo

4 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

12 | Autoevaluación Institucional con Fines de Acreditación

con un enfoque sobre la salud y no sobre la en-
fermedad […] con enfoques interdisciplinarios y
para la construcción de auténticas comunidades
académicas colegiadas”3.

A partir de este enfoque se articulan todas las ac-
tividades académicas, de proyección social y de
investigación de la Institución. En especial, las ac-
tividades de investigación fueron reforzadas para
asumir las nuevas responsabilidades de universidad
de alto nivel académico. Con una nueva organiza-
ción administrativa y estatutaria, la Universidad El
Bosque se encaminó hacia el reconocimiento in-
vestigativo de sus grupos académicos.

Recientemente, el máximo órgano de gobierno,
El Claustro, en su sesión de septiembre de 2013,
creó la Vicerrectoría de Investigaciones, median-
te Resolución N° 460, teniendo en cuenta el gran
avance de la actividad investigativa y con la deci-
sión de seguir fortaleciéndola.

El interés de la Universidad no solo ha sido el de
trabajar por la formación y la investigación, sino
también el de articular su quehacer con las nece-
sidades de la comunidad y del país. Actualmente,
nuestra proyección social se expresa en una gran
diversidad de proyectos y convenios. Solo por men-
cionar algunos la Universidad ha dirigido sus accio-
nes a la localidad de Usaquén y a la cuenca del Rio
Bogotá; además ha consolidado la prestación de los
servicios de salud desde la Fundación Salud Bosque
(Clínica El Bosque) y las Clínicas Odontológicas.

Por supuesto que el enfoque Biopsicosocial ha
influido profundamente en todas actividades uni-
versitarias, pero además de esto, también nos ha
señalado la responsabilidad que tenemos con los
jóvenes en la educación media que aspiran a ingre-
sar a la universidad para lograr ser profesionales
en un mundo altamente competitivo y con oportu-
nidades restringidas. Así fue como en 1997 nació
el Colegio Bilingüe de la Universidad El Bosque.
Este espacio de enseñanza y construcción de

3 Miranda et al. (2009). Universidad El Bosque, una his-
toria en construcción, p. 205.

conocimiento se ha convertido en uno de los me-
jores ejemplos del enfoque biopsicosocial y cultural
en nuestra Institución, y así se expresa en la Misión.

El impulso en las actividades investigativas, los
procesos de autoevaluación y la profundización
del enfoque biopsicosocial han fortalecido a la
Universidad en múltiples dimensiones, esto se re-
fleja en el Modelo de Gestión Institucional que ha
permitido una apropiación de la cultura de la ca-
lidad y de la planeación a nivel institucional y de
programas. Es así que gracias al alto nivel en la do-
cencia, la investigación y la proyección social y su
fundamental cultura de la calidad hoy somos una
Institución de educación Superior de alta calidad.

Somos conscientes de que son las personas, los
estudiantes, los egresados, los profesores, admi-
nistrativos y directivos el aspecto fundamental
para lograr una Institución consolidada, auto sos-
tenible, que puede desarrollarse y crecer, antepo-
niendo a los intereses individuales el crecimiento
y desarrollo del colectivo humano. La Universidad
es, por tanto, una Organización Humana.

La Universidad El Bosque ha crecido significativa-
mente en los últimos años. El compromiso con
este crecimiento se ratifica en la creación de nue-
va oferta académica de posgrado, especialmen-
te a nivel de maestría y doctorado, en donde se
han duplicado los programas en los últimos cinco
años. La responsabilidad con el crecimiento tam-
bién se expresa en el desarrollo de nuevas áreas
que mejoran el bienestar con infraestructura y re-
cursos que soportan dicha oferta. Acorde con la
Orientación Estratégica, el crecimiento y desarro-
llo Institucional se enfoca hacia la salud y la cali-
dad de vida, siendo esto quizás el elemento más
importante desde la perspectiva estratégica de la
Institución. Esto se refleja en el incremento de las
actividades de las líneas y los grupos de investiga-
ción y en la formación de calidad.

El desarrollo de la Bioética ha cobrado un pa-
pel fundamental como elemento axiológico de
la Institución, es así como el Departamento de
Bioética de la Universidad El Bosque fue puesto en

Informe de Autoevaluación - Universidad El Bosque | 13

marcha para acoger la preocupación que desde los
primeros semestres se tiene en la carrera de medi-
cina, incorporando en su proyecto educativo ele-
mentos de reflexión bioética para la formación del
profesional de todas las áreas del conocimiento. La
Universidad cuenta además con el Departamento
de Humanidades que se ha constituido en el eje in-
tegrador de todos los programas (pregrado y pos-
grado) a partir de la reflexión sobre la sociedad, la
cultura y la filosofía. En este sentido, la formación
en la Universidad El Bosque adquiere un profun-
do sentido humanista que no solo busca graduar
profesionales de alta calidad, sino que además,
pretende formar ciudadanos integrales que cons-
truyan en comunidad una sociedad en paz, enri-
quecida por la cultura y la reflexión. Con estos dos
departamentos la Universidad se compromete con
la formación integral y la construcción de la cul-
tura de la vida de los miembros de la comunidad,
promoviendo en los estudiantes el desarrollo del
pensamiento crítico, el respeto, la ética de la sana
interrelación personal, académica y laboral.

Para la Universidad los procesos de autoevaluación
son pilar fundamental para su desarrollo estratégi-
co y su mejoramiento continuo. Se considera ne-
cesario que los procesos de autoevaluación partan
de una cultura y compromiso colectivo con la cali-
dad; que involucren a la comunidad universitaria y
que se centren en el imperativo de demostrarle a
la sociedad y así misma que la Universidad mejora
continuamente con la única finalidad de aportar
más y mejor a la sociedad.

1.1.2 Misión
La Universidad El Bosque, desde sus orígenes, ha
asumido el enfoque Biopsicosocial como punto de
partida de la Misión Institucional definida como:

“Desde el aspecto Bio-Psico-Social y Cultural, la Uni-
versidad asume su compromiso con el país tenien-
do como imperativo supremo la promoción de la
dignidad de la persona humana en su integralidad.

Sus máximos esfuerzos se concretan en ofrecer las
condiciones propias para facilitar el desarrollo de

los valores Ético-Morales, Estéticos, Históricos y
Tecno-Científicos enraizados en la cultura de vida,
su calidad y su sentido.

Lo anterior, en la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa,
pacífica y la afirmación de un ser humano respon-
sable, parte constitutiva de la naturaleza y de sus
ecosistemas. Receptor y constructor crítico de los
procesos globales de la cultura”4.

La razón y el sentido de la Misión de la Universidad
El Bosque es lograr la dignidad y la autonomía
del ser humano como un fin en sus dimensiones
Bio-Psico-Sociales y Culturales, mediante la trans-
misión, creación, transformación, conservación y
desarrollo de la ciencia y la cultura. Así, se afir-
ma en la búsqueda del saber en coherencia con
las dinámicas propias de nuestra sociedad. Como
institución de educación superior, la Universidad
ha asumido la responsabilidad de potenciar al
máximo las cualidades superiores del ser humano
(excelencia) para que pueda responder a la nece-
sidad de promover la comunidad colombiana al
más alto nivel. Además, la Institución está aten-
ta a los cambios culturales, locales, nacionales y
universales, en procura de aquellos valores que la
hacen más culta, más digna y más justa.

1.1.3 Proyecto Educativo
Institucional
El Proyecto Educativo Institucional (PEI) de la
Universidad El Bosque se concibe como:

“Un conjunto de criterios, pautas, normas y orien-
taciones, que hacen viable en la cotidianidad de
los quehaceres y funciones de esta institución aca-
démica, la realización de la misión.

La variedad de interacciones de sus miembros,
constituye un ambiente axiológico, en el que es-
tos se humanizan y se dignifican, de tal modo

4 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

14 | Autoevaluación Institucional con Fines de Acreditación

que se vaya consolidando una auténtica comuni-
dad educativa.

El PEI de la Universidad El Bosque, es un com-
promiso de todos, de ahí, que exija actitudes de
pertenencia y corresponsabilidad de cada uno de
sus miembros, desde sus particularidades perso-
nales, estamentos y niveles de competencia, como
también desde la identidad teórico-práctica de sus
respectivos ámbitos disciplinarios y profesionales,
respetando la autonomía académica de las respec-
tivas áreas del saber”5.

Así pues, el PEI se postula para buscar la exce-
lencia, mediante la construcción mancomunada
de sus lineamientos y objetivos. De esta forma la
comunidad universitaria interviene como un con-
junto dialógico, pluralista, democrático y partici-
pativo. En este sentido, se logra una coherencia
entre el PEI y el proyecto de vida de los miembros
de la comunidad universitaria y el proyecto de
sociedad universal.

Por otro lado, el PEI asume la investigación, la do-
cencia y el servicio como los motores que dinami-
zan las alternativas para la trasmisión y recreación
del saber en sintonía con la sociedad en la que se
inscribe y pretende servir nuestra Institución.

1.1.3.1 Orientación Estratégica
Institucional
El PEI se apoya en la implementación de la
Orientación Estratégica Institucional (OEI), la cual
hace referencia al perfil de Universidad, de cómo
se proyecta y de lo que busca ser. La OEI define:
¿qué se ofrece al entorno?, ¿a quién?, ¿dónde?,
¿cómo? ¿con quién? y ¿con qué?. En este sentido,
la OEI de la Universidad El Bosque se ha definido
de la siguiente manera:

“La Universidad El Bosque se consolida como
Universidad de formación, multidisciplinaria, con
un foco que articula su desarrollo (en formación,
investigación, transferencia y servicio) en la Salud

5 Ibíd.

y Calidad de Vida. Insertada en el entorno global,
comprometida con las necesidades y oportunida-
des locales, regionales y nacionales.

Orienta la relación con el entorno, el desarrollo
académico, la oferta formativa, las actividades
de investigación y transferencia, las mejoras de la
oferta académica, la relación con la comunidad
universitaria, la composición y desarrollo del talen-
to humano, el desarrollo del campus, los recursos
y los servicios.

Esto con el fin de generar sinergias, eficacia, efi-
ciencia, inter y transdisciplinariedad, un más claro
reconocimiento, un mejor posicionamiento, ven-
tajas comparativas y competitivas y un mayor im-
pacto académico”6.

1.1.3.2 Objetivos Institucionales
de Aprendizaje
La Universidad define sus Objetivos Institucionales
de Aprendizaje (OIA) como una herramienta que
articula el PEI y desarrolla la OEI. De esta mane-
ra, se definen los Objetivos de Aprendizaje como
aquellos que, a la luz del PEI, orientan la construc-
ción curricular, el diseño didáctico y la conducción
pedagógica; explicitan las intenciones y orientan
el desarrollo de actividades y procesos en la conse-
cución de un fin7.

Los OIA surgen como una propuesta, en cons-
trucción participativa, de la comunidad aca-
démica, que luego fue acogida por el Consejo
Directivo mediante Acuerdo N° 10344 de julio
de 2010. Así, es la comunidad académica de la
Universidad la que plantea la orientación de la
enseñanza y sus programas académicos bajo 14
OIA, enmarcados en seis categorías. Estos objeti-
vos se transcriben a continuación8.

6 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 58.

7 Fink, L.D. (2008). Una guía autodirigida al diseño de
cursos para el aprendizaje significativo.

8 Universidad El Bosque. (2013). Políticas y Gestión
Curricular Institucional, p. 39.

Informe de Autoevaluación - Universidad El Bosque | 15

a. Aprendiendo como aprender

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

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

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

b. Compromiso

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

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

c. Dimensiones humanas

• Desarrollar capacidades como ser huma-
no íntegro, responsable de su auto cui-
dado, con un profundo sentido y com-
promiso ético, valoración y respeto por la
diversidad y multiculturalidad, promotor
de la cultura de la vida y de la conserva-
ción del ambiente.

• Desarrollar la capacidad de trabajo en
equipo.

d. Conocimientos fundamentales

• Formarse como profesional de excelentes
condiciones académicas y sólidos conoci-
mientos capaces de hacer aportes en el
área de estudio.

• Formarse como profesionales capaces
de conocer y comprender los diversos
saberes y prácticas culturales.

e. Aplicación

• Desarrollar habilidades que aseguren la
capacidad de identificar, plantear y re-
solver problemas y proponer proyectos
desde un enfoque biopsicosocial, bioéti-
co y humanista.

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

• Desarrollar la capacidad de aplicar los co-
nocimientos en la práctica.

f. Integración

• Desarrollar habilidades para ser gestor de
transformación social y emprendimien-
to, desde la comprensión de la realidad
de las condiciones ambientales, sociales,
culturales, económicas, políticas de la po-
blación colombiana que permitan la par-
ticipación interdisciplinaria en la solución
de los principales problemas y conflictos,
con el fin de aportar a la construcción de
una sociedad más justa, pluralista, parti-
cipativa y pacífica.

• Desarrollar habilidades para asumir los pro-
cesos de universalización y globalización.

Lo anterior evidencia los parámetros institucio-
nales que en consenso se han establecido como
objetivos que deben asumir los programas de for-
mación. En este contexto, los programas de las
asignaturas que se imparten en las diferentes ca-
rreras, contemplan en su contenido la manera en
la que van a lograr la consecución de los OIA, en
coherencia con el PEI y el PEP.

1.1.4 Plan de Desarrollo
Institucional 2011 –2016
(resumen)
En el año 2011 la construcción colectiva del Plan
de Desarrollo Institucional (PDI) se convirtió en un
proceso valioso para la Universidad, debido a la
importante y significativa participación de toda la
comunidad universitaria en los ejercicios de autoe-
valuación y posterior planeación.

En este enriquecido proceso la comunidad univer-
sitaria aportó ideas nuevas, de manera proactiva,
generando y proponiendo estrategias para la in-
novación y el cambio permanente, interactuando
con el medio, pensando en grande y actuando

14 | Autoevaluación Institucional con Fines de Acreditación

que se vaya consolidando una auténtica comuni-
dad educativa.

El PEI de la Universidad El Bosque, es un com-
promiso de todos, de ahí, que exija actitudes de
pertenencia y corresponsabilidad de cada uno de
sus miembros, desde sus particularidades perso-
nales, estamentos y niveles de competencia, como
también desde la identidad teórico-práctica de sus
respectivos ámbitos disciplinarios y profesionales,
respetando la autonomía académica de las respec-
tivas áreas del saber”5.

Así pues, el PEI se postula para buscar la exce-
lencia, mediante la construcción mancomunada
de sus lineamientos y objetivos. De esta forma la
comunidad universitaria interviene como un con-
junto dialógico, pluralista, democrático y partici-
pativo. En este sentido, se logra una coherencia
entre el PEI y el proyecto de vida de los miembros
de la comunidad universitaria y el proyecto de
sociedad universal.

Por otro lado, el PEI asume la investigación, la do-
cencia y el servicio como los motores que dinami-
zan las alternativas para la trasmisión y recreación
del saber en sintonía con la sociedad en la que se
inscribe y pretende servir nuestra Institución.

1.1.3.1 Orientación Estratégica
Institucional
El PEI se apoya en la implementación de la
Orientación Estratégica Institucional (OEI), la cual
hace referencia al perfil de Universidad, de cómo
se proyecta y de lo que busca ser. La OEI define:
¿qué se ofrece al entorno?, ¿a quién?, ¿dónde?,
¿cómo? ¿con quién? y ¿con qué?. En este sentido,
la OEI de la Universidad El Bosque se ha definido
de la siguiente manera:

“La Universidad El Bosque se consolida como
Universidad de formación, multidisciplinaria, con
un foco que articula su desarrollo (en formación,
investigación, transferencia y servicio) en la Salud

5 Ibíd.

y Calidad de Vida. Insertada en el entorno global,
comprometida con las necesidades y oportunida-
des locales, regionales y nacionales.

Orienta la relación con el entorno, el desarrollo
académico, la oferta formativa, las actividades
de investigación y transferencia, las mejoras de la
oferta académica, la relación con la comunidad
universitaria, la composición y desarrollo del talen-
to humano, el desarrollo del campus, los recursos
y los servicios.

Esto con el fin de generar sinergias, eficacia, efi-
ciencia, inter y transdisciplinariedad, un más claro
reconocimiento, un mejor posicionamiento, ven-
tajas comparativas y competitivas y un mayor im-
pacto académico”6.

1.1.3.2 Objetivos Institucionales
de Aprendizaje
La Universidad define sus Objetivos Institucionales
de Aprendizaje (OIA) como una herramienta que
articula el PEI y desarrolla la OEI. De esta mane-
ra, se definen los Objetivos de Aprendizaje como
aquellos que, a la luz del PEI, orientan la construc-
ción curricular, el diseño didáctico y la conducción
pedagógica; explicitan las intenciones y orientan
el desarrollo de actividades y procesos en la conse-
cución de un fin7.

Los OIA surgen como una propuesta, en cons-
trucción participativa, de la comunidad aca-
démica, que luego fue acogida por el Consejo
Directivo mediante Acuerdo N° 10344 de julio
de 2010. Así, es la comunidad académica de la
Universidad la que plantea la orientación de la
enseñanza y sus programas académicos bajo 14
OIA, enmarcados en seis categorías. Estos objeti-
vos se transcriben a continuación8.

6 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 58.

7 Fink, L.D. (2008). Una guía autodirigida al diseño de
cursos para el aprendizaje significativo.

8 Universidad El Bosque. (2013). Políticas y Gestión
Curricular Institucional, p. 39.

Informe de Autoevaluación - Universidad El Bosque | 15

a. Aprendiendo como aprender

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

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

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

b. Compromiso

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

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

c. Dimensiones humanas

• Desarrollar capacidades como ser huma-
no íntegro, responsable de su auto cui-
dado, con un profundo sentido y com-
promiso ético, valoración y respeto por la
diversidad y multiculturalidad, promotor
de la cultura de la vida y de la conserva-
ción del ambiente.

• Desarrollar la capacidad de trabajo en
equipo.

d. Conocimientos fundamentales

• Formarse como profesional de excelentes
condiciones académicas y sólidos conoci-
mientos capaces de hacer aportes en el
área de estudio.

• Formarse como profesionales capaces
de conocer y comprender los diversos
saberes y prácticas culturales.

e. Aplicación

• Desarrollar habilidades que aseguren la
capacidad de identificar, plantear y re-
solver problemas y proponer proyectos
desde un enfoque biopsicosocial, bioéti-
co y humanista.

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

• Desarrollar la capacidad de aplicar los co-
nocimientos en la práctica.

f. Integración

• Desarrollar habilidades para ser gestor de
transformación social y emprendimien-
to, desde la comprensión de la realidad
de las condiciones ambientales, sociales,
culturales, económicas, políticas de la po-
blación colombiana que permitan la par-
ticipación interdisciplinaria en la solución
de los principales problemas y conflictos,
con el fin de aportar a la construcción de
una sociedad más justa, pluralista, parti-
cipativa y pacífica.

• Desarrollar habilidades para asumir los pro-
cesos de universalización y globalización.

Lo anterior evidencia los parámetros institucio-
nales que en consenso se han establecido como
objetivos que deben asumir los programas de for-
mación. En este contexto, los programas de las
asignaturas que se imparten en las diferentes ca-
rreras, contemplan en su contenido la manera en
la que van a lograr la consecución de los OIA, en
coherencia con el PEI y el PEP.

1.1.4 Plan de Desarrollo
Institucional 2011 –2016
(resumen)
En el año 2011 la construcción colectiva del Plan
de Desarrollo Institucional (PDI) se convirtió en un
proceso valioso para la Universidad, debido a la
importante y significativa participación de toda la
comunidad universitaria en los ejercicios de autoe-
valuación y posterior planeación.

En este enriquecido proceso la comunidad univer-
sitaria aportó ideas nuevas, de manera proactiva,
generando y proponiendo estrategias para la in-
novación y el cambio permanente, interactuando
con el medio, pensando en grande y actuando

16 | Autoevaluación Institucional con Fines de Acreditación

conjuntamente. Lo que, en definitiva, contribuyó
a la mejora, al desarrollo estratégico y al cambio
de la Institución, fortaleciéndola para poder servir
aún más a la sociedad.

Gracias a todos los aportes y el permanente apoyo
de El Claustro y El Consejo Directivo, a finales de
2011 se aprobó el PDI 2011 – 2016 que consagra
los lineamientos de desarrollo y define los ejes que
se concretan en programas y proyectos. Estos han
marcado el horizonte de la acción universitaria du-
rante los últimos tres años y corresponden a:

El eje estratégico 1: “Desarrollo Estratégico y
de Calidad”, responde a la necesidad de definir
los programas que deberán llevar a la Universidad
de sus ejercicios institucionales de autoevaluación
y planeación a la consolidación de un sistema de
calidad y planeación. En él se definen los mecanis-
mos por los cuales la Institución fortalece y articula
sus sistemas de planeación y calidad con la cultura
organizacional que los debe soportar.

Los logros de este trabajo se evidencian y eviden-
ciarán en los reconocimientos de calidad que la
Universidad reciba. Principalmente, se espera la
obtención de la Acreditación Institucional de Alta
Calidad recomendada por el CNA y conferida por
el MEN, la actual renovación de la Acreditación de
varios programas y, por supuesto, la acreditación
de otros tantos.

El fortalecimiento de las comunicaciones como
elemento fundamental para la coherencia interna
y la consolidación de relaciones estratégicas con
actores estatales, empresas y otros grupos de inte-
rés son considerados en este eje.

Programas y proyectos del eje:

1. Implementación Sistema de Planeación

• Implementación del Plan de Desarrollo
Institucional.

• Fortalecimiento de la Cultura de Planea-
ción en la Universidad El Bosque.

2. Implementación del Sistema de la Calidad

• Fortalecimiento del Modelo de Autoeva-
luación Institucional.

• Fortalecimiento de la Cultura de la Cali-
dad de la Universidad El Bosque.

3. Acreditaciones y Certificaciones de Calidad

• Obtención de la Acreditación de Alta
Calidad Institucional otorgada por el CNA.

• Obtención de la Acreditación de Alta Cali-
dad de Programas otorgada por el CNA.

4. Comunicaciones

• Comunicación Corporativa.

• Comunicación Interna.

• Comunicación Externa.

5. Fortalecimiento de la Relación con los
Grupos de Interés

• Fortalecimiento de la Relación con el
Estado.

• Fortalecimiento de la Relación con la
Empresa.

• Fortalecimiento de la Relación con
Instituciones Afines.

• Fortalecimiento de la Relación con
Sociedad Civil y Organizaciones no
Gubernamentales.

6. Internacionalización

• Fortalecimiento de la Relación con las
Empresas Multinacionales.

• Fortalecimiento de la Relación con Insti-
tuciones de Educación Superior en el
Mundo.

• Fortalecimiento de las Relaciones con
Organismos y Asociaciones Internacionales.

7. TIC

• Fortalecimiento del Sistema de Infor-
mación de la Calidad.

El eje estratégico 2: “Desarrollo Académico”,
en el que convergen acciones referidas a las fun-
ciones sustantivas universitarias. Se fortalece y
gestiona el desarrollo académico con calidad, a
través del desarrollo de la oferta académica, el
fortalecimiento curricular de la oferta existente
alrededor de referentes como el estudiante y el
aprendizaje, la flexibilidad, la internacionalización
y la implementación de las Nuevas Tecnologías de
la Información (TIC).

Informe de Autoevaluación - Universidad El Bosque | 17

De igual manera, se fortalece la investigación y la
transferencia del conocimiento con prácticas efi-
cientes e innovadoras que permitan un crecimien-
to coherente, responsable, sostenido y planeado.

Programas y proyectos del eje:

1. Desarrollo de la Oferta Formativa

• Desarrollo de la Oferta Formativa.

2. Fortalecimiento Curricular

• Fortalecimiento Macrocurricular.

• Fortalecimiento Microcurricular.

3. Desarrollo de la Investigación y de la
Transferencia del Conocimiento

• Políticas y Organización para I+T.

• Desarrollo del Sistema de Gestión del
Conocimiento.

4. Internacionalización

• Bases para la Internacionalización
Curricular.

• Fortalecimiento de la Participación en
Redes Académicas.

5. Tecnologías de la Información (TIC)

• Incorporación de las TIC para Educación
Virtual y Presencial.

• Implementación de un Sistema Unificado
de Información.

El eje estratégico 3: “El éxito estudiantil”,
se estructura teniendo en cuenta una adecuada
inmersión de los estudiantes en la Institución, el
desarrollo de los que ya avanzan en sus procesos
de formación y la preparación efectiva de los que
están próximos a egresar para afrontar el reto de
su primer empleo.

Lo anterior, a través de un permanente contacto,
acompañamiento y apoyo desde lo académico,
financiero, psicológico y de gestión universitaria,
además del monitoreo de los niveles de satisfac-
ción y el rendimiento académico, con el objetivo
de que el estudiante logre tener una excelente
formación académica, lo que le permite alcanzar
como egresado una exitosa inserción al mundo
real y a la vida laboral.

Programas y proyectos del eje:

1. Inmersión a la Vida Universitaria

• Fortalecimiento del Proceso de Inducción.

• Fortalecimiento del Sistema de Acompa-
ñamiento Estudiantil SAE.

2. Desarrollo en la vida universitaria

• Fortalecimiento de la Autogestión del
Estudiante.

3. Preparación a la vida laboral

• Gestión para el Desempeño Profesional.

• Fortalecimiento de la Práctica Empresarial.

• Emprendimiento.

4. Bienestar universitario

• Fortalecimiento del Área de Cultura y
Recreación.

• Fortalecimiento Área de Salud.

• Fortalecimiento Área Social (voluntariado).

• Fortalecimiento Área Física y Deportes.

5. Internacionalización

• Fortalecimiento del Bilingüismo.

• Internacionalización en Casa.

• Movilidad Estudiantil.

6. TIC

• Implementación de la Herramienta e-por-
tafolio para la Autogestión del Estudiante.

• Optimización del Sistema de Gestión y
Seguimiento Académico del Estudiante.

• Fortalecimiento e Incorporación del PAE a
otros procesos.

• Implementación del uso de Redes Socia-
les en los procesos de comunicación
efectiva de los estudiantes hacia la co-
munidad académica.

El eje estratégico 4: “Construimos un mejor
equipo”, fortalece el desarrollo integral del talen-
to humano (académicos, personal administrativo
y directivos) de la Universidad, como un equipo
de trabajo comprometido, proactivo, creativo,
participativo, con liderazgo y capacidad de auto-
gestión para el logro de los objetivos instituciona-
les y personales. La Universidad consolida así una

16 | Autoevaluación Institucional con Fines de Acreditación

conjuntamente. Lo que, en definitiva, contribuyó
a la mejora, al desarrollo estratégico y al cambio
de la Institución, fortaleciéndola para poder servir
aún más a la sociedad.

Gracias a todos los aportes y el permanente apoyo
de El Claustro y El Consejo Directivo, a finales de
2011 se aprobó el PDI 2011 – 2016 que consagra
los lineamientos de desarrollo y define los ejes que
se concretan en programas y proyectos. Estos han
marcado el horizonte de la acción universitaria du-
rante los últimos tres años y corresponden a:

El eje estratégico 1: “Desarrollo Estratégico y
de Calidad”, responde a la necesidad de definir
los programas que deberán llevar a la Universidad
de sus ejercicios institucionales de autoevaluación
y planeación a la consolidación de un sistema de
calidad y planeación. En él se definen los mecanis-
mos por los cuales la Institución fortalece y articula
sus sistemas de planeación y calidad con la cultura
organizacional que los debe soportar.

Los logros de este trabajo se evidencian y eviden-
ciarán en los reconocimientos de calidad que la
Universidad reciba. Principalmente, se espera la
obtención de la Acreditación Institucional de Alta
Calidad recomendada por el CNA y conferida por
el MEN, la actual renovación de la Acreditación de
varios programas y, por supuesto, la acreditación
de otros tantos.

El fortalecimiento de las comunicaciones como
elemento fundamental para la coherencia interna
y la consolidación de relaciones estratégicas con
actores estatales, empresas y otros grupos de inte-
rés son considerados en este eje.

Programas y proyectos del eje:

1. Implementación Sistema de Planeación

• Implementación del Plan de Desarrollo
Institucional.

• Fortalecimiento de la Cultura de Planea-
ción en la Universidad El Bosque.

2. Implementación del Sistema de la Calidad

• Fortalecimiento del Modelo de Autoeva-
luación Institucional.

• Fortalecimiento de la Cultura de la Cali-
dad de la Universidad El Bosque.

3. Acreditaciones y Certificaciones de Calidad

• Obtención de la Acreditación de Alta
Calidad Institucional otorgada por el CNA.

• Obtención de la Acreditación de Alta Cali-
dad de Programas otorgada por el CNA.

4. Comunicaciones

• Comunicación Corporativa.

• Comunicación Interna.

• Comunicación Externa.

5. Fortalecimiento de la Relación con los
Grupos de Interés

• Fortalecimiento de la Relación con el
Estado.

• Fortalecimiento de la Relación con la
Empresa.

• Fortalecimiento de la Relación con
Instituciones Afines.

• Fortalecimiento de la Relación con
Sociedad Civil y Organizaciones no
Gubernamentales.

6. Internacionalización

• Fortalecimiento de la Relación con las
Empresas Multinacionales.

• Fortalecimiento de la Relación con Insti-
tuciones de Educación Superior en el
Mundo.

• Fortalecimiento de las Relaciones con
Organismos y Asociaciones Internacionales.

7. TIC

• Fortalecimiento del Sistema de Infor-
mación de la Calidad.

El eje estratégico 2: “Desarrollo Académico”,
en el que convergen acciones referidas a las fun-
ciones sustantivas universitarias. Se fortalece y
gestiona el desarrollo académico con calidad, a
través del desarrollo de la oferta académica, el
fortalecimiento curricular de la oferta existente
alrededor de referentes como el estudiante y el
aprendizaje, la flexibilidad, la internacionalización
y la implementación de las Nuevas Tecnologías de
la Información (TIC).

Informe de Autoevaluación - Universidad El Bosque | 17

De igual manera, se fortalece la investigación y la
transferencia del conocimiento con prácticas efi-
cientes e innovadoras que permitan un crecimien-
to coherente, responsable, sostenido y planeado.

Programas y proyectos del eje:

1. Desarrollo de la Oferta Formativa

• Desarrollo de la Oferta Formativa.

2. Fortalecimiento Curricular

• Fortalecimiento Macrocurricular.

• Fortalecimiento Microcurricular.

3. Desarrollo de la Investigación y de la
Transferencia del Conocimiento

• Políticas y Organización para I+T.

• Desarrollo del Sistema de Gestión del
Conocimiento.

4. Internacionalización

• Bases para la Internacionalización
Curricular.

• Fortalecimiento de la Participación en
Redes Académicas.

5. Tecnologías de la Información (TIC)

• Incorporación de las TIC para Educación
Virtual y Presencial.

• Implementación de un Sistema Unificado
de Información.

El eje estratégico 3: “El éxito estudiantil”,
se estructura teniendo en cuenta una adecuada
inmersión de los estudiantes en la Institución, el
desarrollo de los que ya avanzan en sus procesos
de formación y la preparación efectiva de los que
están próximos a egresar para afrontar el reto de
su primer empleo.

Lo anterior, a través de un permanente contacto,
acompañamiento y apoyo desde lo académico,
financiero, psicológico y de gestión universitaria,
además del monitoreo de los niveles de satisfac-
ción y el rendimiento académico, con el objetivo
de que el estudiante logre tener una excelente
formación académica, lo que le permite alcanzar
como egresado una exitosa inserción al mundo
real y a la vida laboral.

Programas y proyectos del eje:

1. Inmersión a la Vida Universitaria

• Fortalecimiento del Proceso de Inducción.

• Fortalecimiento del Sistema de Acompa-
ñamiento Estudiantil SAE.

2. Desarrollo en la vida universitaria

• Fortalecimiento de la Autogestión del
Estudiante.

3. Preparación a la vida laboral

• Gestión para el Desempeño Profesional.

• Fortalecimiento de la Práctica Empresarial.

• Emprendimiento.

4. Bienestar universitario

• Fortalecimiento del Área de Cultura y
Recreación.

• Fortalecimiento Área de Salud.

• Fortalecimiento Área Social (voluntariado).

• Fortalecimiento Área Física y Deportes.

5. Internacionalización

• Fortalecimiento del Bilingüismo.

• Internacionalización en Casa.

• Movilidad Estudiantil.

6. TIC

• Implementación de la Herramienta e-por-
tafolio para la Autogestión del Estudiante.

• Optimización del Sistema de Gestión y
Seguimiento Académico del Estudiante.

• Fortalecimiento e Incorporación del PAE a
otros procesos.

• Implementación del uso de Redes Socia-
les en los procesos de comunicación
efectiva de los estudiantes hacia la co-
munidad académica.

El eje estratégico 4: “Construimos un mejor
equipo”, fortalece el desarrollo integral del talen-
to humano (académicos, personal administrativo
y directivos) de la Universidad, como un equipo
de trabajo comprometido, proactivo, creativo,
participativo, con liderazgo y capacidad de auto-
gestión para el logro de los objetivos instituciona-
les y personales. La Universidad consolida así una

18 | Autoevaluación Institucional con Fines de Acreditación

comunidad con los conocimientos y competencias
requeridas para afrontar los retos que se impone
para su desarrollo futuro.

Programas y proyectos del eje:

1. Desarrollo Institucional

• Desarrollo del Equipo Directivo.

• Desarrollo del Equipo Académico.

• Desarrollo del Equipo Administrativo.

2. Desarrollo Disciplinar

• Implementación de convocatorias anua-
les para formación en los niveles de
maestría, doctorado y post doctorado.

3. Bienestar, Desarrollo Integral y Calidad de Vida

• Fortalecimiento Área Cultural.

• Fortalecimiento Área de Salud.

• Fortalecimiento Área Social
(Voluntariado).

• Fortalecimiento Área Física y Deportes.

• Cultura y Clima (incentivos y estímulos).

4. Internacionalización

• Participación Internacional en el Talento
Humano.

• Internacionalización Académica en Casa.

• Movilidad Académica Internacional.

5. TIC

• Implementación del Módulo de Talento
Humano del Sistema Unificado de
Información.

El eje estratégico 5: “Desarrollo del entorno
del aprendizaje”, comprende el desarrollo de un
mejor ambiente para aprender, enseñar, investi-
gar, servir y trabajar. Se incluyen aquí los aspectos
relacionados con los procesos, servicios y recursos
académico–administrativos. Atiende el desarro-
llo del campus, concretado en proyectos como el
Edificio Académico Administrativo, el de Bienestar
y la Nueva Clínica Universitaria. El fortalecimien-
to de la relación con los aspirantes, estudiantes y
egresados forma parte de los programas contem-
plados por este eje.

Programas y proyectos del eje:

1. Campus y Recursos Académicos

• Campus e Infraestructura.

• Servicios del Campus.

• Recursos Académicos para el Apoyo a la
Formación y la Investigación.

• Gestión Ambiental.

2. Fortalecimiento de la Relación con los
Usuarios

• Relación con los Aspirantes.

• Relación con los Egresados.

3. Internacionalización

• Sitio Web Multilingüe.

• Señalética Multilingüe.

• Servicios Internacionales.

4. TIC

• Desarrollo de TIC y Nuevas Tecnologías
para los programas transversales de TIC.

• Implementación del Sistema de Infor-
mación Unificado.

• Fortalecimiento de los Servicios en Línea.

1.1.5 Mapa Estratégico
La Universidad cuenta con un Mapa Estratégico
que ilustra las relaciones causa-efecto que se
generan desde las diferentes perspectivas de la
gestión universitaria cuando se contemplan en
su conjunto los cinco ejes estratégicos, sus pro-
gramas y proyectos. La Universidad cuenta con
un capital organizacional con recursos y servicios
físicos y académicos necesarios para la adecuada
gestión de su principal pilar: el talento humano.
El desarrollo de este permite la mejora en los
procesos y servicios organizacionales, sean estos
misionales (formación, investigación y transfe-
rencia) o de soporte académico (bienestar uni-
versitario, servicios estudiantiles, etc.).

La siguiente gráfica ilustra los diferentes ejes y
proyectos transversales en el marco del Mapa
Estratégico.

Informe de Autoevaluación - Universidad El Bosque | 19

Gráfica 1. Mapa Estratégico

local, nacional e internacional, e ilustra el impacto
de sus tendencias políticas, económicas, sociales,
tecnológicas, ambientales y culturales sobre la
Institución. De igual manera, presenta los actores
de los diferentes ámbitos de la Institución. A partir
de las necesidades actuales de las organizaciones,
el medio ambiente, la comunidad universitaria y la
comunidad en general, sus tendencias y el entorno
en el que se desenvuelve, la Universidad El Bosque
establece su Misión y Visión institucional y su OEI,
las cuales se hacen operativas con el PDI y el PEI y,
a través de las Políticas Institucionales. Todos estos
elementos se articulan con los procesos cotidia-
nos de la Institución en las unidades académicas y
administrativas, desde la gestión talento humano,
motor central de la Universidad.

1.1.6 Modelo de Gestión
Institucional
El Modelo de Gestión Institucional es el conjunto
de actividades interrelacionadas, que sirve como
marco de referencia para definir qué quiere lograr
la Universidad (Planear), determinar cómo hacerlo
(Ejecutar), medir si se está logrando (Controlar y
Analizar) y adquirir la capacidad de realizar cam-
bios, estableciendo oportunidades de asegura-
miento y mejoramiento (Retroalimentar). De esta
manera, se logra un alto impacto en los resulta-
dos, en el cumplimiento de los objetivos y en el
fortalecimiento de una cultura de mejoramiento
continuo. Este modelo se presenta en la gráfica 2.

El Modelo de Gestión Institucional se basa en la
interacción de la Universidad con los entornos

18 | Autoevaluación Institucional con Fines de Acreditación

comunidad con los conocimientos y competencias
requeridas para afrontar los retos que se impone
para su desarrollo futuro.

Programas y proyectos del eje:

1. Desarrollo Institucional

• Desarrollo del Equipo Directivo.

• Desarrollo del Equipo Académico.

• Desarrollo del Equipo Administrativo.

2. Desarrollo Disciplinar

• Implementación de convocatorias anua-
les para formación en los niveles de
maestría, doctorado y post doctorado.

3. Bienestar, Desarrollo Integral y Calidad de Vida

• Fortalecimiento Área Cultural.

• Fortalecimiento Área de Salud.

• Fortalecimiento Área Social
(Voluntariado).

• Fortalecimiento Área Física y Deportes.

• Cultura y Clima (incentivos y estímulos).

4. Internacionalización

• Participación Internacional en el Talento
Humano.

• Internacionalización Académica en Casa.

• Movilidad Académica Internacional.

5. TIC

• Implementación del Módulo de Talento
Humano del Sistema Unificado de
Información.

El eje estratégico 5: “Desarrollo del entorno
del aprendizaje”, comprende el desarrollo de un
mejor ambiente para aprender, enseñar, investi-
gar, servir y trabajar. Se incluyen aquí los aspectos
relacionados con los procesos, servicios y recursos
académico–administrativos. Atiende el desarro-
llo del campus, concretado en proyectos como el
Edificio Académico Administrativo, el de Bienestar
y la Nueva Clínica Universitaria. El fortalecimien-
to de la relación con los aspirantes, estudiantes y
egresados forma parte de los programas contem-
plados por este eje.

Programas y proyectos del eje:

1. Campus y Recursos Académicos

• Campus e Infraestructura.

• Servicios del Campus.

• Recursos Académicos para el Apoyo a la
Formación y la Investigación.

• Gestión Ambiental.

2. Fortalecimiento de la Relación con los
Usuarios

• Relación con los Aspirantes.

• Relación con los Egresados.

3. Internacionalización

• Sitio Web Multilingüe.

• Señalética Multilingüe.

• Servicios Internacionales.

4. TIC

• Desarrollo de TIC y Nuevas Tecnologías
para los programas transversales de TIC.

• Implementación del Sistema de Infor-
mación Unificado.

• Fortalecimiento de los Servicios en Línea.

1.1.5 Mapa Estratégico
La Universidad cuenta con un Mapa Estratégico
que ilustra las relaciones causa-efecto que se
generan desde las diferentes perspectivas de la
gestión universitaria cuando se contemplan en
su conjunto los cinco ejes estratégicos, sus pro-
gramas y proyectos. La Universidad cuenta con
un capital organizacional con recursos y servicios
físicos y académicos necesarios para la adecuada
gestión de su principal pilar: el talento humano.
El desarrollo de este permite la mejora en los
procesos y servicios organizacionales, sean estos
misionales (formación, investigación y transfe-
rencia) o de soporte académico (bienestar uni-
versitario, servicios estudiantiles, etc.).

La siguiente gráfica ilustra los diferentes ejes y
proyectos transversales en el marco del Mapa
Estratégico.

Informe de Autoevaluación - Universidad El Bosque | 19

Gráfica 1. Mapa Estratégico

local, nacional e internacional, e ilustra el impacto
de sus tendencias políticas, económicas, sociales,
tecnológicas, ambientales y culturales sobre la
Institución. De igual manera, presenta los actores
de los diferentes ámbitos de la Institución. A partir
de las necesidades actuales de las organizaciones,
el medio ambiente, la comunidad universitaria y la
comunidad en general, sus tendencias y el entorno
en el que se desenvuelve, la Universidad El Bosque
establece su Misión y Visión institucional y su OEI,
las cuales se hacen operativas con el PDI y el PEI y,
a través de las Políticas Institucionales. Todos estos
elementos se articulan con los procesos cotidia-
nos de la Institución en las unidades académicas y
administrativas, desde la gestión talento humano,
motor central de la Universidad.

1.1.6 Modelo de Gestión
Institucional
El Modelo de Gestión Institucional es el conjunto
de actividades interrelacionadas, que sirve como
marco de referencia para definir qué quiere lograr
la Universidad (Planear), determinar cómo hacerlo
(Ejecutar), medir si se está logrando (Controlar y
Analizar) y adquirir la capacidad de realizar cam-
bios, estableciendo oportunidades de asegura-
miento y mejoramiento (Retroalimentar). De esta
manera, se logra un alto impacto en los resulta-
dos, en el cumplimiento de los objetivos y en el
fortalecimiento de una cultura de mejoramiento
continuo. Este modelo se presenta en la gráfica 2.

El Modelo de Gestión Institucional se basa en la
interacción de la Universidad con los entornos

20 | Autoevaluación Institucional con Fines de Acreditación

Gráfica 2. Modelo de Gestión Institucional

referentes los documentos y preguntas del progra-
ma de Evaluación de la EUA articuladas con las del
Modelo del Acreditación Institucional del CNA. Lo
anterior, teniendo en cuenta el compromiso insti-
tucional de atender los lineamientos del CNA para
un siguiente proceso autoevaluativo con fines de
Acreditación Institucional.

El Modelo de AI, se hace explícito en la Política de
Calidad y Planeación, con él se pretende que la
Universidad mejore el cumplimiento de sus funcio-
nes sustantivas: docencia, investigación y proyec-
ción social, basadas en su Misión, enfoque biopsi-
cosocial y cultural y su OEI.

La Política define el Modelo de AI, con el cual se ar-
ticulan los procesos de autoevaluación de las uni-
dades académicas y las unidades administrativas,
con el objetivo de consolidar una cultura de la cali-
dad en la Institución, que permita un mejor ejerci-
cio de la autonomía universitaria, reflejada en una
auto-regulación y auto-evaluación Institucional.

1.1.7 Modelo de
Autoevaluación Institucional
En el año 2008, ante la recomendación de la
Rectoría, el Consejo Directivo decidió iniciar un
proceso de Autoevaluación Institucional (AI) ar-
ticulado al marco del Modelo de la Asociación
Europea de Universidades (EUA). Este modelo se
ajusta a instituciones de diferentes tamaños, de-
sarrollos, infraestructura y niveles de madurez,
buscando, principalmente, fortalecer sus sistemas
de gestión estratégica y de la calidad. El modelo
de la EUA propone que la universidad responda a
cuatro preguntas básicas relacionadas con su ges-
tión: qué queremos lograr, qué estamos haciendo
para lograrlo, cómo sabemos que funciona y qué
hacemos para mejorar.

Para iniciar este proceso la Universidad cons-
truyó su propio modelo de AI. La construc-
ción de este Modelo supuso mantener como

Informe de Autoevaluación - Universidad El Bosque | 21

El Modelo de AI ha sido construido, teniendo en
cuenta la participación de toda la comunidad
universitaria, las experiencias exitosas previas de
autoevaluación en las diferentes unidades, los mo-
delos de evaluación externa y su articulación con
las actividades cotidianas de la Universidad.

Este modelo articula los procesos de autoevalua-
ción que se realizan para el aseguramiento de
la calidad (obtención y renovación de registros
calificados) y el mejoramiento de los programas
(Acreditación y Renovación de la acreditación de
alta calidad de los programas académicos) e insti-
tucionales (Acreditación Institucional).

El modelo contempla la respectiva información
y sensibilización que incluye la comunicación
constante con la comunidad universitaria y que
permite que conozcan e identifiquen la importan-
cia que tiene para la Universidad contar con su
participación en los diferentes procesos de eva-
luación, en la medida en que el quehacer de la
Institución los involucra y favorece directamente,
de tal manera que es la comunidad universitaria
quienes permiten tener un conocimiento más pre-
ciso de cómo la Institución está haciendo lo que
pretende lograr.

Una de las características del modelo es la partici-
pación, es por esto que las herramientas de autoe-
valuación son desarrolladas y aplicadas a diferen-
tes grupos de interés, entre los cuales se tienen:

• Decanos y Secretarios Académicos.

• Directores de División y Departamentos
Académicos.

• Directores de Departamentos
Administrativos.

• Profesores.

• Profesores Retirados.

• Profesores Nuevos.

• Coordinadores de Programas de Educa-
ción Continuada.

• Profesores de Educación Continuada.

• Personal Administrativo.

• Estudiantes nuevos.

• Estudiantes de pregrado.

• Estudiantes de postgrado.

• Estudiantes de Educación Continuada.

• Estudiantes de los Centros Docencia
– Servicio.

• Estudiantes del Colegio.

• Estudiantes en prácticas profesionales o
formativas.

• Graduandos.

• Egresados.

• Egresados en el exterior.

• Padres de Familia.

• Vecinos.

• Funcionarios de Centros Docencia
– Servicio.

• Funcionarios de Centros de Práctica.

La Universidad busca emplear el medio tecnológi-
co más adecuado para diligenciar los instrumentos
de cada población objetivo: página web, Sistema
SALA, entrevistas telefónicas, entre otros.

La Institución obtiene información a partir de
otras fuentes: entrevistas, análisis documen-
tal, talleres, sugerencias enviadas a la División
de Evaluación sobre los procesos, el Sistema de
Información de Calidad (SIQ) y otros sistemas que
se han desarrollado.

Toda la información que se obtenga de los pro-
cesos de autoevaluación que provenga de la apli-
cación de instrumentos tiene la debida retroali-
mentación a la comunidad universitaria (docentes,
estudiantes, personal administrativo).

La Universidad El Bosque implementó 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.

20 | Autoevaluación Institucional con Fines de Acreditación

Gráfica 2. Modelo de Gestión Institucional

referentes los documentos y preguntas del progra-
ma de Evaluación de la EUA articuladas con las del
Modelo del Acreditación Institucional del CNA. Lo
anterior, teniendo en cuenta el compromiso insti-
tucional de atender los lineamientos del CNA para
un siguiente proceso autoevaluativo con fines de
Acreditación Institucional.

El Modelo de AI, se hace explícito en la Política de
Calidad y Planeación, con él se pretende que la
Universidad mejore el cumplimiento de sus funcio-
nes sustantivas: docencia, investigación y proyec-
ción social, basadas en su Misión, enfoque biopsi-
cosocial y cultural y su OEI.

La Política define el Modelo de AI, con el cual se ar-
ticulan los procesos de autoevaluación de las uni-
dades académicas y las unidades administrativas,
con el objetivo de consolidar una cultura de la cali-
dad en la Institución, que permita un mejor ejerci-
cio de la autonomía universitaria, reflejada en una
auto-regulación y auto-evaluación Institucional.

1.1.7 Modelo de
Autoevaluación Institucional
En el año 2008, ante la recomendación de la
Rectoría, el Consejo Directivo decidió iniciar un
proceso de Autoevaluación Institucional (AI) ar-
ticulado al marco del Modelo de la Asociación
Europea de Universidades (EUA). Este modelo se
ajusta a instituciones de diferentes tamaños, de-
sarrollos, infraestructura y niveles de madurez,
buscando, principalmente, fortalecer sus sistemas
de gestión estratégica y de la calidad. El modelo
de la EUA propone que la universidad responda a
cuatro preguntas básicas relacionadas con su ges-
tión: qué queremos lograr, qué estamos haciendo
para lograrlo, cómo sabemos que funciona y qué
hacemos para mejorar.

Para iniciar este proceso la Universidad cons-
truyó su propio modelo de AI. La construc-
ción de este Modelo supuso mantener como

Informe de Autoevaluación - Universidad El Bosque | 21

El Modelo de AI ha sido construido, teniendo en
cuenta la participación de toda la comunidad
universitaria, las experiencias exitosas previas de
autoevaluación en las diferentes unidades, los mo-
delos de evaluación externa y su articulación con
las actividades cotidianas de la Universidad.

Este modelo articula los procesos de autoevalua-
ción que se realizan para el aseguramiento de
la calidad (obtención y renovación de registros
calificados) y el mejoramiento de los programas
(Acreditación y Renovación de la acreditación de
alta calidad de los programas académicos) e insti-
tucionales (Acreditación Institucional).

El modelo contempla la respectiva información
y sensibilización que incluye la comunicación
constante con la comunidad universitaria y que
permite que conozcan e identifiquen la importan-
cia que tiene para la Universidad contar con su
participación en los diferentes procesos de eva-
luación, en la medida en que el quehacer de la
Institución los involucra y favorece directamente,
de tal manera que es la comunidad universitaria
quienes permiten tener un conocimiento más pre-
ciso de cómo la Institución está haciendo lo que
pretende lograr.

Una de las características del modelo es la partici-
pación, es por esto que las herramientas de autoe-
valuación son desarrolladas y aplicadas a diferen-
tes grupos de interés, entre los cuales se tienen:

• Decanos y Secretarios Académicos.

• Directores de División y Departamentos
Académicos.

• Directores de Departamentos
Administrativos.

• Profesores.

• Profesores Retirados.

• Profesores Nuevos.

• Coordinadores de Programas de Educa-
ción Continuada.

• Profesores de Educación Continuada.

• Personal Administrativo.

• Estudiantes nuevos.

• Estudiantes de pregrado.

• Estudiantes de postgrado.

• Estudiantes de Educación Continuada.

• Estudiantes de los Centros Docencia
– Servicio.

• Estudiantes del Colegio.

• Estudiantes en prácticas profesionales o
formativas.

• Graduandos.

• Egresados.

• Egresados en el exterior.

• Padres de Familia.

• Vecinos.

• Funcionarios de Centros Docencia
– Servicio.

• Funcionarios de Centros de Práctica.

La Universidad busca emplear el medio tecnológi-
co más adecuado para diligenciar los instrumentos
de cada población objetivo: página web, Sistema
SALA, entrevistas telefónicas, entre otros.

La Institución obtiene información a partir de
otras fuentes: entrevistas, análisis documen-
tal, talleres, sugerencias enviadas a la División
de Evaluación sobre los procesos, el Sistema de
Información de Calidad (SIQ) y otros sistemas que
se han desarrollado.

Toda la información que se obtenga de los pro-
cesos de autoevaluación que provenga de la apli-
cación de instrumentos tiene la debida retroali-
mentación a la comunidad universitaria (docentes,
estudiantes, personal administrativo).

La Universidad El Bosque implementó 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.

22 | Autoevaluación Institucional con Fines de Acreditación

Este modelo se desarrolló como una adaptación de
la matriz de análisis estratégico DOFA (Debilidades,
Oportunidades, Fortalezas, Amenazas), muy utili-
zada en la gestión estratégica moderna y en los
procesos de autoevaluación.

Los diferentes aspectos son, en primera instan-
cia, denominados oportunidades, que hacen re-
ferencia a aquellas situaciones o realidades sobre
las cuales de manera individual, en grupo o como
Institución se decide o no tomar acciones. Su de-
nominación como OPORTUNIDAD busca invitar a
la acción y trabajo colaborativo. La Universidad ob-
tiene beneficios al CONSOLIDAR aquellos aspec-
tos internos en los cuales es fuerte (FORTALEZAS).
Se pretende que la denominación de las Fortalezas
como Oportunidades de consolidación recuerden
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 me-
diante propuestas y procesos de INNOVACION que
satisfacen a todos sus integrantes. De otra parte
se propone resaltar las principales Oportunidades
de MEJORAMIENTO que permitan superar las
DEBILIDADES internas, invitándonos a defender
o no la existencia de dichas debilidades. En este
sentido, se invita a todos aquellos responsables
para aportar en las acciones requeridas y abordar,
así, dichas Oportunidades de mejora. De igual ma-
nera, el modelo busca presentar las AMENAZAS
del entorno, como situaciones reales que si bien,
por supuesto, pueden retar 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 Oportu-
nidades de mejoramiento, corresponde a las ac-
tividades Internas desarrolladas en la Universidad
relacionadas con los procesos de dirección, do-
cencia, investigación y servicio y todos aquellos

procesos de apoyo que permiten el adecuado fun-
cionamiento de la Institución.

Oportunidades de innovación y Oportu-
nidades de adaptación activa, corresponde a
todas las tendencias académicas, económicas, so-
ciales, políticas y tecnológicas del entorno que la
Institución puede aprovechar, generando procesos
de innovación y logrando procesos ágiles de adap-
tación a todos estos cambios de entorno.

Una característica muy importante de este mode-
lo de análisis es la de proponer que los distintos
aspectos se vean de manera positiva, situación
que de ninguna manera busca “ocultar” debili-
dades. Por el contrario, pretendemos invitar a la
acción mediante el análisis y el mejoramiento de
los recursos y procesos. El diagrama comparativo
entre el modelo CIMA y el DOFA se presenta en
la gráfica 3.

Gráfica 3. Diagrama comparativo entre Modelo
CIMA y DOFA

Modelo DOFA

Fortalezas

Debilidades

Oportunidades

Amenazas

CIMA
Modelo U El Bosque

Oportunidades
de

Consolidación

Oportunidades
de

Mejoramiento

Oportunidades
de Innovación

Oportunidades
de Adaptación

Informe de Autoevaluación - Universidad El Bosque | 23

La gestión de calidad debe llevar a la incorpora-
ción de los resultados de los procesos evaluativos,
a los planes de mejoramiento y desarrollo y a faci-
litar la introducción de los cambios institucionales
que permitan a la Universidad dar respuesta con
calidad, a las demandas de la sociedad.

Con el proceso de AI, la Universidad ejecuta una
serie de acciones de mejoramiento y consolidación
que, posteriormente, permiten estructurar el pro-
ceso de planeación estratégica.

La Universidad cuenta con un Comité Institucional
de Autoevaluación y comités en cada una de las
facultades con participación de los distintos esta-
mentos, cuyo trabajo está orientado a la planea-
ción, implementación y operacionalización de los
procesos de autoevaluación y autorregulación.

1.1.8 Políticas Institucionales
Con el fin de implementar en los distintos niveles
del quehacer universitario los lineamientos desarro-
llados de manera participativa por la comunidad
universitaria, y que han sido definidos gracias a
los distintos instrumentos de gestión enmarcados
en la Misión, el Proyecto Educativo, la Orientación
Estratégica, los Objetivos de Aprendizaje, el Plan de
desarrollo y los distintos procesos de autoevalua-
ción, la Universidad El Bosque ha formulado sus ac-
ciones estratégicas a través de las diferentes Políticas
institucionales que presentan a continuación.

1.1.8.1 Política de gestión del talento
humano académico (resumen)
La Política de gestión del talento humano acadé-
mico ratifica el compromiso de la Universidad con
el mejoramiento continuo, a partir del fomento de
su talento humano, el proceso constante de for-
talecimiento de las condiciones de bienestar, las
mejoras en la calidad de vida laboral, la cultura
y el clima organizacional, propios de la Misión y
enfoque biopsicosocial y cultural de la Universidad
El Bosque. La Institución consolida un entorno y
las condiciones propicias para la satisfacción de las

expectativas académicas y laborales, de las nece-
sidades de reconocimiento y relacionamiento de
cada uno de los colaboradores académicos.

Esta Política se ha desarrollado para orientar el ciclo
completo de la gestión integral del Talento Humano
Académico, desde la planeación, atracción y conser-
vación hasta su retiro, acorde con la Misión, el en-
foque biopsicosocial y autonomía de la Institución.

La Política se desarrolla a través de las siguientes
Políticas Específicas:

• Política de autoevaluación y planeación
del Talento Humano Académico a nivel
institucional.

• Política de atracción.

• Política de selección.

• Política de contratación.

• Política de compensación.

• Política de inducción.

• Política de planeación de las actividades
de los académicos.

• Política de ejecución de las actividades de
los académicos.

• Política de autoevaluación del Talento
Humano Académico.

• Política de propiedad intelectual del
Talento Humano Académico.

• Política de desarrollo de carrera académica.

• Política institucional de desarrollo del
Talento Humano.

• Política disciplinar de desarrollo del
Talento Humano.

• Política de bienestar, cultura y clima.

• Política de estímulo.

• Política de retiro.

1.1.8.2 Política de planeación y calidad
del talento humano académico (resumen)
La Política de planeación y calidad del talento huma-
no académico se encuentra fundamentada en las
Políticas de “Planeación y Calidad” y de “Gestión
del Talento Humano Académico”, de esta manera

22 | Autoevaluación Institucional con Fines de Acreditación

Este modelo se desarrolló como una adaptación de
la matriz de análisis estratégico DOFA (Debilidades,
Oportunidades, Fortalezas, Amenazas), muy utili-
zada en la gestión estratégica moderna y en los
procesos de autoevaluación.

Los diferentes aspectos son, en primera instan-
cia, denominados oportunidades, que hacen re-
ferencia a aquellas situaciones o realidades sobre
las cuales de manera individual, en grupo o como
Institución se decide o no tomar acciones. Su de-
nominación como OPORTUNIDAD busca invitar a
la acción y trabajo colaborativo. La Universidad ob-
tiene beneficios al CONSOLIDAR aquellos aspec-
tos internos en los cuales es fuerte (FORTALEZAS).
Se pretende que la denominación de las Fortalezas
como Oportunidades de consolidación recuerden
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 me-
diante propuestas y procesos de INNOVACION que
satisfacen a todos sus integrantes. De otra parte
se propone resaltar las principales Oportunidades
de MEJORAMIENTO que permitan superar las
DEBILIDADES internas, invitándonos a defender
o no la existencia de dichas debilidades. En este
sentido, se invita a todos aquellos responsables
para aportar en las acciones requeridas y abordar,
así, dichas Oportunidades de mejora. De igual ma-
nera, el modelo busca presentar las AMENAZAS
del entorno, como situaciones reales que si bien,
por supuesto, pueden retar 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 Oportu-
nidades de mejoramiento, corresponde a las ac-
tividades Internas desarrolladas en la Universidad
relacionadas con los procesos de dirección, do-
cencia, investigación y servicio y todos aquellos

procesos de apoyo que permiten el adecuado fun-
cionamiento de la Institución.

Oportunidades de innovación y Oportu-
nidades de adaptación activa, corresponde a
todas las tendencias académicas, económicas, so-
ciales, políticas y tecnológicas del entorno que la
Institución puede aprovechar, generando procesos
de innovación y logrando procesos ágiles de adap-
tación a todos estos cambios de entorno.

Una característica muy importante de este mode-
lo de análisis es la de proponer que los distintos
aspectos se vean de manera positiva, situación
que de ninguna manera busca “ocultar” debili-
dades. Por el contrario, pretendemos invitar a la
acción mediante el análisis y el mejoramiento de
los recursos y procesos. El diagrama comparativo
entre el modelo CIMA y el DOFA se presenta en
la gráfica 3.

Gráfica 3. Diagrama comparativo entre Modelo
CIMA y DOFA

Modelo DOFA

Fortalezas

Debilidades

Oportunidades

Amenazas

CIMA
Modelo U El Bosque

Oportunidades
de

Consolidación

Oportunidades
de

Mejoramiento

Oportunidades
de Innovación

Oportunidades
de Adaptación

Informe de Autoevaluación - Universidad El Bosque | 23

La gestión de calidad debe llevar a la incorpora-
ción de los resultados de los procesos evaluativos,
a los planes de mejoramiento y desarrollo y a faci-
litar la introducción de los cambios institucionales
que permitan a la Universidad dar respuesta con
calidad, a las demandas de la sociedad.

Con el proceso de AI, la Universidad ejecuta una
serie de acciones de mejoramiento y consolidación
que, posteriormente, permiten estructurar el pro-
ceso de planeación estratégica.

La Universidad cuenta con un Comité Institucional
de Autoevaluación y comités en cada una de las
facultades con participación de los distintos esta-
mentos, cuyo trabajo está orientado a la planea-
ción, implementación y operacionalización de los
procesos de autoevaluación y autorregulación.

1.1.8 Políticas Institucionales
Con el fin de implementar en los distintos niveles
del quehacer universitario los lineamientos desarro-
llados de manera participativa por la comunidad
universitaria, y que han sido definidos gracias a
los distintos instrumentos de gestión enmarcados
en la Misión, el Proyecto Educativo, la Orientación
Estratégica, los Objetivos de Aprendizaje, el Plan de
desarrollo y los distintos procesos de autoevalua-
ción, la Universidad El Bosque ha formulado sus ac-
ciones estratégicas a través de las diferentes Políticas
institucionales que presentan a continuación.

1.1.8.1 Política de gestión del talento
humano académico (resumen)
La Política de gestión del talento humano acadé-
mico ratifica el compromiso de la Universidad con
el mejoramiento continuo, a partir del fomento de
su talento humano, el proceso constante de for-
talecimiento de las condiciones de bienestar, las
mejoras en la calidad de vida laboral, la cultura
y el clima organizacional, propios de la Misión y
enfoque biopsicosocial y cultural de la Universidad
El Bosque. La Institución consolida un entorno y
las condiciones propicias para la satisfacción de las

expectativas académicas y laborales, de las nece-
sidades de reconocimiento y relacionamiento de
cada uno de los colaboradores académicos.

Esta Política se ha desarrollado para orientar el ciclo
completo de la gestión integral del Talento Humano
Académico, desde la planeación, atracción y conser-
vación hasta su retiro, acorde con la Misión, el en-
foque biopsicosocial y autonomía de la Institución.

La Política se desarrolla a través de las siguientes
Políticas Específicas:

• Política de autoevaluación y planeación
del Talento Humano Académico a nivel
institucional.

• Política de atracción.

• Política de selección.

• Política de contratación.

• Política de compensación.

• Política de inducción.

• Política de planeación de las actividades
de los académicos.

• Política de ejecución de las actividades de
los académicos.

• Política de autoevaluación del Talento
Humano Académico.

• Política de propiedad intelectual del
Talento Humano Académico.

• Política de desarrollo de carrera académica.

• Política institucional de desarrollo del
Talento Humano.

• Política disciplinar de desarrollo del
Talento Humano.

• Política de bienestar, cultura y clima.

• Política de estímulo.

• Política de retiro.

1.1.8.2 Política de planeación y calidad
del talento humano académico (resumen)
La Política de planeación y calidad del talento huma-
no académico se encuentra fundamentada en las
Políticas de “Planeación y Calidad” y de “Gestión
del Talento Humano Académico”, de esta manera

24 | Autoevaluación Institucional con Fines de Acreditación

se orienta el desarrollo en la Universidad de la cul-
tura de la evaluación, la planeación y la calidad,
buscando el mejoramiento continuo y la aproxi-
mación progresiva a la excelencia, acorde con la
Misión, el enfoque biopsicosocial y la autonomía
de la Institución. Esta política es comprehensiva y
por ello cobija la gestión del talento humano aca-
démico desde la planeación, ejecución y evalua-
ción de las actividades desarrolladas en las labores
propias que demande las unidades académicas
y de las programadas en sus planes de trabajo y
de mejoramiento, en articulación con las diferen-
tes vocaciones académicas. Abarca aspectos de la
construcción de la relación desde un colectivo (la
Universidad) con un individuo (el académico).

La Política pretende orientar la planeación, ejecu-
ción y evaluación de las actividades desarrolladas
por los académicos en el marco de la implementa-
ción del Plan de Desarrollo de las Unidades, de sus
planes de trabajo y del mejoramiento, en concor-
dancia con las diferentes vocaciones.

La Política se desarrolla a través de las Políticas
Específicas de: Autoevaluación y Planeación del
Talento Humano Académico a nivel Institucional,
Planeación de actividades de los Académicos,
Ejecución de actividades de los Académicos y
Autoevaluación del Talento Humano Académico.

1.1.8.3 Política de estímulos a la
excelencia académica (resumen)
Esta Política se implementa para reconocer y pro-
mover las buenas prácticas de la vocación acadé-
mica de los docentes de la Universidad El Bosque,
mediante la entrega de estímulos a los académi-
cos que evidencien excelencia en su desempeño.

En concordancia con la Política de gestión del ta-
lento humano académico, se desarrolla la presen-
te Política de estímulos a la excelencia académica,
es así como desde su definición general se con-
templa que para la Institución, la Universidad son
las personas: los estudiantes, académicos, admi-
nistrativos, directivos y egresados. La Universidad
es, por tanto, una Organización Humana, no una
Organización que contrata personas.

La Universidad El Bosque, considera que la aca-
demia la conforman los académicos que son pro-
fesores e investigadores y se encuentra compro-
metida en generar condiciones que permitan la
consolidación de sus académicos para que sean
ejemplos de excelencia en su vocación académi-
ca: la vocación de la enseñanza - aprendizaje, de
descubrimiento, de compromiso y de integración.

La Vocación de la Enseñanza - Aprendizaje se orien-
ta a la actividad formativa con un enfoque centra-
do en el aprendizaje y en el estudiante en contras-
te con los enfoques centrados en la enseñanza y
transmisión de contenidos desde el profesor.

La Vocación del Descubrimiento se concentra en
la generación y desarrollo de conocimiento y la
innovación. Se orienta bien en la disciplina parti-
cular, en el quehacer en los procesos de enseñan-
za aprendizaje o en los procesos de transferencia
de conocimiento.

La Vocación del Compromiso comprende la aplica-
ción del conocimiento. Sin embargo, va más allá
de una aplicación de conocimiento con un flujo
unidireccional (Universidad-Sociedad). También
comprende el servicio, pero transforma el servi-
cio comunitario en una actividad de construcción
conjunta y no de índole asistencial. La Vocación
de Compromiso enfatiza la colaboración genuina
en que la enseñanza y aprendizaje ocurren en la
Universidad y en la Sociedad.

La Vocación de la Integración parte de la necesidad,
en la sociedad del conocimiento, de hacer conexio-
nes entre las disciplinas, ubicándolas en un contex-
to más amplio. Esta vocación permite la vincula-
ción del quehacer académico con las orientaciones
institucionales para la gestión del conocimiento
particular de cada unidad académica. Sustenta la
relación multidireccional entre los académicos, la
unidad a la que pertenecen y la Institución.

1.1.8.4 Política de calidad y planeación
(resumen)
La Política de calidad y planeación se aborda de
manera articulada y sinérgica, ya que son dos

Informe de Autoevaluación - Universidad El Bosque | 25

procesos complementarios: la generación de la ca-
lidad propende por la mejora hacia los niveles de
excelencia de lo que se hace y la planeación avanza
hacia la adaptación y el desarrollo institucional en
entornos con dinámicas de cambio permanentes.

La Política pretende orientar en la Universidad el
desarrollo de la cultura de la evaluación, la planea-
ción y la calidad, buscando el mejoramiento con-
tinuo y la aproximación progresiva a la excelencia,
acorde con la Misión, el enfoque biopsicosocial y
la autonomía de la Institución.

La Política se desarrolla a través de las Políticas
Específicas de: autoevaluación institucional, planea-
ción institucional, autoevaluación de las unidades
académicas, planeación de las unidades académicas.

1.1.8.5 Política de apoyo financiero para
el acceso a la excelencia (resumen)
Esta Política comprende las acciones a través de
las cuales la Institución apoya financieramente
a su comunidad académica, para culminar con
éxito sus programas académicos. Así pues, es el
Departamento de Finanzas Estudiantiles el encar-
gado de definir los lineamientos y procedimientos
para proveer el apoyo financiero a los estudian-
tes, profesores y empleados administrativos que
requieren el otorgamiento de créditos y de otras
modalidades de pago.

Esta Política se ha diseñado para definir los linea-
mientos financieros generales para el apoyo eco-
nómico de la comunidad universitaria.

La Política se desarrolla a través de las Políticas es-
pecíficas de: mecanismos financieros para favore-
cer el acceso y permanencia, mecanismos para el
estímulo a la excelencia en las dimensiones biopsi-
cosociales y culturales, y mecanismos para facilitar
el acceso a grupos especiales.

1.1.8.6 Política de internacionalización
(resumen)
La Política de internacionalización se ha diseña-
do para definir los lineamientos generales que

fomenten la inserción de la comunidad universi-
taria en el entorno global de manera comprehen-
siva, fortaleciendo los procesos misionales de la
Universidad, la formación, investigación y servicio;
los servicios y recursos que la Universidad ofrece a
su comunidad académica y grupos de interés.

La política contempla las Políticas específicas de:
relaciones internacionales, internacionalización
curricular, internacionalización de la investigación
y la transferencia de conocimiento, internaciona-
lización de la comunidad estudiantil, e internacio-
nalización de la comunidad académica.

1.1.8.7 Política de internacionalización
con Francia (resumen)
El establecimiento de la política de internaciona-
lización de la Universidad El Bosque con Francia,
surge de los intereses comunes de cooperación
internacional académica y de los retos de com-
petitividad y de calidad de las Instituciones de
Educación Superior Colombianas.

La política de internacionalización con Francia se
define como comprehensiva, ya que incluye a la
totalidad de la comunidad académica en todos
sus procesos: estudiantes, académicos, directivas
y personal administrativo. De esta manera, se arti-
cula con la transversalidad de la internacionaliza-
ción, enmarcada en el PDI.

Esta Política propone consolidar las relaciones
académicas existentes con las Instituciones de
Educación Superior francesas y fortalecer los lazos
de cooperación académica entre ambos países,
con el fin de avanzar y replicar las buenas prácticas.

1.1.8.8 Política gestión curricular
(resumen)
Esta Política articula el aprendizaje, la internacio-
nalización, la inclusión progresiva de la segunda
lengua en los procesos curriculares, la flexibilidad
curricular, la formación en bioética y humanida-
des, y la implementación de las TIC en los proceso
de fortalecimiento curricular para una formación
integral del estudiante.

24 | Autoevaluación Institucional con Fines de Acreditación

se orienta el desarrollo en la Universidad de la cul-
tura de la evaluación, la planeación y la calidad,
buscando el mejoramiento continuo y la aproxi-
mación progresiva a la excelencia, acorde con la
Misión, el enfoque biopsicosocial y la autonomía
de la Institución. Esta política es comprehensiva y
por ello cobija la gestión del talento humano aca-
démico desde la planeación, ejecución y evalua-
ción de las actividades desarrolladas en las labores
propias que demande las unidades académicas
y de las programadas en sus planes de trabajo y
de mejoramiento, en articulación con las diferen-
tes vocaciones académicas. Abarca aspectos de la
construcción de la relación desde un colectivo (la
Universidad) con un individuo (el académico).

La Política pretende orientar la planeación, ejecu-
ción y evaluación de las actividades desarrolladas
por los académicos en el marco de la implementa-
ción del Plan de Desarrollo de las Unidades, de sus
planes de trabajo y del mejoramiento, en concor-
dancia con las diferentes vocaciones.

La Política se desarrolla a través de las Políticas
Específicas de: Autoevaluación y Planeación del
Talento Humano Académico a nivel Institucional,
Planeación de actividades de los Académicos,
Ejecución de actividades de los Académicos y
Autoevaluación del Talento Humano Académico.

1.1.8.3 Política de estímulos a la
excelencia académica (resumen)
Esta Política se implementa para reconocer y pro-
mover las buenas prácticas de la vocación acadé-
mica de los docentes de la Universidad El Bosque,
mediante la entrega de estímulos a los académi-
cos que evidencien excelencia en su desempeño.

En concordancia con la Política de gestión del ta-
lento humano académico, se desarrolla la presen-
te Política de estímulos a la excelencia académica,
es así como desde su definición general se con-
templa que para la Institución, la Universidad son
las personas: los estudiantes, académicos, admi-
nistrativos, directivos y egresados. La Universidad
es, por tanto, una Organización Humana, no una
Organización que contrata personas.

La Universidad El Bosque, considera que la aca-
demia la conforman los académicos que son pro-
fesores e investigadores y se encuentra compro-
metida en generar condiciones que permitan la
consolidación de sus académicos para que sean
ejemplos de excelencia en su vocación académi-
ca: la vocación de la enseñanza - aprendizaje, de
descubrimiento, de compromiso y de integración.

La Vocación de la Enseñanza - Aprendizaje se orien-
ta a la actividad formativa con un enfoque centra-
do en el aprendizaje y en el estudiante en contras-
te con los enfoques centrados en la enseñanza y
transmisión de contenidos desde el profesor.

La Vocación del Descubrimiento se concentra en
la generación y desarrollo de conocimiento y la
innovación. Se orienta bien en la disciplina parti-
cular, en el quehacer en los procesos de enseñan-
za aprendizaje o en los procesos de transferencia
de conocimiento.

La Vocación del Compromiso comprende la aplica-
ción del conocimiento. Sin embargo, va más allá
de una aplicación de conocimiento con un flujo
unidireccional (Universidad-Sociedad). También
comprende el servicio, pero transforma el servi-
cio comunitario en una actividad de construcción
conjunta y no de índole asistencial. La Vocación
de Compromiso enfatiza la colaboración genuina
en que la enseñanza y aprendizaje ocurren en la
Universidad y en la Sociedad.

La Vocación de la Integración parte de la necesidad,
en la sociedad del conocimiento, de hacer conexio-
nes entre las disciplinas, ubicándolas en un contex-
to más amplio. Esta vocación permite la vincula-
ción del quehacer académico con las orientaciones
institucionales para la gestión del conocimiento
particular de cada unidad académica. Sustenta la
relación multidireccional entre los académicos, la
unidad a la que pertenecen y la Institución.

1.1.8.4 Política de calidad y planeación
(resumen)
La Política de calidad y planeación se aborda de
manera articulada y sinérgica, ya que son dos

Informe de Autoevaluación - Universidad El Bosque | 25

procesos complementarios: la generación de la ca-
lidad propende por la mejora hacia los niveles de
excelencia de lo que se hace y la planeación avanza
hacia la adaptación y el desarrollo institucional en
entornos con dinámicas de cambio permanentes.

La Política pretende orientar en la Universidad el
desarrollo de la cultura de la evaluación, la planea-
ción y la calidad, buscando el mejoramiento con-
tinuo y la aproximación progresiva a la excelencia,
acorde con la Misión, el enfoque biopsicosocial y
la autonomía de la Institución.

La Política se desarrolla a través de las Políticas
Específicas de: autoevaluación institucional, planea-
ción institucional, autoevaluación de las unidades
académicas, planeación de las unidades académicas.

1.1.8.5 Política de apoyo financiero para
el acceso a la excelencia (resumen)
Esta Política comprende las acciones a través de
las cuales la Institución apoya financieramente
a su comunidad académica, para culminar con
éxito sus programas académicos. Así pues, es el
Departamento de Finanzas Estudiantiles el encar-
gado de definir los lineamientos y procedimientos
para proveer el apoyo financiero a los estudian-
tes, profesores y empleados administrativos que
requieren el otorgamiento de créditos y de otras
modalidades de pago.

Esta Política se ha diseñado para definir los linea-
mientos financieros generales para el apoyo eco-
nómico de la comunidad universitaria.

La Política se desarrolla a través de las Políticas es-
pecíficas de: mecanismos financieros para favore-
cer el acceso y permanencia, mecanismos para el
estímulo a la excelencia en las dimensiones biopsi-
cosociales y culturales, y mecanismos para facilitar
el acceso a grupos especiales.

1.1.8.6 Política de internacionalización
(resumen)
La Política de internacionalización se ha diseña-
do para definir los lineamientos generales que

fomenten la inserción de la comunidad universi-
taria en el entorno global de manera comprehen-
siva, fortaleciendo los procesos misionales de la
Universidad, la formación, investigación y servicio;
los servicios y recursos que la Universidad ofrece a
su comunidad académica y grupos de interés.

La política contempla las Políticas específicas de:
relaciones internacionales, internacionalización
curricular, internacionalización de la investigación
y la transferencia de conocimiento, internaciona-
lización de la comunidad estudiantil, e internacio-
nalización de la comunidad académica.

1.1.8.7 Política de internacionalización
con Francia (resumen)
El establecimiento de la política de internaciona-
lización de la Universidad El Bosque con Francia,
surge de los intereses comunes de cooperación
internacional académica y de los retos de com-
petitividad y de calidad de las Instituciones de
Educación Superior Colombianas.

La política de internacionalización con Francia se
define como comprehensiva, ya que incluye a la
totalidad de la comunidad académica en todos
sus procesos: estudiantes, académicos, directivas
y personal administrativo. De esta manera, se arti-
cula con la transversalidad de la internacionaliza-
ción, enmarcada en el PDI.

Esta Política propone consolidar las relaciones
académicas existentes con las Instituciones de
Educación Superior francesas y fortalecer los lazos
de cooperación académica entre ambos países,
con el fin de avanzar y replicar las buenas prácticas.

1.1.8.8 Política gestión curricular
(resumen)
Esta Política articula el aprendizaje, la internacio-
nalización, la inclusión progresiva de la segunda
lengua en los procesos curriculares, la flexibilidad
curricular, la formación en bioética y humanida-
des, y la implementación de las TIC en los proceso
de fortalecimiento curricular para una formación
integral del estudiante.

26 | Autoevaluación Institucional con Fines de Acreditación

Pretende además atender la necesidad de orientar
los programas académicos al aprendizaje centrado
en el estudiante. Flexibilizar los procesos curricula-
res, permitiendo que el estudiante autogestione
su proceso formativo. También, intenta consolidar
la formación en bioética y humanidades, aspectos
reconocidos como fortaleza de los procesos for-
mativos de la Institución.

1.1.8.9 Política de bienestar
universitario (Resumen)
La Universidad El Bosque orienta el quehacer de
Bienestar Universitario a partir de ciertos principios
rectores, algunos principios generales que orien-
tan su quehacer, criterios que le permiten esta-
blecer los parámetros sobre los cuales realiza su
gestión y la valoración de sus logros y, por último,
algunos ámbitos en los que se desarrollan sus pro-
gramas, proyectos, acciones y servicios, en concor-
dancia y coherencia con el desarrollo institucional.

Esta Política pretende orientar la planeación, eje-
cución, autoevaluación y mejora de los recursos,
servicios y procesos que la Institución adelanta,
desde su Misión, su enfoque biopsicosocial y au-
tonomía en el desarrollo del bien- estar para su
comunidad universitaria.

Desde el Enfoque Biopsicosocial y Cultural se busca:

Desde lo Bio:

 › Contribuir al mejoramiento de la calidad
de vida.

 › Promover la salud integral.

 › Promover la actividad física y práctica
deportiva.

Desde lo Psico:

 › Apoyar la construcción y realización del
proyecto de vida.

 › Generar condiciones óptimas para el de-
sarrollo académico y profesional y para los
procesos de formación integral.

 › Aportar al mejoramiento del rendimien-
to, desempeño y productividad, lo cual

repercute en el crecimiento, desarrollo,
consolidación, proyección, reconocimien-
to y posicionamiento de la Universidad a
través de una responsabilidad compartida
entre el individuo y la Institución.

Desde lo Socio – Cultural:

 › Propiciar el mejor uso del tiempo libre.

 › Fomentar la actividad cultural de la comu-
nidad universitaria.

 › Fomentar la participación, integración e
interacción de las actividades que realiza
con la comunidad universitaria.

 › Generar, promover y difundir la cultura
Institucional.

 › Promover un clima armónico y una cultu-
ra organizacional estimulante.

1.1.8.10 Política de éxito estudiantil
(resumen)
Esta Política genera los lineamientos establecidos
en el Modelo de Gestión de Éxito Estudiantil. Se
ha formalizado e implementado con el fin de de-
finir los lineamientos para que las diferentes áreas
y unidades académicas avancen en la implemen-
tación de los proyectos y acciones que garanticen
el éxito estudiantil.

Esta Política se integra por las siguientes Políticas
específicas:

 › De la Política de caracterización de la co-
munidad estudiantil.

 › De la Política de inmersión en la vida
universitaria.

 › De la Política del desarrollo de la vida
universitaria.

 › De la Política de la preparación a la vida
laboral.

 › De la Política de seguimiento individual e
identificación del riesgo de deserción.

 › De la Política de Bienestar.

Informe de Autoevaluación - Universidad El Bosque | 27

1.1.8.11 Política de egresados
(resumen)
La Política de egresados de la Universidad El
Bosque es el instrumento mediante el cual se pre-
tende fortalecer el vínculo de los egresados con
la Institución y de ellos entre sí, como miembros
de la comunidad académica, desde el enfoque
bio-psicosocial y cultural de la Universidad.

Con esta Política la Universidad define los linea-
mientos y condiciones para gestionar y consoli-
dar la relación con los egresados -entendiéndola
como un quehacer conjunto-, estableciendo el
impacto social de sus programas, el desempeño
laboral de los mismos, facilitando su actualización
en el área del conocimiento de su interés y esti-
mulando el intercambio de experiencias profesio-
nales e investigativas con los demás miembros de
la comunidad académica.

La Política contiene las Políticas específicas de:
próximos egresados, recién egresados, egresados
en consolidación profesional, y egresados Senior.

1.1.8.12 Política de investigaciones
(resumen)
El contexto actual de la Universidad El Bosque
pone de manifiesto la importancia de formalizar
un marco de políticas caracterizadas por sus múlti-
ples dimensiones, aspectos que implican la necesi-
dad de generar un enfoque estructural ordenado y
sistémico que englobe la multidiversidad de líneas
de acción que deben enmarcarse dentro de la for-
mulación e implementación de dichas políticas.

Por tanto, se parte de la base de la configuración
de un Sistema para institucionalizar un Modelo
de Gestión de la I+D+i+T que considere nuevos
esquemas de aprovechamiento de las capacida-
des internas de la Institución. En este sentido, se
plantea la creación de una plataforma tecnológica
denominada SiTiiO, la cual permite tener una base
de datos, en donde el conocimiento experto dispo-
nible en la Universidad pueda convertirse en una
propuesta de valor diferenciado, accesible y conec-
tado a los agentes externos, académicos o no.

Esta premisa hace viable los fines estratégicos per-
seguidos por la Institución en el marco de una me-
jor vinculación con las necesidades del país, en el
que la Universidad acoge la responsabilidad social
como agente de cambio.

Esta situación es realmente uno de los principales
ejes de actuación en el mundo universitario inter-
nacional, siguiendo el denominado enfoque de
“Tercera Misión” y en el que la Institución realiza
esfuerzos importantes por generar un valor agre-
gado a la investigación de la Universidad.

La Universidad El Bosque, su modelo histórico de
desarrollo institucional, sus planteamientos admi-
nistrativos, entre otros, han venido atendiendo
a un esquema de financiamiento y crecimien-
to acotado, de “primera generación”, centrado
y relativo a sus ingresos directos de la matrícula
de estudiantes, donde los retos de futuro de la
Universidad pueden encontrarse con escenarios
poco desarrollados para la dimensión de sus pro-
pósitos, lo que evidencia una necesidad estratégi-
ca de cambio para la creación de alternativas que
identifiquen y activen nuevos esquemas de finan-
ciamiento y captación de recursos adicionales que
permitan fortalecer la I+D+i+T en la Universidad.

Por tanto, haciendo un esfuerzo de síntesis,
“el reto” de la Institución, en el ámbito de la
Investigación, el Desarrollo y la Transferencia po-
dría quedar expresado de la siguiente manera:

“Institucionalizar un Modelo de gestión de la
I+D+i+T que considere nuevos esquemas de apro-
vechamiento de las capacidades internas de la UEB,
permita una mejor vinculación con las necesidades
de su entorno y genere esquemas de financiamien-
to y captación de recursos que lo fortalezcan”.

1.1.8.13 Política institucional de
semilleros de investigación y jóvenes
investigadores (resumen)
La Política tiene como objeto garantizar las con-
diciones necesarias para que los estudiantes de
pregrado cuenten con un espacio académico que

26 | Autoevaluación Institucional con Fines de Acreditación

Pretende además atender la necesidad de orientar
los programas académicos al aprendizaje centrado
en el estudiante. Flexibilizar los procesos curricula-
res, permitiendo que el estudiante autogestione
su proceso formativo. También, intenta consolidar
la formación en bioética y humanidades, aspectos
reconocidos como fortaleza de los procesos for-
mativos de la Institución.

1.1.8.9 Política de bienestar
universitario (Resumen)
La Universidad El Bosque orienta el quehacer de
Bienestar Universitario a partir de ciertos principios
rectores, algunos principios generales que orien-
tan su quehacer, criterios que le permiten esta-
blecer los parámetros sobre los cuales realiza su
gestión y la valoración de sus logros y, por último,
algunos ámbitos en los que se desarrollan sus pro-
gramas, proyectos, acciones y servicios, en concor-
dancia y coherencia con el desarrollo institucional.

Esta Política pretende orientar la planeación, eje-
cución, autoevaluación y mejora de los recursos,
servicios y procesos que la Institución adelanta,
desde su Misión, su enfoque biopsicosocial y au-
tonomía en el desarrollo del bien- estar para su
comunidad universitaria.

Desde el Enfoque Biopsicosocial y Cultural se busca:

Desde lo Bio:

 › Contribuir al mejoramiento de la calidad
de vida.

 › Promover la salud integral.

 › Promover la actividad física y práctica
deportiva.

Desde lo Psico:

 › Apoyar la construcción y realización del
proyecto de vida.

 › Generar condiciones óptimas para el de-
sarrollo académico y profesional y para los
procesos de formación integral.

 › Aportar al mejoramiento del rendimien-
to, desempeño y productividad, lo cual

repercute en el crecimiento, desarrollo,
consolidación, proyección, reconocimien-
to y posicionamiento de la Universidad a
través de una responsabilidad compartida
entre el individuo y la Institución.

Desde lo Socio – Cultural:

 › Propiciar el mejor uso del tiempo libre.

 › Fomentar la actividad cultural de la comu-
nidad universitaria.

 › Fomentar la participación, integración e
interacción de las actividades que realiza
con la comunidad universitaria.

 › Generar, promover y difundir la cultura
Institucional.

 › Promover un clima armónico y una cultu-
ra organizacional estimulante.

1.1.8.10 Política de éxito estudiantil
(resumen)
Esta Política genera los lineamientos establecidos
en el Modelo de Gestión de Éxito Estudiantil. Se
ha formalizado e implementado con el fin de de-
finir los lineamientos para que las diferentes áreas
y unidades académicas avancen en la implemen-
tación de los proyectos y acciones que garanticen
el éxito estudiantil.

Esta Política se integra por las siguientes Políticas
específicas:

 › De la Política de caracterización de la co-
munidad estudiantil.

 › De la Política de inmersión en la vida
universitaria.

 › De la Política del desarrollo de la vida
universitaria.

 › De la Política de la preparación a la vida
laboral.

 › De la Política de seguimiento individual e
identificación del riesgo de deserción.

 › De la Política de Bienestar.

Informe de Autoevaluación - Universidad El Bosque | 27

1.1.8.11 Política de egresados
(resumen)
La Política de egresados de la Universidad El
Bosque es el instrumento mediante el cual se pre-
tende fortalecer el vínculo de los egresados con
la Institución y de ellos entre sí, como miembros
de la comunidad académica, desde el enfoque
bio-psicosocial y cultural de la Universidad.

Con esta Política la Universidad define los linea-
mientos y condiciones para gestionar y consoli-
dar la relación con los egresados -entendiéndola
como un quehacer conjunto-, estableciendo el
impacto social de sus programas, el desempeño
laboral de los mismos, facilitando su actualización
en el área del conocimiento de su interés y esti-
mulando el intercambio de experiencias profesio-
nales e investigativas con los demás miembros de
la comunidad académica.

La Política contiene las Políticas específicas de:
próximos egresados, recién egresados, egresados
en consolidación profesional, y egresados Senior.

1.1.8.12 Política de investigaciones
(resumen)
El contexto actual de la Universidad El Bosque
pone de manifiesto la importancia de formalizar
un marco de políticas caracterizadas por sus múlti-
ples dimensiones, aspectos que implican la necesi-
dad de generar un enfoque estructural ordenado y
sistémico que englobe la multidiversidad de líneas
de acción que deben enmarcarse dentro de la for-
mulación e implementación de dichas políticas.

Por tanto, se parte de la base de la configuración
de un Sistema para institucionalizar un Modelo
de Gestión de la I+D+i+T que considere nuevos
esquemas de aprovechamiento de las capacida-
des internas de la Institución. En este sentido, se
plantea la creación de una plataforma tecnológica
denominada SiTiiO, la cual permite tener una base
de datos, en donde el conocimiento experto dispo-
nible en la Universidad pueda convertirse en una
propuesta de valor diferenciado, accesible y conec-
tado a los agentes externos, académicos o no.

Esta premisa hace viable los fines estratégicos per-
seguidos por la Institución en el marco de una me-
jor vinculación con las necesidades del país, en el
que la Universidad acoge la responsabilidad social
como agente de cambio.

Esta situación es realmente uno de los principales
ejes de actuación en el mundo universitario inter-
nacional, siguiendo el denominado enfoque de
“Tercera Misión” y en el que la Institución realiza
esfuerzos importantes por generar un valor agre-
gado a la investigación de la Universidad.

La Universidad El Bosque, su modelo histórico de
desarrollo institucional, sus planteamientos admi-
nistrativos, entre otros, han venido atendiendo
a un esquema de financiamiento y crecimien-
to acotado, de “primera generación”, centrado
y relativo a sus ingresos directos de la matrícula
de estudiantes, donde los retos de futuro de la
Universidad pueden encontrarse con escenarios
poco desarrollados para la dimensión de sus pro-
pósitos, lo que evidencia una necesidad estratégi-
ca de cambio para la creación de alternativas que
identifiquen y activen nuevos esquemas de finan-
ciamiento y captación de recursos adicionales que
permitan fortalecer la I+D+i+T en la Universidad.

Por tanto, haciendo un esfuerzo de síntesis,
“el reto” de la Institución, en el ámbito de la
Investigación, el Desarrollo y la Transferencia po-
dría quedar expresado de la siguiente manera:

“Institucionalizar un Modelo de gestión de la
I+D+i+T que considere nuevos esquemas de apro-
vechamiento de las capacidades internas de la UEB,
permita una mejor vinculación con las necesidades
de su entorno y genere esquemas de financiamien-
to y captación de recursos que lo fortalezcan”.

1.1.8.13 Política institucional de
semilleros de investigación y jóvenes
investigadores (resumen)
La Política tiene como objeto garantizar las con-
diciones necesarias para que los estudiantes de
pregrado cuenten con un espacio académico que

28 | Autoevaluación Institucional con Fines de Acreditación

facilite tanto el desarrollo y fortalecimiento de sus
competencias investigativas, como la formulación
y ejecución de propuestas en los campos de cono-
cimiento de su interés, en coherencia con el PDI y
con la OEI. Estos semilleros deben estar vinculados
con los grupos de investigación de cada programa
académico o podrán desarrollar su proceso de ma-
nera independiente, pero siempre bajo el apoyo
de un docente.

Dentro del marco de esta Política se brindan estí-
mulos por la participación a los estudiantes, den-
tro de los cuales tenemos: permisos necesarios y
apoyo financiero por parte de la Facultad respecti-
va para representar a la Universidad en encuentros
y eventos internos, locales, nacionales e interna-
cionales, acceder a convocatorias de jóvenes em-
prendedores, hacer parte de proyectos de inves-
tigación financiados por convocatorias internas o
externas de la Universidad y ser certificado como
integrante de un semillero.

El Programa Institucional de Jóvenes Investigadores
en concordancia con el modelo de Colciencias,
busca vincular a estudiantes de último año y pro-
fesionales recién egresados a la ciencia, la tecno-
logía y la innovación como plataforma para el de-
sarrollo científico y tecnológico de la Universidad
y del país. Estos jóvenes deben cumplir con obli-
gaciones y requisitos estipulados en su respectivo
acuerdo y estar vinculados a un grupo de investi-
gación reconocido por Colciencias y la Universidad
El Bosque.

1.1.8.14 Política de proyección y
responsabilidad social (resumen)
Con esta Política se orienta la interacción y el
diálogo constante con la comunidad a partir de
la articulación con la docencia y la investigación,
hacia una perspectiva local, regional e internacio-
nal, a través del desarrollo de acciones pertinen-
tes para contribuir a la solución de las problemá-
ticas de la comunidad y el mejoramiento de su
calidad de vida.

La Política contempla la gestión que se desarrolla
en la Universidad desde las unidades académicas,
para fortalecer la presencia de la Institución en su
entorno, a través de acciones creativas y diversas,
articuladas con la docencia y la investigación de
acuerdo con la Misión y la OEI.

La política contempla las siguientes políticas
específicas:

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en el
Aprendizaje.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en la genera-
ción del conocimiento.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en la transfe-
rencia del conocimiento.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria al interior de
la organización.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria y su inte-
racción con la sociedad. Paz Social e
Inclusión.

1.1.8.15 Política de lengua extranjera
(resumen)
Esta Política promueve el desarrollo de competen-
cias en una lengua extranjera de los actores que
forman parte de la comunidad universitaria. La
Política está diseñada para fomentar la inserción y
definición del bilingüismo en los procesos de pla-
neación en la Institución como un área estratégica
de tipo transversal, es decir, que cubre todos los
estamentos: estudiantiles, académicos, adminis-
trativos, directivos y la enseñanza de las disciplinas
en programas de pregrado y posgrado, al tenor de
los siguientes lineamientos.

La Política contempla las siguientes Políticas
específicas:

 › Política de lengua extranjera, estudiantes.

 › Política de lengua extranjera, egresados.

Informe de Autoevaluación - Universidad El Bosque | 29

 › Política de lengua extranjera, académicos.

 › Política de lengua extranjera, administrativos.

 › Política de lengua extranjera, directivos.

1.1.8.16 Política de educación
continuada (resumen)

Con esta Política se busca ofrecer a la comunidad
en general, a través de la educación continuada,
actividades académicas que tienen como propó-
sito la actualización, complementación y profun-
dización de conocimientos, el desarrollo de habi-
lidades y el fortalecimiento de competencias, con
programas flexibles de corta o mediana duración
no conducentes a título, de carácter presencial,
semipresencial o virtual.

Con la implementación de la Política se pretende:

 › Consolidar las oportunidades de educa-
ción continuada en espacios (empresas,
regiones, sectores, otros) con necesidades
específicas y posibilidades de crecimiento,
que permitan ampliar la oferta de produc-
tos y servicios.

 › Fortalecer las alianzas estratégicas que
permitan desarrollar programas conjuntos
con otras instituciones y ampliar la cober-
tura a nivel local, regional y nacional.

 › Desarrollar y adaptar programas y conte-
nidos, teniendo en cuenta las tendencias
en los nuevos modelos de aprendizaje
y enseñanza.

 › Ofertar programas que atiendan el perfil
de cualquier tipo de participantes (egresa-
dos, personas en formación, profesiona-
les, adulto mayor, organizaciones, entre
otros), de manera que se contribuya con
el proceso de aprendizaje permanente.

 › Involucrar las nuevas tecnologías de infor-
mación y comunicación en los procesos
de formación y aprendizaje.

 › Vincular expertos dispuestos para asumir
el reto de las nuevas tecnologías y mode-
los de enseñanza y aprendizaje en educa-
ción continuada.

 › Consolidar la División de Educación
Continuada como una dependencia que pres-
te servicios de calidad, eficientes y oportunos.

1.1.8.17 Política del uso de las TIC
(resumen)
Esta Política orienta el uso de las TIC como apo-
yo a los procesos académicos y administrativos,
acorde con el enfoque Biopsicosocial y Cultural
de la Universidad El Bosque y su OEI hacia la
“Salud y Calidad de vida”, dando cumplimiento
para su aplicación en las funciones sustantivas de
la Educación Superior: formación, investigación,
transferencia y servicio.

La Política del uso de las TIC está dirigida a toda la
comunidad universitaria y a el entorno nacional e
internacional de la Institución y de los programas;
busca fomentar su uso, apropiación y aplicación
en todos los procesos de forma transversal, lo que
trasciende en las demás Políticas institucionales,
disponiendo de la infraestructura informática y de
comunicaciones suficiente que permitan su segu-
ridad, integridad y disponibilidad, así como meca-
nismos que garanticen la gestión de contenidos,
acceso, formación, investigación y desarrollo.

1.1.8.18 Política institucional de
propiedad intelectual (resumen)
La Política Institucional de propiedad intelectual se
desarrolla bajo los principios de buena fe, de favo-
rabilidad, función social, de prevalencia, de respe-
to a la dignidad humana, de responsabilidad de los
creadores y respeto a la propiedad intelectual de la
Universidad El Bosque. En términos de propiedad
intelectual la Universidad se acoge a las prerroga-
tivas que otorga el Estado y reconoce actualmente
la ley y contempla dos dimensiones: Derechos de
autor y Derecho de propiedad intelectual.

Dentro del marco de la propiedad intelectual la
Universidad establece: Secretos empresariales y con-
fidencialidad, acuerdo de confidencialidad, instru-
mentos para la explotación y transferencia de tecno-
logía, y otros contratos de investigación y desarrollo.

28 | Autoevaluación Institucional con Fines de Acreditación

facilite tanto el desarrollo y fortalecimiento de sus
competencias investigativas, como la formulación
y ejecución de propuestas en los campos de cono-
cimiento de su interés, en coherencia con el PDI y
con la OEI. Estos semilleros deben estar vinculados
con los grupos de investigación de cada programa
académico o podrán desarrollar su proceso de ma-
nera independiente, pero siempre bajo el apoyo
de un docente.

Dentro del marco de esta Política se brindan estí-
mulos por la participación a los estudiantes, den-
tro de los cuales tenemos: permisos necesarios y
apoyo financiero por parte de la Facultad respecti-
va para representar a la Universidad en encuentros
y eventos internos, locales, nacionales e interna-
cionales, acceder a convocatorias de jóvenes em-
prendedores, hacer parte de proyectos de inves-
tigación financiados por convocatorias internas o
externas de la Universidad y ser certificado como
integrante de un semillero.

El Programa Institucional de Jóvenes Investigadores
en concordancia con el modelo de Colciencias,
busca vincular a estudiantes de último año y pro-
fesionales recién egresados a la ciencia, la tecno-
logía y la innovación como plataforma para el de-
sarrollo científico y tecnológico de la Universidad
y del país. Estos jóvenes deben cumplir con obli-
gaciones y requisitos estipulados en su respectivo
acuerdo y estar vinculados a un grupo de investi-
gación reconocido por Colciencias y la Universidad
El Bosque.

1.1.8.14 Política de proyección y
responsabilidad social (resumen)
Con esta Política se orienta la interacción y el
diálogo constante con la comunidad a partir de
la articulación con la docencia y la investigación,
hacia una perspectiva local, regional e internacio-
nal, a través del desarrollo de acciones pertinen-
tes para contribuir a la solución de las problemá-
ticas de la comunidad y el mejoramiento de su
calidad de vida.

La Política contempla la gestión que se desarrolla
en la Universidad desde las unidades académicas,
para fortalecer la presencia de la Institución en su
entorno, a través de acciones creativas y diversas,
articuladas con la docencia y la investigación de
acuerdo con la Misión y la OEI.

La política contempla las siguientes políticas
específicas:

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en el
Aprendizaje.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en la genera-
ción del conocimiento.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria en la transfe-
rencia del conocimiento.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria al interior de
la organización.

 › De la Política de Proyección y Respon-
sabilidad Social Universitaria y su inte-
racción con la sociedad. Paz Social e
Inclusión.

1.1.8.15 Política de lengua extranjera
(resumen)
Esta Política promueve el desarrollo de competen-
cias en una lengua extranjera de los actores que
forman parte de la comunidad universitaria. La
Política está diseñada para fomentar la inserción y
definición del bilingüismo en los procesos de pla-
neación en la Institución como un área estratégica
de tipo transversal, es decir, que cubre todos los
estamentos: estudiantiles, académicos, adminis-
trativos, directivos y la enseñanza de las disciplinas
en programas de pregrado y posgrado, al tenor de
los siguientes lineamientos.

La Política contempla las siguientes Políticas
específicas:

 › Política de lengua extranjera, estudiantes.

 › Política de lengua extranjera, egresados.

Informe de Autoevaluación - Universidad El Bosque | 29

 › Política de lengua extranjera, académicos.

 › Política de lengua extranjera, administrativos.

 › Política de lengua extranjera, directivos.

1.1.8.16 Política de educación
continuada (resumen)

Con esta Política se busca ofrecer a la comunidad
en general, a través de la educación continuada,
actividades académicas que tienen como propó-
sito la actualización, complementación y profun-
dización de conocimientos, el desarrollo de habi-
lidades y el fortalecimiento de competencias, con
programas flexibles de corta o mediana duración
no conducentes a título, de carácter presencial,
semipresencial o virtual.

Con la implementación de la Política se pretende:

 › Consolidar las oportunidades de educa-
ción continuada en espacios (empresas,
regiones, sectores, otros) con necesidades
específicas y posibilidades de crecimiento,
que permitan ampliar la oferta de produc-
tos y servicios.

 › Fortalecer las alianzas estratégicas que
permitan desarrollar programas conjuntos
con otras instituciones y ampliar la cober-
tura a nivel local, regional y nacional.

 › Desarrollar y adaptar programas y conte-
nidos, teniendo en cuenta las tendencias
en los nuevos modelos de aprendizaje
y enseñanza.

 › Ofertar programas que atiendan el perfil
de cualquier tipo de participantes (egresa-
dos, personas en formación, profesiona-
les, adulto mayor, organizaciones, entre
otros), de manera que se contribuya con
el proceso de aprendizaje permanente.

 › Involucrar las nuevas tecnologías de infor-
mación y comunicación en los procesos
de formación y aprendizaje.

 › Vincular expertos dispuestos para asumir
el reto de las nuevas tecnologías y mode-
los de enseñanza y aprendizaje en educa-
ción continuada.

 › Consolidar la División de Educación
Continuada como una dependencia que pres-
te servicios de calidad, eficientes y oportunos.

1.1.8.17 Política del uso de las TIC
(resumen)
Esta Política orienta el uso de las TIC como apo-
yo a los procesos académicos y administrativos,
acorde con el enfoque Biopsicosocial y Cultural
de la Universidad El Bosque y su OEI hacia la
“Salud y Calidad de vida”, dando cumplimiento
para su aplicación en las funciones sustantivas de
la Educación Superior: formación, investigación,
transferencia y servicio.

La Política del uso de las TIC está dirigida a toda la
comunidad universitaria y a el entorno nacional e
internacional de la Institución y de los programas;
busca fomentar su uso, apropiación y aplicación
en todos los procesos de forma transversal, lo que
trasciende en las demás Políticas institucionales,
disponiendo de la infraestructura informática y de
comunicaciones suficiente que permitan su segu-
ridad, integridad y disponibilidad, así como meca-
nismos que garanticen la gestión de contenidos,
acceso, formación, investigación y desarrollo.

1.1.8.18 Política institucional de
propiedad intelectual (resumen)
La Política Institucional de propiedad intelectual se
desarrolla bajo los principios de buena fe, de favo-
rabilidad, función social, de prevalencia, de respe-
to a la dignidad humana, de responsabilidad de los
creadores y respeto a la propiedad intelectual de la
Universidad El Bosque. En términos de propiedad
intelectual la Universidad se acoge a las prerroga-
tivas que otorga el Estado y reconoce actualmente
la ley y contempla dos dimensiones: Derechos de
autor y Derecho de propiedad intelectual.

Dentro del marco de la propiedad intelectual la
Universidad establece: Secretos empresariales y con-
fidencialidad, acuerdo de confidencialidad, instru-
mentos para la explotación y transferencia de tecno-
logía, y otros contratos de investigación y desarrollo.

30 | Autoevaluación Institucional con Fines de Acreditación

1.1.8.19 Política de administración de
recursos financieros (resumen)
Esta política contempla la consolidación de la cul-
tura de la planeación, ejecución y administración
de los recursos financieros, soportada en el PDI,
con el fin de asegurar el crecimiento y la perma-
nencia de la Universidad, optimizando el manejo
de los recursos, procurando la mejor rentabilidad,
el mínimo riesgo y su oportuna liquidez.

Dentro del marco de esta Política se definen linea-
mientos generales que garantizan el cumplimien-
to de las actividades misionales de formación, in-
vestigación y transferencia del conocimiento, que
responden a las necesidades y retos en calidad de
la Educación Superior.

Un componente importante dentro de la política
es la destinación de recursos, donde se asegura
la aplicación oportuna y adecuada de los recursos
financieros que permitan el normal desarrollo de
las actividades de la Universidad.

1.1.9 Estructura de la Universidad
Una vez revisados los aspectos que enmarcan el
quehacer de la Universidad, es importante resal-
tar la estructura académico – administrativa de la
Institución que favorece el cumplimiento de sus
procesos administrativos y académicos y articula las
distintas áreas y niveles académicos y administrati-
vos dándoles coherencia funcional. Esta organiza-
ción se condensa en el organigrama (gráfica 4).

CLAUSTRO

RECTORÍA

VICERRECTORÍA ADMINISTRATIVAVICERRECTORÍA DE INVESTIGACIONESVICERRECTORÍA ACADÉMICA

CONSEJO DIRECTIVO REVISORÍA FISCAL

CONSEJO ADMINISTRATIVO CONSEJO ACADÉMICO

CONSEJO DE INVESTIGACIONES

DIRECCIÓN DE TECNOLOGÍA

OFICINA DE DESARROLLO

SECRETARÍA GENERAL

CURSO BÁSICO
DE NIVELACIÓN

COLEGIO
BILINGÜE

DIVISIONES

Unidad de
formación

Comité de Investigación
Formativa Pregrado
Comité de Investigación
Formativa Posgrado
Comité TécnicoUnidad de

Promoción
Unidad de
Producción
Unidad de
Difusión
Unidad de gestión
y transferencia (CETRI)

Posgrados y
Formación
Avanzada
Evaluación y
Planeación

Educación
Continuada

Artes
Ciencias
Económicas y
Administrativas
Ciencias
Ciencias
Jurídicas y
Políticas
Diseño, Imagen
y Comunicación
Enfermería
Educación
Ingeniería
Medicina
Psicología
Odontología

FACULTADES

Humanidades
Simulación

Bioética

DEPARTAMENTOS

UNIDADES DE
APOYO ACADÉMICO

Biblioteca
Juan Roa
Vásquez

Bienestar
Universitario

Contabilidad

Compras y
Contratación
Comercial

Finanzas
Estudiantiles

Tesorería

DEPARTAMENTOS

Desarrollo
Físico y
Mantenimiento

Servicios
Integrales

Presupuesto

Talento Humano

Almacén e
Inventarios
Clínicas
Odontológicas

Ambiental
Gestión

Servicios
Generales

UNIDADES

Unidad de Apoyo
Legal y Administrativo

Comité
de ética

Coordinación

Auditoría externa

Gráfica 4. Organigrama. Estructura Académica – Administrativa

Informe de Autoevaluación - Universidad El Bosque | 31

1.2.1 Oferta Académica
Tabla 1. Datos comparativos de la oferta académica

2009 2014

Pregrados 19 24

Arte y Diseño 4 5

Ingeniería 4 5

Ciencias Naturales y de la Salud 6 6

Ciencias Sociales y Humanas 4 4

Administración 1 2

Ciencias Jurídicas y Políticas 0 2

Posgrados 71 79

Especializaciones 65 67

Maestrías 5 10

Doctorados 1 2

Otros 2010 2013

Educación Continuada 101 165

Fuente. División de Evaluación y Planeación. Junio 2014

1.2 Desarrollo Institucional – Resumen
Estadístico
A continuación se relacionan los datos más representativos de la evolución que ha tenido la Universidad
en relación a la oferta académica, investigación, proyección social, aspirantes, estudiantes, egresados,
éxito estudiantil, financiamiento estudiantil, internacionalización, talento humano, biblioteca, campus e
infraestructura y aspectos financieros.

En el Reglamento General de la Universidad El
Bosque, se establecen como órganos de gobierno:
El Claustro, el Consejo Directivo, el rector, el Con-
sejo Académico, el Consejo de Investigaciones, el
Consejo Administrativo, los vicerrectores, el secre-
tario general, los directores de división, los deca-
nos, el Consejo de Facultad, los secretarios aca-
démicos y los directores de área, departamentos,
carreras o institutos9.

9 Universidad El Bosque. (2010). Reglamento General.
Art. 1, p. 5.

Las funciones de los órganos de gobierno de la
Universidad pueden ser consultadas en el Estatuto
General y el Reglamento General.

Así mismo, la Universidad cuenta con divisiones,
facultades, áreas, departamentos e institutos con
sus respectivos directores, tal y como se presenta
en el organigrama.

30 | Autoevaluación Institucional con Fines de Acreditación

1.1.8.19 Política de administración de
recursos financieros (resumen)
Esta política contempla la consolidación de la cul-
tura de la planeación, ejecución y administración
de los recursos financieros, soportada en el PDI,
con el fin de asegurar el crecimiento y la perma-
nencia de la Universidad, optimizando el manejo
de los recursos, procurando la mejor rentabilidad,
el mínimo riesgo y su oportuna liquidez.

Dentro del marco de esta Política se definen linea-
mientos generales que garantizan el cumplimien-
to de las actividades misionales de formación, in-
vestigación y transferencia del conocimiento, que
responden a las necesidades y retos en calidad de
la Educación Superior.

Un componente importante dentro de la política
es la destinación de recursos, donde se asegura
la aplicación oportuna y adecuada de los recursos
financieros que permitan el normal desarrollo de
las actividades de la Universidad.

1.1.9 Estructura de la Universidad
Una vez revisados los aspectos que enmarcan el
quehacer de la Universidad, es importante resal-
tar la estructura académico – administrativa de la
Institución que favorece el cumplimiento de sus
procesos administrativos y académicos y articula las
distintas áreas y niveles académicos y administrati-
vos dándoles coherencia funcional. Esta organiza-
ción se condensa en el organigrama (gráfica 4).

CLAUSTRO

RECTORÍA

VICERRECTORÍA ADMINISTRATIVAVICERRECTORÍA DE INVESTIGACIONESVICERRECTORÍA ACADÉMICA

CONSEJO DIRECTIVO REVISORÍA FISCAL

CONSEJO ADMINISTRATIVO CONSEJO ACADÉMICO

CONSEJO DE INVESTIGACIONES

DIRECCIÓN DE TECNOLOGÍA

OFICINA DE DESARROLLO

SECRETARÍA GENERAL

CURSO BÁSICO
DE NIVELACIÓN

COLEGIO
BILINGÜE

DIVISIONES

Unidad de
formación

Comité de Investigación
Formativa Pregrado
Comité de Investigación
Formativa Posgrado
Comité TécnicoUnidad de

Promoción
Unidad de
Producción
Unidad de
Difusión
Unidad de gestión
y transferencia (CETRI)

Posgrados y
Formación
Avanzada
Evaluación y
Planeación

Educación
Continuada

Artes
Ciencias
Económicas y
Administrativas
Ciencias
Ciencias
Jurídicas y
Políticas
Diseño, Imagen
y Comunicación
Enfermería
Educación
Ingeniería
Medicina
Psicología
Odontología

FACULTADES

Humanidades
Simulación

Bioética

DEPARTAMENTOS

UNIDADES DE
APOYO ACADÉMICO

Biblioteca
Juan Roa
Vásquez

Bienestar
Universitario

Contabilidad

Compras y
Contratación
Comercial

Finanzas
Estudiantiles

Tesorería

DEPARTAMENTOS

Desarrollo
Físico y
Mantenimiento

Servicios
Integrales

Presupuesto

Talento Humano

Almacén e
Inventarios
Clínicas
Odontológicas

Ambiental
Gestión

Servicios
Generales

UNIDADES

Unidad de Apoyo
Legal y Administrativo

Comité
de ética

Coordinación

Auditoría externa

Gráfica 4. Organigrama. Estructura Académica – Administrativa

Informe de Autoevaluación - Universidad El Bosque | 31

1.2.1 Oferta Académica
Tabla 1. Datos comparativos de la oferta académica

2009 2014

Pregrados 19 24

Arte y Diseño 4 5

Ingeniería 4 5

Ciencias Naturales y de la Salud 6 6

Ciencias Sociales y Humanas 4 4

Administración 1 2

Ciencias Jurídicas y Políticas 0 2

Posgrados 71 79

Especializaciones 65 67

Maestrías 5 10

Doctorados 1 2

Otros 2010 2013

Educación Continuada 101 165

Fuente. División de Evaluación y Planeación. Junio 2014

1.2 Desarrollo Institucional – Resumen
Estadístico
A continuación se relacionan los datos más representativos de la evolución que ha tenido la Universidad
en relación a la oferta académica, investigación, proyección social, aspirantes, estudiantes, egresados,
éxito estudiantil, financiamiento estudiantil, internacionalización, talento humano, biblioteca, campus e
infraestructura y aspectos financieros.

En el Reglamento General de la Universidad El
Bosque, se establecen como órganos de gobierno:
El Claustro, el Consejo Directivo, el rector, el Con-
sejo Académico, el Consejo de Investigaciones, el
Consejo Administrativo, los vicerrectores, el secre-
tario general, los directores de división, los deca-
nos, el Consejo de Facultad, los secretarios aca-
démicos y los directores de área, departamentos,
carreras o institutos9.

9 Universidad El Bosque. (2010). Reglamento General.
Art. 1, p. 5.

Las funciones de los órganos de gobierno de la
Universidad pueden ser consultadas en el Estatuto
General y el Reglamento General.

Así mismo, la Universidad cuenta con divisiones,
facultades, áreas, departamentos e institutos con
sus respectivos directores, tal y como se presenta
en el organigrama.

32 | Autoevaluación Institucional con Fines de Acreditación

1.2.2 Aspirantes
Gráfica 5. Matriculados por primer vez en pregrado 2004-1 - 2014-1

Gráfica 6. Matriculados por primer vez en posgrado 2007-1 - 2014-1

20
04

-1

20
04

-2

20
05

-1

20
05

-2

20
06

-1

20
06

-2

20
07

-1

20
07

-2

20
08

-1

20
08

-2

20
09

-1

20
09

-2

20
10

-1

20
10

-2

20
11

-1

20
11

-2

20
12

-1

20
12

-2

20
13

-1

20
13

-2

20
14

-1

Inscritos Matriculados

1000

2000

3000

4000

5000

1.271
977 1.027

815 950
611

1.572

1.254

1.875

1.440

2.144

1.690

2.684

1.980

3.109

2.494

3.583

2.623

4.190

3.166

4.500

583 509 607 534
712

542

933 768
1.111

865
1.200

888

1.350

1.023

1.356

1.084

1.518

1.110

1.662

1.235

1.772

Fuente. Departamento de Servicios Integrales. Junio 2014

0

500

1000

1500

2000

2500

2007-1 2007-2 2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2 2014-1

265

285

271

307

292

383

377

387

356

487 505

488

541

487

595

868

701

1.026

901

1.253

1.144

1.575

1.480

1.821

1.637

1.916

1.635

2.158

1.688

2.114

Inscritos Matriculados Nuevos

Fuente. Departamento de Servicios Integrales. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 33

 1.052 1.091
 1.269 1.317 1.284

 1.438
 1.625 1.655 1.657 1.610

 5.455
 5.653

 5.962
 6.129

 6.561
 6.758

 7.296
 7.445

 7.946
 8.145

8.683

2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2 2014-1

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Posgrado PregradoTotalTCPCA*

6.744 7.231 7.446 7.845 8.196 8.921 9.100 9.603 9.755 10.463

9,3% 9,1% 11,1% 10,4% 8,5% 10,1% 13,7% 11,0% 7,6% 7,2% 9,0%

1.780

1.2.3 Estudiantes
Gráfica 7. Población académica pregrado y posgrado tasa de crecimiento promedio compuesto anual
2009-1 - 2014-1

*TCPCA. Tasa de crecimiento pormedio compuesto anual

Fuente. Coordinación Éxito Estudiantil. Junio 2014

32 | Autoevaluación Institucional con Fines de Acreditación

1.2.2 Aspirantes
Gráfica 5. Matriculados por primer vez en pregrado 2004-1 - 2014-1

Gráfica 6. Matriculados por primer vez en posgrado 2007-1 - 2014-1

20
04

-1

20
04

-2

20
05

-1

20
05

-2

20
06

-1

20
06

-2

20
07

-1

20
07

-2

20
08

-1

20
08

-2

20
09

-1

20
09

-2

20
10

-1

20
10

-2

20
11

-1

20
11

-2

20
12

-1

20
12

-2

20
13

-1

20
13

-2

20
14

-1

Inscritos Matriculados

1000

2000

3000

4000

5000

1.271
977 1.027

815 950
611

1.572

1.254

1.875

1.440

2.144

1.690

2.684

1.980

3.109

2.494

3.583

2.623

4.190

3.166

4.500

583 509 607 534
712

542

933 768
1.111

865
1.200

888

1.350

1.023

1.356

1.084

1.518

1.110

1.662

1.235

1.772

Fuente. Departamento de Servicios Integrales. Junio 2014

0

500

1000

1500

2000

2500

2007-1 2007-2 2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2 2014-1

265

285

271

307

292

383

377

387

356

487 505

488

541

487

595

868

701

1.026

901

1.253

1.144

1.575

1.480

1.821

1.637

1.916

1.635

2.158

1.688

2.114

Inscritos Matriculados Nuevos

Fuente. Departamento de Servicios Integrales. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 33

 1.052 1.091
 1.269 1.317 1.284

 1.438
 1.625 1.655 1.657 1.610

 5.455
 5.653

 5.962
 6.129

 6.561
 6.758

 7.296
 7.445

 7.946
 8.145

8.683

2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2 2014-1

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Posgrado PregradoTotalTCPCA*

6.744 7.231 7.446 7.845 8.196 8.921 9.100 9.603 9.755 10.463

9,3% 9,1% 11,1% 10,4% 8,5% 10,1% 13,7% 11,0% 7,6% 7,2% 9,0%

1.780

1.2.3 Estudiantes
Gráfica 7. Población académica pregrado y posgrado tasa de crecimiento promedio compuesto anual
2009-1 - 2014-1

*TCPCA. Tasa de crecimiento pormedio compuesto anual

Fuente. Coordinación Éxito Estudiantil. Junio 2014

34 | Autoevaluación Institucional con Fines de Acreditación

Tabla 2. Caracterización sociodemográfica 2014

Pregrado Postgrado

Edad

≤ 16 años 1% -

17 – 20 43% -

21 – 25 48% 14%

26 – 30 8% 40%

31 – 35 - 24%

36 – 40 - 11%

≥ 41 años - 11%

NSE
Estratos 1, 2 y 3 63% 53%

Estratos 4, 5 y 6 37% 47%

Género
Mujeres 63% 64%

Hombres 37% 36%

Procedencia

Bogotá 61% 69%

Nacional 38% 30%

Extranjero 1% 1%

Fuente. Departamento de Servicio Integrales. Tomado de SALA. Agosto 2014

1.2.4 Éxito Estudiantil
Gráfica 8. Porcentaje de retención anual estudiantil 2008-1 a 2013-2

80

100

90

2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2

80.9% 81.0%
82.2%

84.1% 84.4%
85.7% 85.7%

86.8%
86.0%

86.7% 87.0%

85.7%

92.7%
93.6% 93.6% 93.8%

92.9% 93.0% 92.6% 92.1%
92.6% 93.0% 93.3%93.2%

Retención UEB Retención Nacional

Fuente. Coordinación Éxito Estudiantil. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 35

0

300.000.000

600.000.000

900.000.000

1.200.000.000

1.500.000.000

2010 2011 2012 2013

$644.020.775 $644.020.775
$761.527.602

$1.404.382.745

Valor

Gráfica 9. Soporte financiero a estudiantes para el acceso y la excelencia

Fuente. Departamento de finanzas estudiantiles. Junio 2014

1.2.5 Talento Humano

Gráfica 10. Población académica y administrativa 2009 a 2014

300

600

900

1200

1500

2009 2010 2011 2012 2013 2014

1.100
1.038

1.105

1.192

1.308
1.398

373369
410 432 451 461

Académicos Administrativos

Fuente. Departamento de Talento Humano. Septiembre 2014

34 | Autoevaluación Institucional con Fines de Acreditación

Tabla 2. Caracterización sociodemográfica 2014

Pregrado Postgrado

Edad

≤ 16 años 1% -

17 – 20 43% -

21 – 25 48% 14%

26 – 30 8% 40%

31 – 35 - 24%

36 – 40 - 11%

≥ 41 años - 11%

NSE
Estratos 1, 2 y 3 63% 53%

Estratos 4, 5 y 6 37% 47%

Género
Mujeres 63% 64%

Hombres 37% 36%

Procedencia

Bogotá 61% 69%

Nacional 38% 30%

Extranjero 1% 1%

Fuente. Departamento de Servicio Integrales. Tomado de SALA. Agosto 2014

1.2.4 Éxito Estudiantil
Gráfica 8. Porcentaje de retención anual estudiantil 2008-1 a 2013-2

80

100

90

2008-1 2008-2 2009-1 2009-2 2010-1 2010-2 2011-1 2011-2 2012-1 2012-2 2013-1 2013-2

80.9% 81.0%
82.2%

84.1% 84.4%
85.7% 85.7%

86.8%
86.0%

86.7% 87.0%

85.7%

92.7%
93.6% 93.6% 93.8%

92.9% 93.0% 92.6% 92.1%
92.6% 93.0% 93.3%93.2%

Retención UEB Retención Nacional

Fuente. Coordinación Éxito Estudiantil. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 35

0

300.000.000

600.000.000

900.000.000

1.200.000.000

1.500.000.000

2010 2011 2012 2013

$644.020.775 $644.020.775
$761.527.602

$1.404.382.745

Valor

Gráfica 9. Soporte financiero a estudiantes para el acceso y la excelencia

Fuente. Departamento de finanzas estudiantiles. Junio 2014

1.2.5 Talento Humano

Gráfica 10. Población académica y administrativa 2009 a 2014

300

600

900

1200

1500

2009 2010 2011 2012 2013 2014

1.100
1.038

1.105

1.192

1.308
1.398

373369
410 432 451 461

Académicos Administrativos

Fuente. Departamento de Talento Humano. Septiembre 2014

36 | Autoevaluación Institucional con Fines de Acreditación

 T. Doctorado T. Maestría Especialización Profesional Técnico / Tecnólogo

2009 2010 2011 2012 2013 2014

 1%
 1% 1%

 3% 4%
 2%

0

10

20

30

40

50

 2% 2% 1%

 1%
 0% 0%

 25% 25%

 34%

 39%
 41%

 45%

 27% 27%
 33%

 32%
 30% 29%

 44% 44%

 30% 25%
 23% 22%

Gráfica 11. Académicos por nivel de formación 2009 a 2014

 Fuente. Departamento de Talento Humano. Septiembre 2014

Gráfica 12. Número de académicos con título de doctor
 Doctorado

0

10

20

40

50

60

30

20102009 2011 2012 2013 2014

 10 11 11

 29

39

57

Fuente. Departamento de Talento Humano. Septiembre 2014

Informe de Autoevaluación - Universidad El Bosque | 37

Gráfica 13. Número de académicos con título de magister

 255
 273

 376

459

 541

 614

 Maestría

0

100

200

300

400

500

600

700

20102009 2011 2012 2013 2014

Fuente. Departamento de Talento Humano. Septiembre 2014

Tabla 3. Profesores que se encuentran realizando estudios de maestría y doctorado

Nivel de Formación Número de académicos en formación

Doctoral 86

Magíster 84

Fuente. Departamento de Talento Humano. Septiembre 2014

Tabla 4. Dedicación de los académicos por actividades

Actividades
Horas

Semanales
Tiempo completo
equivalente (TCE)

Relación TCE / Total TCE

Docencia 18060 452 0.5

Consejería o Tutorías 2267 57 0.06

Investigación 7498 187 0.21

Proyección social 2423 61 0.07

Gestión 5872 147 0.16

Total 36120 903 1.0

Fuente. Oficina de Presupuestos. Septiembre 2014

36 | Autoevaluación Institucional con Fines de Acreditación

 T. Doctorado T. Maestría Especialización Profesional Técnico / Tecnólogo

2009 2010 2011 2012 2013 2014

 1%
 1% 1%

 3% 4%
 2%

0

10

20

30

40

50

 2% 2% 1%

 1%
 0% 0%

 25% 25%

 34%

 39%
 41%

 45%

 27% 27%
 33%

 32%
 30% 29%

 44% 44%

 30% 25%
 23% 22%

Gráfica 11. Académicos por nivel de formación 2009 a 2014

 Fuente. Departamento de Talento Humano. Septiembre 2014

Gráfica 12. Número de académicos con título de doctor
 Doctorado

0

10

20

40

50

60

30

20102009 2011 2012 2013 2014

 10 11 11

 29

39

57

Fuente. Departamento de Talento Humano. Septiembre 2014

Informe de Autoevaluación - Universidad El Bosque | 37

Gráfica 13. Número de académicos con título de magister

 255
 273

 376

459

 541

 614

 Maestría

0

100

200

300

400

500

600

700

20102009 2011 2012 2013 2014

Fuente. Departamento de Talento Humano. Septiembre 2014

Tabla 3. Profesores que se encuentran realizando estudios de maestría y doctorado

Nivel de Formación Número de académicos en formación

Doctoral 86

Magíster 84

Fuente. Departamento de Talento Humano. Septiembre 2014

Tabla 4. Dedicación de los académicos por actividades

Actividades
Horas

Semanales
Tiempo completo
equivalente (TCE)

Relación TCE / Total TCE

Docencia 18060 452 0.5

Consejería o Tutorías 2267 57 0.06

Investigación 7498 187 0.21

Proyección social 2423 61 0.07

Gestión 5872 147 0.16

Total 36120 903 1.0

Fuente. Oficina de Presupuestos. Septiembre 2014

38 | Autoevaluación Institucional con Fines de Acreditación

Gráfica 14. Académicos según dedicación 2009 - 2014

 1/4 de tiempo 1/2 tiempo 3/4 de tiempo Tiempo completo

12% 11%
14%14%15%

13%

30%33%

36%
37%

20% 20%

31%
32%

35%

39%

45%
42%

10

20

30

40

50

2009 2010 2011 2012 2013 2014

17%17%18% 18%

24%
26%

Fuente. Departamento de Talento Humano. Septiembre 2014

Gráfica 15. Académicos según la modalidad de vinculación 2009 - 2014

Académicos AdjuntosAcadémicos Núcleo Académico

33%

38%38%
36%

29%

18%

11%

2009 2010 2011 2012 2013 2014

0

10

20

30

40

50

60

11% 10%

17%

23%

28%

51% 52%

47% 47%

54%

56%

Fuente. Departamento de Talento Humano. Septiembre 2014

Informe de Autoevaluación - Universidad El Bosque | 39

Tabla 5. Estímulos a la excelencia académica

Vocación Académica
Experiencias Premiadas

2012 2013

Enseñanza-Aprendizaje: Éxito estudiantil 5 4

Enseñanza-Aprendizaje: Internacionalización 5 4

Enseñanza-Aprendizaje: Lengua extranjera 3 3

Enseñanza-Aprendizaje: Uso de las TIC 11 11

Enseñanza-Aprendizaje: Desarrollo de asignatura 15 12

Descubrimiento: A nivel individual 34 55

Compromiso 8 6

Integración 4 5

Total Experiencias Premiadas 85 100

Fuente. Vicerrectoría Académica. Junio 2014

Tabla 6. Ascensos en el escalafón docente 2009 – 2013

Categoría Escalafón
al que se asciende

Años

2009 2010 2011 2012 2013

Instructor Asociado 11 15 10 36 15

Profesor Asistente 32 14 29 32 35

 Profesor Asociado 12 16 40 23 37

Profesor Titular 6 7 7 6 16

Total 61 52 86 97 103

Fuente. Vicerrectoría Académica. Junio 2014

38 | Autoevaluación Institucional con Fines de Acreditación

Gráfica 14. Académicos según dedicación 2009 - 2014

 1/4 de tiempo 1/2 tiempo 3/4 de tiempo Tiempo completo

12% 11%
14%14%15%

13%

30%33%

36%
37%

20% 20%

31%
32%

35%

39%

45%
42%

10

20

30

40

50

2009 2010 2011 2012 2013 2014

17%17%18% 18%

24%
26%

Fuente. Departamento de Talento Humano. Septiembre 2014

Gráfica 15. Académicos según la modalidad de vinculación 2009 - 2014

Académicos AdjuntosAcadémicos Núcleo Académico

33%

38%38%
36%

29%

18%

11%

2009 2010 2011 2012 2013 2014

0

10

20

30

40

50

60

11% 10%

17%

23%

28%

51% 52%

47% 47%

54%

56%

Fuente. Departamento de Talento Humano. Septiembre 2014

Informe de Autoevaluación - Universidad El Bosque | 39

Tabla 5. Estímulos a la excelencia académica

Vocación Académica
Experiencias Premiadas

2012 2013

Enseñanza-Aprendizaje: Éxito estudiantil 5 4

Enseñanza-Aprendizaje: Internacionalización 5 4

Enseñanza-Aprendizaje: Lengua extranjera 3 3

Enseñanza-Aprendizaje: Uso de las TIC 11 11

Enseñanza-Aprendizaje: Desarrollo de asignatura 15 12

Descubrimiento: A nivel individual 34 55

Compromiso 8 6

Integración 4 5

Total Experiencias Premiadas 85 100

Fuente. Vicerrectoría Académica. Junio 2014

Tabla 6. Ascensos en el escalafón docente 2009 – 2013

Categoría Escalafón
al que se asciende

Años

2009 2010 2011 2012 2013

Instructor Asociado 11 15 10 36 15

Profesor Asistente 32 14 29 32 35

 Profesor Asociado 12 16 40 23 37

Profesor Titular 6 7 7 6 16

Total 61 52 86 97 103

Fuente. Vicerrectoría Académica. Junio 2014

40 | Autoevaluación Institucional con Fines de Acreditación

1.2.6 Egresados

Gráfica 16. Número de graduados de programas de pregrado en los años 2009, 2014 -2 y número total
de graduados

0

2.000

4.000

8.000

10.000

12.000

6.000

De 2010 a 2014-2Hasta 2009 Total

6.916

4.019

10.935

Fuente. Oficina de Egresados. Octubre 2014

Gráfica 17. Número de graduados de programas de especialización en los años 2009, 2014 y número
total de graduados

Fuente. Oficina de Egresados. Octubre 2014

0

2.000

4.000

8.000

10.000

6.000

De 2010 a 2014-2Hasta 2009 Total

3.919

5.546

9.465

Informe de Autoevaluación - Universidad El Bosque | 41

0

50

100

200

250

150

300

350

De 2010 a 2014-2Hasta 2009 Total

75

230

305

Gráfica 18. Número de graduados de programas de maestría en los años 2009, 2014 y número total
de graduados

Fuente. Oficina de Egresados. Octubre 2014

Gráfica 19. Número de graduados de programas de doctorado en los años 2009, 2014 y número total
de graduados

0

5

10

20

15

25

30

De 2010 a 2014-2Hasta 2009 Total

0

26 26

Fuente. Oficina de Egresados. Octubre 2014

40 | Autoevaluación Institucional con Fines de Acreditación

1.2.6 Egresados

Gráfica 16. Número de graduados de programas de pregrado en los años 2009, 2014 -2 y número total
de graduados

0

2.000

4.000

8.000

10.000

12.000

6.000

De 2010 a 2014-2Hasta 2009 Total

6.916

4.019

10.935

Fuente. Oficina de Egresados. Octubre 2014

Gráfica 17. Número de graduados de programas de especialización en los años 2009, 2014 y número
total de graduados

Fuente. Oficina de Egresados. Octubre 2014

0

2.000

4.000

8.000

10.000

6.000

De 2010 a 2014-2Hasta 2009 Total

3.919

5.546

9.465

Informe de Autoevaluación - Universidad El Bosque | 41

0

50

100

200

250

150

300

350

De 2010 a 2014-2Hasta 2009 Total

75

230

305

Gráfica 18. Número de graduados de programas de maestría en los años 2009, 2014 y número total
de graduados

Fuente. Oficina de Egresados. Octubre 2014

Gráfica 19. Número de graduados de programas de doctorado en los años 2009, 2014 y número total
de graduados

0

5

10

20

15

25

30

De 2010 a 2014-2Hasta 2009 Total

0

26 26

Fuente. Oficina de Egresados. Octubre 2014

42 | Autoevaluación Institucional con Fines de Acreditación

1.2.7 Investigación

Tabla 7. Revistas de la Universidad El Bosque

Categoría
Publindex

Revista Facultad

B Revista Colombiana de Filosofía de la Ciencia Departamento de Humanidades

B Revista Colombiana de Bioética Departamento de Bioética

C Cuadernos Hispano - Americanos de Psicología Facultad de Psicología

C Cuadernos Latino - Americanos de Administración Facultad de Ciencias Económicas y Administrativas

C Revista Colombiana de Enfermería Facultad de Enfermería

C Revista de Tecnología Facultad de Ingeniería

C Revista Salud Bosque Facultad de Medicina

Sin
Categoría

Revista MasD* Facultad de Diseño, Imagen y Comunicaciones

Fuente. Vicerrectoría de Investigaciones. Junio 2014

*Revista en formato digital únicamente.

Gráfica 20. Comparativo de la clasificación de grupos según Convocatoria de Colciencias 2010 - 2013

2010 2013 2010 2013 2010 2013 2010 2013 2010 2013

Reconocidos

0

2

4

6

8

10

12

D

2

C

12

14

8

B

6
7

AA1

22

4

1

Fuente. Vicerrectoría de Investigaciones.

Informe de Autoevaluación - Universidad El Bosque | 43

Gráfica 21. Número de documentos con filiación a la Universidad El Bosque publicados en revistas in-
dexadas según la base de datos Scopus.com; índice de impacto según scimagojr.com

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 *2014

0

10

20

30

40

50

60

2

7

0
6

10

3

12
17

36

29

32
30

33

49

Impacto 1,22

Impacto 1,11

63

*

43

Fuente. Vicerrectoría de Investigaciones. Septiembre 2014

Gráfica 22. Número de artículos publicados en revistas ubicadas en Q1, Q2, Q3 y Q4 en el 2013

Q1 Q2 Q3 Q4

21

10
8

20

5

0

10

15

20

25

Fuente. Vicerrectoría de Investigaciones. Septiembre 2014.

42 | Autoevaluación Institucional con Fines de Acreditación

1.2.7 Investigación

Tabla 7. Revistas de la Universidad El Bosque

Categoría
Publindex

Revista Facultad

B Revista Colombiana de Filosofía de la Ciencia Departamento de Humanidades

B Revista Colombiana de Bioética Departamento de Bioética

C Cuadernos Hispano - Americanos de Psicología Facultad de Psicología

C Cuadernos Latino - Americanos de Administración Facultad de Ciencias Económicas y Administrativas

C Revista Colombiana de Enfermería Facultad de Enfermería

C Revista de Tecnología Facultad de Ingeniería

C Revista Salud Bosque Facultad de Medicina

Sin
Categoría

Revista MasD* Facultad de Diseño, Imagen y Comunicaciones

Fuente. Vicerrectoría de Investigaciones. Junio 2014

*Revista en formato digital únicamente.

Gráfica 20. Comparativo de la clasificación de grupos según Convocatoria de Colciencias 2010 - 2013

2010 2013 2010 2013 2010 2013 2010 2013 2010 2013

Reconocidos

0

2

4

6

8

10

12

D

2

C

12

14

8

B

6
7

AA1

22

4

1

Fuente. Vicerrectoría de Investigaciones.

Informe de Autoevaluación - Universidad El Bosque | 43

Gráfica 21. Número de documentos con filiación a la Universidad El Bosque publicados en revistas in-
dexadas según la base de datos Scopus.com; índice de impacto según scimagojr.com

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 *2014

0

10

20

30

40

50

60

2

7

0
6

10

3

12
17

36

29

32
30

33

49

Impacto 1,22

Impacto 1,11

63

*

43

Fuente. Vicerrectoría de Investigaciones. Septiembre 2014

Gráfica 22. Número de artículos publicados en revistas ubicadas en Q1, Q2, Q3 y Q4 en el 2013

Q1 Q2 Q3 Q4

21

10
8

20

5

0

10

15

20

25

Fuente. Vicerrectoría de Investigaciones. Septiembre 2014.

44 | Autoevaluación Institucional con Fines de Acreditación

1.2.8 Responsabilidad Social Universitaria

Tabla 8. Proyectos de responsabilidad social

Sector de los Proyectos Número de Proyectos Número aproximado de Beneficiarios

Proyectos en Bogotá 12 3240

Proyectos en Usaquén 14 9015

Proyectos Cuenca del rio Bogotá 6 1700

Proyectos regionales 13 25749

1.2.9 Internacionalización

Gráfica 23. Movilidad estudiantil

Estudiantes extranjeros en intercambio en la UEB Estudiantes de la UEB en el exterior

0

10

20

30

40

50

60

70

80

90

1
5

20

14
21

8

58

92

2011 2012 2013 2014 - 1

Fuente. Área de Relaciones Internacionales, Oficina de Desarrollo. Octubre 2014

Informe de Autoevaluación - Universidad El Bosque | 45

0

50

100

200

150

250

300

350

400

2009 2010 2011 2012 2013 2014

56 52

273

198

289

377

Gráfica 24. Estudiantes extranjeros regulares nuevos*

Fuente. Registro y Control Académico. Octubre de 2014
* Estudiantes de otros países que se matriculan como estudiantes de la Universidad El Bosque para desarrollar programas de pregrado y
posgrado completos.

0

70

60

50

40

30

20

10

2010 2011 2012 2013

20

36

49

70

Gráfica 25. Beneficiarios de préstamos condonables y apoyos económicos

Fuente. Área de Relaciones Internacionales, Oficina de Desarrollo 2010 – 2013

44 | Autoevaluación Institucional con Fines de Acreditación

1.2.8 Responsabilidad Social Universitaria

Tabla 8. Proyectos de responsabilidad social

Sector de los Proyectos Número de Proyectos Número aproximado de Beneficiarios

Proyectos en Bogotá 12 3240

Proyectos en Usaquén 14 9015

Proyectos Cuenca del rio Bogotá 6 1700

Proyectos regionales 13 25749

1.2.9 Internacionalización

Gráfica 23. Movilidad estudiantil

Estudiantes extranjeros en intercambio en la UEB Estudiantes de la UEB en el exterior

0

10

20

30

40

50

60

70

80

90

1
5

20

14
21

8

58

92

2011 2012 2013 2014 - 1

Fuente. Área de Relaciones Internacionales, Oficina de Desarrollo. Octubre 2014

Informe de Autoevaluación - Universidad El Bosque | 45

0

50

100

200

150

250

300

350

400

2009 2010 2011 2012 2013 2014

56 52

273

198

289

377

Gráfica 24. Estudiantes extranjeros regulares nuevos*

Fuente. Registro y Control Académico. Octubre de 2014
* Estudiantes de otros países que se matriculan como estudiantes de la Universidad El Bosque para desarrollar programas de pregrado y
posgrado completos.

0

70

60

50

40

30

20

10

2010 2011 2012 2013

20

36

49

70

Gráfica 25. Beneficiarios de préstamos condonables y apoyos económicos

Fuente. Área de Relaciones Internacionales, Oficina de Desarrollo 2010 – 2013

46 | Autoevaluación Institucional con Fines de Acreditación

1.2.10 Biblioteca
Gráfica 26. Colecciones

0

50000

100000

150000

200000

250000

1.497
12.969

34.303

63.159

1.513
15.155

33.448

67.036

1.555

17.271

35.196

225.381

1.576

17.419

35.988

238.877

2011 2012 2013 2014

Revistas Impresas Revistas Electrónicas Libros Impresos Libros Electrónicos

Fuente. Biblioteca Julio 2014

Área total

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

110000

120000

2010 2011 2012 2013 2014-1

58.472 58.472

105.803 105.803

114.803

1.2.11 Campus e Infraestructura
Gráfica 27. Crecimiento de la Universidad en m2 2009 - 2014-1

Fuente. Vicerrectoría Administrativa. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 47

Gráfica 28. Crecimiento de la Universidad en m2 2009 - 2014-1 – Área Construida

Fuente. Vicerrectoría Administrativa. Junio 2014

1.2.12 Fuentes de los recursos (millones de pesos)

Fuentes de
financiamiento

Ejec-
2010

%
Ejec-
2011

%
Ejec-
2012

%
Ejec
2013

%
Pto

2014
%

Matriculas 70.605 89% 80.158 88% 92.243 89% 108.217 90% 121.807 89%

Otros Ingresos
Académicos

3.007 4% 3.110 3% 3.196 3% 3.232 3% 4.934 4%

Otros Servicios e
Ingresos

6.153 7% 7.371 9% 8.180 8% 9.450 7% 10.423 7%

Total 79.765 100% 90.639 100% 103.619 100% 120.899 100% 137.164 100%

Área construida

0

10000

20000

30000

40000

50000

60000

2010 2011 2012 2013 2014-1

36.899

40.152

43.816

50.459
52.403

46 | Autoevaluación Institucional con Fines de Acreditación

1.2.10 Biblioteca
Gráfica 26. Colecciones

0

50000

100000

150000

200000

250000

1.497
12.969

34.303

63.159

1.513
15.155

33.448

67.036

1.555

17.271

35.196

225.381

1.576

17.419

35.988

238.877

2011 2012 2013 2014

Revistas Impresas Revistas Electrónicas Libros Impresos Libros Electrónicos

Fuente. Biblioteca Julio 2014

Área total

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

110000

120000

2010 2011 2012 2013 2014-1

58.472 58.472

105.803 105.803

114.803

1.2.11 Campus e Infraestructura
Gráfica 27. Crecimiento de la Universidad en m2 2009 - 2014-1

Fuente. Vicerrectoría Administrativa. Junio 2014

Informe de Autoevaluación - Universidad El Bosque | 47

Gráfica 28. Crecimiento de la Universidad en m2 2009 - 2014-1 – Área Construida

Fuente. Vicerrectoría Administrativa. Junio 2014

1.2.12 Fuentes de los recursos (millones de pesos)

Fuentes de
financiamiento

Ejec-
2010

%
Ejec-
2011

%
Ejec-
2012

%
Ejec
2013

%
Pto

2014
%

Matriculas 70.605 89% 80.158 88% 92.243 89% 108.217 90% 121.807 89%

Otros Ingresos
Académicos

3.007 4% 3.110 3% 3.196 3% 3.232 3% 4.934 4%

Otros Servicios e
Ingresos

6.153 7% 7.371 9% 8.180 8% 9.450 7% 10.423 7%

Total 79.765 100% 90.639 100% 103.619 100% 120.899 100% 137.164 100%

Área construida

0

10000

20000

30000

40000

50000

60000

2010 2011 2012 2013 2014-1

36.899

40.152

43.816

50.459
52.403

48 | Autoevaluación Institucional con Fines de Acreditación

1.2.13 Uso de los recursos (millones de pesos)

Concepto
Eje-
2010

%
Eje-
2011

%
Eje-
2012

%
Ejec
2013

%
Pto-
2014

%

Actividades
Académicas 41.641 51% 45.695 46% 53.136 51% 63.467 57% 76.935 51%

Actividades de
Desarrollo 20.296 25% 29.968 30% 25.509 24% 19.317 17% 38.500 25%

Otras Activida-
des y Servicios

19.126 24% 23.282 24% 25.784 25% 28.565 26% 36.731 24%

Total 81.063 100% 98.945 100% 104.429 100% 111.349 100% 152.166 100%

1.2.14 Estado de cambios en el patrimonio a 31 de diciembre de
2010 al 2014 - 1 (expresado en millones de pesos colombianos)

Detalle Total

Patrimonio al 2010 96.324

Patrimonio al 2011 147.824

Patrimonio al 2012 169.849

Patrimonio al 2013 198.867

Patrimonio al 2014-1 209.230

Informe de Autoevaluación - Universidad El Bosque | 49

2. Marco metodológico del proceso
de Autoevaluación Institucional
La Universidad estableció un compromiso con la
calidad desde su nacimiento. Hoy la Política de
calidad y planeación nos ha permitido hacer ex-
plícita la aproximación de la Universidad a los
procesos de gestión estratégica y de calidad. El
nuevo proceso de Autoevaluación Institucional
(AI) de 2014 cierra un primer ciclo virtuoso de
planear, ejecutar, (auto) evaluar y mejorar en la
Universidad, del que deberá resultar el Plan de
Desarrollo Institucional 2016-2020.

La AI es el eje central que se enriquece de las eva-
luaciones externas (EUA, CNA); y el resultado de
estas sienta las bases del proceso de Planeación
Institucional que reúne objetivos estratégicos y de
mejoramiento que, posteriormente, se despliega a
las unidades académicas. El cronograma general
de actividades y la metodología empleada para el
proceso de AI desarrollado en la Universidad entre
2013 y 2014 se presenta a continuación.

La AI de 2013-2014 se realizó en las siguientes
fases:

Tabla 9. Cronograma de las fases del proceso de
Autoevaluación Institucional

Actividad Fecha

I. Organización y socialización del proceso

Autorización del CNA
para iniciar el proceso

14 de febrero de 2012

Socialización del proceso Permanente

II. Ejecución de actividades de autoevaluación

Jornada de Ponderación 7 de octubre de 2013

Diseño e implementación
Sistema de Información
de Calidad

Desde febrero de 2012

Diseño y aplicación de
herramientas de
autoevaluación

Agosto de 2013 – mayo
de 2014

Actividad Fecha

Análisis de resultados
Noviembre de 2013 –
mayo de 2014

Jornada de
Autoevaluación

5 de agosto de 2014

Elaboración plan de
mejoramiento

Agosto – Octubre 2014

Documentación Desde julio de 2012

Entrega informe de
autoevaluación
con fines de Acreditación
a CNA

Noviembre 2014

III. Actividades de evaluación externa

Visita pares académicos
CNA

Por Definir

IV. Evaluación final CNA

Informe de evaluación
institucional del CNA

Por Definir

La fase inicial de organización y socialización del
proceso se adelantó en 2012. En esta fase reali-
zamos las actividades necesarias para preparar a
la Institución para el nuevo gran ciclo evaluativo.

En la fase de socialización nos hemos concentra-
do en consolidar la cultura de la calidad, com-
partir el compromiso institucional con el mejora-
miento continuo, divulgar y explicar el proceso de
AI y los procesos de evaluación externa, además
de comunicar el estado actual de la Universidad
en los diferentes ámbitos.

En la visita de condiciones iniciales, realizada el
23 de enero de 2012, por la Dra. María Lorena
Gartner Isaza y el Dr. Carl Langebaek, el CNA
resalta algunas fortalezas identificadas y sugiere
algunos campos de mejora que conducirían al

48 | Autoevaluación Institucional con Fines de Acreditación

1.2.13 Uso de los recursos (millones de pesos)

Concepto
Eje-
2010

%
Eje-
2011

%
Eje-
2012

%
Ejec
2013

%
Pto-
2014

%

Actividades
Académicas 41.641 51% 45.695 46% 53.136 51% 63.467 57% 76.935 51%

Actividades de
Desarrollo 20.296 25% 29.968 30% 25.509 24% 19.317 17% 38.500 25%

Otras Activida-
des y Servicios

19.126 24% 23.282 24% 25.784 25% 28.565 26% 36.731 24%

Total 81.063 100% 98.945 100% 104.429 100% 111.349 100% 152.166 100%

1.2.14 Estado de cambios en el patrimonio a 31 de diciembre de
2010 al 2014 - 1 (expresado en millones de pesos colombianos)

Detalle Total

Patrimonio al 2010 96.324

Patrimonio al 2011 147.824

Patrimonio al 2012 169.849

Patrimonio al 2013 198.867

Patrimonio al 2014-1 209.230

Informe de Autoevaluación - Universidad El Bosque | 49

2. Marco metodológico del proceso
de Autoevaluación Institucional
La Universidad estableció un compromiso con la
calidad desde su nacimiento. Hoy la Política de
calidad y planeación nos ha permitido hacer ex-
plícita la aproximación de la Universidad a los
procesos de gestión estratégica y de calidad. El
nuevo proceso de Autoevaluación Institucional
(AI) de 2014 cierra un primer ciclo virtuoso de
planear, ejecutar, (auto) evaluar y mejorar en la
Universidad, del que deberá resultar el Plan de
Desarrollo Institucional 2016-2020.

La AI es el eje central que se enriquece de las eva-
luaciones externas (EUA, CNA); y el resultado de
estas sienta las bases del proceso de Planeación
Institucional que reúne objetivos estratégicos y de
mejoramiento que, posteriormente, se despliega a
las unidades académicas. El cronograma general
de actividades y la metodología empleada para el
proceso de AI desarrollado en la Universidad entre
2013 y 2014 se presenta a continuación.

La AI de 2013-2014 se realizó en las siguientes
fases:

Tabla 9. Cronograma de las fases del proceso de
Autoevaluación Institucional

Actividad Fecha

I. Organización y socialización del proceso

Autorización del CNA
para iniciar el proceso

14 de febrero de 2012

Socialización del proceso Permanente

II. Ejecución de actividades de autoevaluación

Jornada de Ponderación 7 de octubre de 2013

Diseño e implementación
Sistema de Información
de Calidad

Desde febrero de 2012

Diseño y aplicación de
herramientas de
autoevaluación

Agosto de 2013 – mayo
de 2014

Actividad Fecha

Análisis de resultados
Noviembre de 2013 –
mayo de 2014

Jornada de
Autoevaluación

5 de agosto de 2014

Elaboración plan de
mejoramiento

Agosto – Octubre 2014

Documentación Desde julio de 2012

Entrega informe de
autoevaluación
con fines de Acreditación
a CNA

Noviembre 2014

III. Actividades de evaluación externa

Visita pares académicos
CNA

Por Definir

IV. Evaluación final CNA

Informe de evaluación
institucional del CNA

Por Definir

La fase inicial de organización y socialización del
proceso se adelantó en 2012. En esta fase reali-
zamos las actividades necesarias para preparar a
la Institución para el nuevo gran ciclo evaluativo.

En la fase de socialización nos hemos concentra-
do en consolidar la cultura de la calidad, com-
partir el compromiso institucional con el mejora-
miento continuo, divulgar y explicar el proceso de
AI y los procesos de evaluación externa, además
de comunicar el estado actual de la Universidad
en los diferentes ámbitos.

En la visita de condiciones iniciales, realizada el
23 de enero de 2012, por la Dra. María Lorena
Gartner Isaza y el Dr. Carl Langebaek, el CNA
resalta algunas fortalezas identificadas y sugiere
algunos campos de mejora que conducirían al

50 | Autoevaluación Institucional con Fines de Acreditación

desarrollo de procesos de calidad institucional en
sus diversos ámbitos y que proporcionarían mayo-
res probabilidades de éxito en futuros procesos de
Acreditación Institucional y de programas.

En coherencia con la cultura de la calidad, los co-
mentarios y sugerencias que realizaron los con-
sejeros del CNA fueron tenidos en cuenta para
plantear acciones de mejoramiento inmediatas
y otras acciones a largo plazo articuladas con el
Plan de Desarrollo.

Posterior a esta evaluación, y como parte de
los ejercicios de autoevaluación continuos, la
Universidad El Bosque decide adelantar la evalua-
ción de seguimiento con la Asociación Europea
de Universidades (EUA) con el fi n de ratifi car
avances signifi cativos en comparación con la pri-
mera evaluación realizada en 2010. Este nuevo
ejercicio no solo permitió consolidar la cultura y
el aseguramiento de la calidad institucional, sino
tener insumos para el siguiente PDI 2016 - 2020
y obtener información clave a tener en cuenta
para la Autoevaluación con fi nes de Acreditación
Institucional por parte del CNA.

2.1 Modelo de
Autoevaluación
Institucional
Como se mencionó previamente, el modelo de
autoevaluación institucional se encuentra articula-
do con los lineamientos del CNA y presenta algu-
nas especifi cidades propias del Modelo de Gestión
Institucional que sirve como marco de referencia
para defi nir lo que la Universidad quiere lograr,
cómo hacerlo, medir si lo está logrando y esta-
blecer oportunidades de aseguramiento y mejo-
ramiento, lo que favorece un alto impacto en los
resultados, en el cumplimiento de los objetivos y
el fortalecimiento de la cultura de mejoramiento
continuo. Esto se evidencia en la gráfi ca 29.

Gráfi ca 29. Gestión de la calidad y la planeación

Planear

Autoevaluar Ejecutar

Proceso de Planeación
Institucional

PDI 2016 - 2020

Autoevaluación
Institucional
2013 - 2014

Ejecución
2016 - 2020

Para la Universidad la calidad se concibe como la
realización óptima de la Misión, mediante el cum-
plimiento de las funciones misionales: formación
integral, investigación y proyección social. Así
como el compromiso adquirido con la comuni-
dad universitaria y la adopción permanente de
mecanismos de mejoramiento continuo. Concibe
la gestión de la calidad y la planeación como
procesos complementarios y sinérgicos y trabaja
intensamente por la cultura de la planeación y
la calidad, a través de la autoevaluación, autorre-
gulación y autocontrol.

Para nuestra Institución la autoevaluación es un
ejercicio profundo, sincero y capaz de valorar sus
aciertos y desaciertos, tanto en el cumplimiento
de los requisitos necesarios para el logro de la ca-
lidad académica, como los procesos y resultados
por los que pretende tender a la excelencia. Lo
cual se alinea con la defi nición del CNA: “La eva-
luación de la calidad con miras a la Acreditación
Institucional, implica la evaluación integral de
la Institución como un todo. Esta evaluación se
centra en el cumplimiento de los objetivos de la
educación superior, en el logro y en la pertinencia
social de los postulados de la Misión y del PEI”10.

10 Consejo Nacional de Acreditación. (2006). Linea-
mientos para la Acreditación Institucional.

Informe de Autoevaluación - Universidad El Bosque | 51

Por ello, el Modelo de AI articula todos los es-
tamentos de la Universidad, contemplando los
procesos de autoevaluación que se realizan por
parte de las unidades académicas, las unidades
administrativas y la Institución como un todo.
Esto permite realizar procesos de autoevaluación
continuos y simultáneos, lo que ha favorecido el
fortalecimiento de la cultura de la calidad en la
medida en que la Universidad no realiza procesos
de evaluación aislados, sino que se conjugan en
uno solo que involucra a toda la comunidad uni-
versitaria. Entonces, para la Universidad, la auto-
rregulación significa el cumplimiento, por auto-
determinación, de los requisitos exigibles para la
prestación con calidad del servicio de la educa-
ción superior, mediante un adecuado funciona-
miento institucional de cada una de las unidades
académicas y administrativas y, por su puesto, del
todo que forma la Institución.

2.2 Conformación de
los comités de trabajo
Para el desarrollo exitoso del proceso de autoeva-
luación con fines de acreditación institucional se
conformaron comités de trabajo con funciones y
responsabilidades específicas que aseguraron el
cumplimiento del cronograma fijado y que permi-
tieron analizar y establecer lineamientos y activi-
dades asociadas con dicho proceso. Estos comités
se describen a continuación.

Comité Directivo de Autoevaluación
Institucional
El Comité Directivo de Autoevaluación Insti-
tucional está compuesto por los presidentes de El
Claustro y El Consejo Directivo, el rector, los vice-
rrectores, el director de la División de Evaluación
y Planeación, coordinaciones de Evaluación y
Planeación, representante de estudiantes y pro-
fesores al Consejo Directivo y representante de
los egresados.

El rector es el responsable del proceso de AI –
Acreditación y del curso de las acciones del mismo.
El Comité Directivo, sesiona mensualmente y es el
encargado de orientar y hacer seguimiento al pro-
ceso de AI con fines de Acreditación Institucional
en el modelo del CNA, la toma de decisiones, el so-
porte financiero y la veeduría de los procesos. Por
su parte, la División de Evaluación y Planeación, ha
acompañado directamente todas las actividades
realizadas en el marco del proceso de AI con fines
de acreditación, prestando las asesorías correspon-
dientes y apoyando las acciones necesarias para
llevar a buen término esta importante misión.

Grupos de trabajo por factor
Acogiéndose al modelo CNA para la Acreditación
Institucional, la Universidad estableció grupos de
trabajo por factor con un coordinador de grupo,
quienes fueron los encargados de conocer, apro-
piar y articular todo lo relacionado con el tema del
factor asignado. Empezaron con la identificación
de los indicadores de tipo documental, numérico
y de apreciación y, a partir de ello, recopilaron y
documentaron experiencias institucionales y de
las unidades académicas y administrativas para el
abordaje de cada una de las características con-
templadas en el modelo.

Aunque la Institución acogió y desarrolló a ca-
balidad los lineamientos del CNA, la Universidad
consideró la Visibilidad Internacional como un
tema estratégico y de gran envergadura para la
educación superior, a través de la inserción de la
Institución en contextos académicos internaciona-
les y las relaciones externas de profesores y estu-
diantes, por lo cual organizó un factor adicional
denominado “Factor 12. Internacionalización”.

A continuación en la tabla 10 se relacionan los
coordinadores de cada factor:

50 | Autoevaluación Institucional con Fines de Acreditación

desarrollo de procesos de calidad institucional en
sus diversos ámbitos y que proporcionarían mayo-
res probabilidades de éxito en futuros procesos de
Acreditación Institucional y de programas.

En coherencia con la cultura de la calidad, los co-
mentarios y sugerencias que realizaron los con-
sejeros del CNA fueron tenidos en cuenta para
plantear acciones de mejoramiento inmediatas
y otras acciones a largo plazo articuladas con el
Plan de Desarrollo.

Posterior a esta evaluación, y como parte de
los ejercicios de autoevaluación continuos, la
Universidad El Bosque decide adelantar la evalua-
ción de seguimiento con la Asociación Europea
de Universidades (EUA) con el fi n de ratifi car
avances signifi cativos en comparación con la pri-
mera evaluación realizada en 2010. Este nuevo
ejercicio no solo permitió consolidar la cultura y
el aseguramiento de la calidad institucional, sino
tener insumos para el siguiente PDI 2016 - 2020
y obtener información clave a tener en cuenta
para la Autoevaluación con fi nes de Acreditación
Institucional por parte del CNA.

2.1 Modelo de
Autoevaluación
Institucional
Como se mencionó previamente, el modelo de
autoevaluación institucional se encuentra articula-
do con los lineamientos del CNA y presenta algu-
nas especifi cidades propias del Modelo de Gestión
Institucional que sirve como marco de referencia
para defi nir lo que la Universidad quiere lograr,
cómo hacerlo, medir si lo está logrando y esta-
blecer oportunidades de aseguramiento y mejo-
ramiento, lo que favorece un alto impacto en los
resultados, en el cumplimiento de los objetivos y
el fortalecimiento de la cultura de mejoramiento
continuo. Esto se evidencia en la gráfi ca 29.

Gráfi ca 29. Gestión de la calidad y la planeación

Planear

Autoevaluar Ejecutar

Proceso de Planeación
Institucional

PDI 2016 - 2020

Autoevaluación
Institucional
2013 - 2014

Ejecución
2016 - 2020

Para la Universidad la calidad se concibe como la
realización óptima de la Misión, mediante el cum-
plimiento de las funciones misionales: formación
integral, investigación y proyección social. Así
como el compromiso adquirido con la comuni-
dad universitaria y la adopción permanente de
mecanismos de mejoramiento continuo. Concibe
la gestión de la calidad y la planeación como
procesos complementarios y sinérgicos y trabaja
intensamente por la cultura de la planeación y
la calidad, a través de la autoevaluación, autorre-
gulación y autocontrol.

Para nuestra Institución la autoevaluación es un
ejercicio profundo, sincero y capaz de valorar sus
aciertos y desaciertos, tanto en el cumplimiento
de los requisitos necesarios para el logro de la ca-
lidad académica, como los procesos y resultados
por los que pretende tender a la excelencia. Lo
cual se alinea con la defi nición del CNA: “La eva-
luación de la calidad con miras a la Acreditación
Institucional, implica la evaluación integral de
la Institución como un todo. Esta evaluación se
centra en el cumplimiento de los objetivos de la
educación superior, en el logro y en la pertinencia
social de los postulados de la Misión y del PEI”10.

10 Consejo Nacional de Acreditación. (2006). Linea-
mientos para la Acreditación Institucional.

Informe de Autoevaluación - Universidad El Bosque | 51

Por ello, el Modelo de AI articula todos los es-
tamentos de la Universidad, contemplando los
procesos de autoevaluación que se realizan por
parte de las unidades académicas, las unidades
administrativas y la Institución como un todo.
Esto permite realizar procesos de autoevaluación
continuos y simultáneos, lo que ha favorecido el
fortalecimiento de la cultura de la calidad en la
medida en que la Universidad no realiza procesos
de evaluación aislados, sino que se conjugan en
uno solo que involucra a toda la comunidad uni-
versitaria. Entonces, para la Universidad, la auto-
rregulación significa el cumplimiento, por auto-
determinación, de los requisitos exigibles para la
prestación con calidad del servicio de la educa-
ción superior, mediante un adecuado funciona-
miento institucional de cada una de las unidades
académicas y administrativas y, por su puesto, del
todo que forma la Institución.

2.2 Conformación de
los comités de trabajo
Para el desarrollo exitoso del proceso de autoeva-
luación con fines de acreditación institucional se
conformaron comités de trabajo con funciones y
responsabilidades específicas que aseguraron el
cumplimiento del cronograma fijado y que permi-
tieron analizar y establecer lineamientos y activi-
dades asociadas con dicho proceso. Estos comités
se describen a continuación.

Comité Directivo de Autoevaluación
Institucional
El Comité Directivo de Autoevaluación Insti-
tucional está compuesto por los presidentes de El
Claustro y El Consejo Directivo, el rector, los vice-
rrectores, el director de la División de Evaluación
y Planeación, coordinaciones de Evaluación y
Planeación, representante de estudiantes y pro-
fesores al Consejo Directivo y representante de
los egresados.

El rector es el responsable del proceso de AI –
Acreditación y del curso de las acciones del mismo.
El Comité Directivo, sesiona mensualmente y es el
encargado de orientar y hacer seguimiento al pro-
ceso de AI con fines de Acreditación Institucional
en el modelo del CNA, la toma de decisiones, el so-
porte financiero y la veeduría de los procesos. Por
su parte, la División de Evaluación y Planeación, ha
acompañado directamente todas las actividades
realizadas en el marco del proceso de AI con fines
de acreditación, prestando las asesorías correspon-
dientes y apoyando las acciones necesarias para
llevar a buen término esta importante misión.

Grupos de trabajo por factor
Acogiéndose al modelo CNA para la Acreditación
Institucional, la Universidad estableció grupos de
trabajo por factor con un coordinador de grupo,
quienes fueron los encargados de conocer, apro-
piar y articular todo lo relacionado con el tema del
factor asignado. Empezaron con la identificación
de los indicadores de tipo documental, numérico
y de apreciación y, a partir de ello, recopilaron y
documentaron experiencias institucionales y de
las unidades académicas y administrativas para el
abordaje de cada una de las características con-
templadas en el modelo.

Aunque la Institución acogió y desarrolló a ca-
balidad los lineamientos del CNA, la Universidad
consideró la Visibilidad Internacional como un
tema estratégico y de gran envergadura para la
educación superior, a través de la inserción de la
Institución en contextos académicos internaciona-
les y las relaciones externas de profesores y estu-
diantes, por lo cual organizó un factor adicional
denominado “Factor 12. Internacionalización”.

A continuación en la tabla 10 se relacionan los
coordinadores de cada factor:

52 | Autoevaluación Institucional con Fines de Acreditación

Tabla 10. Coordinadores de factores

Factores Coordinadores

F.1. Misión y proyecto
institucional

Alexandra Navarro

F.2. Estudiantes María del Mar Pulido

F.3. Profesores
Sandra Sarmiento
Liliana Ahumada

F.4. Procesos académicos Ruby Osorio

F.5. Investigación
María Helena Alarcón
Lucía Nieto

F. 6. Pertinencia e impacto
social

Sandra Leaño

F.7. Autoevaluación y
autorregulación

Claudia Neisa

F.8. Bienestar institucional Ximena Marín

F.9. Organización, gestión y
administración

Alexandra Navarro

F.10. Recursos de apoyo
académico y planta física

Paola Díaz

F.11. Recursos Financieros Jorge Castaño

F.12. Internacionalización Carolina Romero

2.3 Diseño e
implementación
del sistema de
información de calidad
La Universidad El Bosque ha estructurado y dise-
ñado un sistema integrado de información, el cual
permite, entre otros aspectos, la consulta y verifi-
cación de la información de las diferentes unida-
des académicas y dependencias de la Universidad,
así como la sistematización de diversos procesos
académicos.

El Sistema de Información de la Calidad (SIQ)
ha sido desarrollado de tal manera que pueda
apoyarse en otros sistemas de información de la
Universidad tales como el sitio Web, SiTiiO, SALA,

PeopleSoft, entre otros, esto con el fin de hacer
al Sistema más confiable y dinámico a la hora de
consultarlo. Esta herramienta reúne información
cuantitativa y cualitativa, tanto a nivel institucio-
nal como a nivel de los programas académicos. La
ventaja de esta herramienta es la de permitir el ac-
ceso de forma centralizada a toda la información
desde el mismo Sistema y la facilidad de su ac-
tualización de forma permanente, lo que permite
obtener información de estadísticas e indicadores
para medir la situación actual de la Universidad en
cuanto a su población, su crecimiento, su personal
docente y administrativo y el desarrollo y la evolu-
ción de procesos y procedimientos de autoevalua-
ción. Incluye los siguientes módulos:

 › Información de programas y facultades.

 › Información de docentes (Hoja de vida).

 › Información de estudiantes (Hoja de vida).

 › Información de aspectos institucionales.

 › Información de convenios institucionales.

Adicionalmente, se cuenta con el Modelo de
Gestión de la Información (MGI), el cual hace par-
te del SIQ y busca presentar la información de ges-
tión de los diferentes sistemas de información de
forma centralizada y, además, permitir el registro
de toda la información física que no se encuentra
en ninguno de los sistemas de información que
maneja la Universidad. La implementación del
MGI nos permite unificar la información más rele-
vante para la gestión de la calidad y la planeación,
contenida en los procesos de planear, ejecutar,
controlar, autoevaluar y retroalimentar.

 › El SIQ incluye los siguientes módulos:

 › Gestión de indicadores de desempeño.

 › Instrumentos de autoevaluación
institucional.

 › Gestión documental para indicadores.

 › Centralización de información estratégica
(integración con los diferentes sistemas
de información).

 › Reportes de información de soporte para
indicadores de desempeño.

 › Documentos de acreditación.

Informe de Autoevaluación - Universidad El Bosque | 53

A través del SIQ se brinda información pertinente
veraz y oportuna, fortaleciendo la capacidad de
procesamiento, análisis y uso de información con-
sistente y accesible, sobre las acciones desarrolla-
das por la Institución, las unidades académicas y
administrativas. Facilita a su vez la gestión institu-
cional, propiciando el libre acceso a la información,
generando cultura de uso de información para la
gestión, la toma de decisiones, la transparencia de
la información, la rendición de cuentas y el segui-
miento de resultados, de igual manera que permita
responder a las solicitudes externas de información.

La División de Evaluación y Planeación, conjunta-
mente con la Oficina de Tecnología, diseñó e im-
plementó el SIQ en el cual los decanos, directores
de programa, secretarios académicos, coordina-
dores de factor y personal administrativo registra-
ron la información relacionada con los aspectos de
cada característica de calidad.

A partir del año 2013 las unidades académicas y
administrativas se han encargado de alimentar,
verificar y soportar la información requerida en el
Sistema, con el fin de usarla tanto para la gestión,
la toma de decisiones estratégicas y como sopor-
te del proceso de autoevaluación con miras a la
Acreditación Institucional, en especial lo relaciona-
do con la evaluación de factores y características
definidas por el CNA.

Dado que el SIQ se encuentra integrado al Sistema
Académico de la Universidad (SALA), se accede al
sistema de calidad a través de la página web de la
Universidad con la autenticación del usuario para
docentes y estudiantes y un desarrollo propio para
usuarios administrativos. Adicionalmente, se dis-
pone de interfaces a través de Web Service a sis-
temas como SiTiiO (Sistema de la Vicerrectoría de
Investigaciones) y PeopleSoft.

2.4 Revisión, validación
y aplicación de
instrumentos de
autoevaluación
Atendiendo a los requerimientos del proceso de
Acreditación Institucional, especialmente aquellos
que involucran la apreciación de los diferentes es-
tamentos de la comunidad universitaria, se revi-
saron y ajustaron instrumentos de autoevaluación
dirigidos a los diferentes grupos de interés. Una
vez desarrolladas las herramientas fueron revisa-
das y validadas por los diferentes coordinadores
de factor y su equipo de trabajo con el fin de iden-
tificar si, efectivamente, se cubrían los aspectos
requeridos por el modelo CNA.

En una fase posterior a esta revisión, se realizaron
los respectivos ajustes y se subieron al sistema de
información para que fueran diligenciados desde el
sitio Web de la Universidad o por medio de SALA.

Durante los años 2013 y 2014 se aplicaron una
serie de encuestas dirigidas a diferentes miembros
de la comunidad universitaria: docentes, estudian-
tes, egresados, directivos, personal administrativo,
con el fin de conocer su opinión acerca de los as-
pectos contemplados en los indicadores de apre-
ciación de los lineamientos para la Acreditación
Institucional, planteados por el CNA. Para obtener
esta información, la Universidad desarrolló instru-
mentos conformados por preguntas de opinión a
las que se les aplicó la técnica de validez de con-
tenido para identificar lo adecuado y pertinente
de las preguntas y, así, medir cada uno de los as-
pectos de los indicadores del modelo, utilizando
como jueces expertos a los integrantes de la co-
munidad universitaria que tuvieran conocimiento
del factor, característica e indicador que fue abor-
dado en cada pregunta.

El diligenciamiento de los instrumentos se realizó
por medio del SALA en donde cada participante
de la comunidad universitaria ingresaba con sus

52 | Autoevaluación Institucional con Fines de Acreditación

Tabla 10. Coordinadores de factores

Factores Coordinadores

F.1. Misión y proyecto
institucional

Alexandra Navarro

F.2. Estudiantes María del Mar Pulido

F.3. Profesores
Sandra Sarmiento
Liliana Ahumada

F.4. Procesos académicos Ruby Osorio

F.5. Investigación
María Helena Alarcón
Lucía Nieto

F. 6. Pertinencia e impacto
social

Sandra Leaño

F.7. Autoevaluación y
autorregulación

Claudia Neisa

F.8. Bienestar institucional Ximena Marín

F.9. Organización, gestión y
administración

Alexandra Navarro

F.10. Recursos de apoyo
académico y planta física

Paola Díaz

F.11. Recursos Financieros Jorge Castaño

F.12. Internacionalización Carolina Romero

2.3 Diseño e
implementación
del sistema de
información de calidad
La Universidad El Bosque ha estructurado y dise-
ñado un sistema integrado de información, el cual
permite, entre otros aspectos, la consulta y verifi-
cación de la información de las diferentes unida-
des académicas y dependencias de la Universidad,
así como la sistematización de diversos procesos
académicos.

El Sistema de Información de la Calidad (SIQ)
ha sido desarrollado de tal manera que pueda
apoyarse en otros sistemas de información de la
Universidad tales como el sitio Web, SiTiiO, SALA,

PeopleSoft, entre otros, esto con el fin de hacer
al Sistema más confiable y dinámico a la hora de
consultarlo. Esta herramienta reúne información
cuantitativa y cualitativa, tanto a nivel institucio-
nal como a nivel de los programas académicos. La
ventaja de esta herramienta es la de permitir el ac-
ceso de forma centralizada a toda la información
desde el mismo Sistema y la facilidad de su ac-
tualización de forma permanente, lo que permite
obtener información de estadísticas e indicadores
para medir la situación actual de la Universidad en
cuanto a su población, su crecimiento, su personal
docente y administrativo y el desarrollo y la evolu-
ción de procesos y procedimientos de autoevalua-
ción. Incluye los siguientes módulos:

 › Información de programas y facultades.

 › Información de docentes (Hoja de vida).

 › Información de estudiantes (Hoja de vida).

 › Información de aspectos institucionales.

 › Información de convenios institucionales.

Adicionalmente, se cuenta con el Modelo de
Gestión de la Información (MGI), el cual hace par-
te del SIQ y busca presentar la información de ges-
tión de los diferentes sistemas de información de
forma centralizada y, además, permitir el registro
de toda la información física que no se encuentra
en ninguno de los sistemas de información que
maneja la Universidad. La implementación del
MGI nos permite unificar la información más rele-
vante para la gestión de la calidad y la planeación,
contenida en los procesos de planear, ejecutar,
controlar, autoevaluar y retroalimentar.

 › El SIQ incluye los siguientes módulos:

 › Gestión de indicadores de desempeño.

 › Instrumentos de autoevaluación
institucional.

 › Gestión documental para indicadores.

 › Centralización de información estratégica
(integración con los diferentes sistemas
de información).

 › Reportes de información de soporte para
indicadores de desempeño.

 › Documentos de acreditación.

Informe de Autoevaluación - Universidad El Bosque | 53

A través del SIQ se brinda información pertinente
veraz y oportuna, fortaleciendo la capacidad de
procesamiento, análisis y uso de información con-
sistente y accesible, sobre las acciones desarrolla-
das por la Institución, las unidades académicas y
administrativas. Facilita a su vez la gestión institu-
cional, propiciando el libre acceso a la información,
generando cultura de uso de información para la
gestión, la toma de decisiones, la transparencia de
la información, la rendición de cuentas y el segui-
miento de resultados, de igual manera que permita
responder a las solicitudes externas de información.

La División de Evaluación y Planeación, conjunta-
mente con la Oficina de Tecnología, diseñó e im-
plementó el SIQ en el cual los decanos, directores
de programa, secretarios académicos, coordina-
dores de factor y personal administrativo registra-
ron la información relacionada con los aspectos de
cada característica de calidad.

A partir del año 2013 las unidades académicas y
administrativas se han encargado de alimentar,
verificar y soportar la información requerida en el
Sistema, con el fin de usarla tanto para la gestión,
la toma de decisiones estratégicas y como sopor-
te del proceso de autoevaluación con miras a la
Acreditación Institucional, en especial lo relaciona-
do con la evaluación de factores y características
definidas por el CNA.

Dado que el SIQ se encuentra integrado al Sistema
Académico de la Universidad (SALA), se accede al
sistema de calidad a través de la página web de la
Universidad con la autenticación del usuario para
docentes y estudiantes y un desarrollo propio para
usuarios administrativos. Adicionalmente, se dis-
pone de interfaces a través de Web Service a sis-
temas como SiTiiO (Sistema de la Vicerrectoría de
Investigaciones) y PeopleSoft.

2.4 Revisión, validación
y aplicación de
instrumentos de
autoevaluación
Atendiendo a los requerimientos del proceso de
Acreditación Institucional, especialmente aquellos
que involucran la apreciación de los diferentes es-
tamentos de la comunidad universitaria, se revi-
saron y ajustaron instrumentos de autoevaluación
dirigidos a los diferentes grupos de interés. Una
vez desarrolladas las herramientas fueron revisa-
das y validadas por los diferentes coordinadores
de factor y su equipo de trabajo con el fin de iden-
tificar si, efectivamente, se cubrían los aspectos
requeridos por el modelo CNA.

En una fase posterior a esta revisión, se realizaron
los respectivos ajustes y se subieron al sistema de
información para que fueran diligenciados desde el
sitio Web de la Universidad o por medio de SALA.

Durante los años 2013 y 2014 se aplicaron una
serie de encuestas dirigidas a diferentes miembros
de la comunidad universitaria: docentes, estudian-
tes, egresados, directivos, personal administrativo,
con el fin de conocer su opinión acerca de los as-
pectos contemplados en los indicadores de apre-
ciación de los lineamientos para la Acreditación
Institucional, planteados por el CNA. Para obtener
esta información, la Universidad desarrolló instru-
mentos conformados por preguntas de opinión a
las que se les aplicó la técnica de validez de con-
tenido para identificar lo adecuado y pertinente
de las preguntas y, así, medir cada uno de los as-
pectos de los indicadores del modelo, utilizando
como jueces expertos a los integrantes de la co-
munidad universitaria que tuvieran conocimiento
del factor, característica e indicador que fue abor-
dado en cada pregunta.

El diligenciamiento de los instrumentos se realizó
por medio del SALA en donde cada participante
de la comunidad universitaria ingresaba con sus

54 | Autoevaluación Institucional con Fines de Acreditación

datos básicos a responder el instrumento corres-
pondiente, con el fin de identificar que efecti-
vamente fuera parte de la población objeto. Las
respuestas llegaron al Sistema de forma anónima
para garantizar la confidencialidad.

Para el procesamiento de cada una de las pre-
guntas de los instrumentos se utilizó el software
estadístico SPSS versión 20 y se trabajó con herra-
mientas tales como tablas de distribución de fre-
cuencia y gráficas de barras, lo que permitió dar
una interpretación a los resultados por pregunta y
población aplicada.

En cuanto a la aplicación de los instrumentos, se
identificó la muestra más pertinente para cada
una de las poblaciones a las que se dirigieron los
instrumentos; la tabla 11 resume los aspectos re-
lacionados con la muestra requerida para cada
población y el porcentaje de cumplimiento de re-
colección de la misma.

De otro lado, en la tabla 12 se presenta la relación
del número de asistentes del sector externo que
participaron en la evaluación por área y programa.

Tabla 11. Muestra de los participantes para aplicación de instrumentos

Docentes
Fecha de aplicación: 17
octubre de 2013 a 13 de
diciembre de 2014

Número total de
profesores: 1378

Muestra requerida
con un nivel de error
4% y nivel de con-
fianza 98%: 525

Número de profeso-
res que contestaron
el instrumento: 514

Porcentaje de
cumplimiento de
recolección de la
muestra: 97,9

Estudiantes
Fecha de aplicación: 17
octubre de 2013 a 21 de
enero de 2014

Número total de
estudiantes: 10199

Muestra requerida
con un nivel del
error 1% nivel de
confianza 95%:
4947

Número de estu-
diantes que contes-
taron el instrumen-
to: 4910

Porcentaje de
cumplimiento de
recolección de la
muestra: 99,3

Egresados
Fecha de aplicación: 27
noviembre de 2013 a 15
de marzo de 2014

Número total de
egresados: 18700

Muestra requerida
Nivel del error 3%
Nivel de confianza
95%: 1010

Número de egresa-
dos que contesta-
ron el instrumento:
980

Porcentaje de
cumplimiento de
recolección de la
muestra: 97,0

Directivos
Fecha de aplicación: 9 a
11 de abril de 2014

Número total de
directivos: 88

Muestra requerida
Nivel del error 5%
Nivel de confianza
95%: 66

Número de directi-
vos que contestaron
el instrumento: 63

Porcentaje de
cumplimiento de
recolección de la
muestra: 95,5

Administrativos
Fecha de aplicación: 8 a
10 de abril de 2014

Número total de
administrativos:
411

Muestra requerida
nivel del error 3%
nivel de confianza
95% : 297

Número de ad-
ministrativos que
contestaron el
instrumento: 303

Porcentaje de
cumplimiento de
recolección de la
muestra: 102,0

Informe de Autoevaluación - Universidad El Bosque | 55

Tabla 12. Participantes del sector externo

Área Programa Número de Asistentes Fecha

Salud

Enfermeria 10

Mayo 19 de 2014

Odontologia 10

Optometría 8

Instrumentación Quirúrgica 7

Medicina 10

Total Área 45

Ingenieria Ambiental y
Ciencias

Biologia 11

Mayo 20 de 2014Facultad de Ingenieria Ambiental 9

Total Área 20

Ingenierías y
Administración

Bioingeniería 3

Mayo 21 de 2014

Ingeniería de Sistemas 5

Ingeniería Electrónica 4

Ingeniería Industrial 3

Administración de Empresas 2

Total Área 17

Diseño, Artes y Aliados
Externos

Diseño, Imagen y Comunicación 2

Mayo 22 de 2014

Desarrollo 8

Formación Musical 1

Artes Plásticas 1

Arte Dramático 1

Total Área 13

Educacion, Psicología y
Gobierno

Licenciatura en Educación Bilingüe 6

Mayo 23 de 2014

Licenciatura en Pedagogía Infantil 9

Ciencias Jurídicas y Políticas 1

Psicología 8

Total Área 24

Total 119

54 | Autoevaluación Institucional con Fines de Acreditación

datos básicos a responder el instrumento corres-
pondiente, con el fin de identificar que efecti-
vamente fuera parte de la población objeto. Las
respuestas llegaron al Sistema de forma anónima
para garantizar la confidencialidad.

Para el procesamiento de cada una de las pre-
guntas de los instrumentos se utilizó el software
estadístico SPSS versión 20 y se trabajó con herra-
mientas tales como tablas de distribución de fre-
cuencia y gráficas de barras, lo que permitió dar
una interpretación a los resultados por pregunta y
población aplicada.

En cuanto a la aplicación de los instrumentos, se
identificó la muestra más pertinente para cada
una de las poblaciones a las que se dirigieron los
instrumentos; la tabla 11 resume los aspectos re-
lacionados con la muestra requerida para cada
población y el porcentaje de cumplimiento de re-
colección de la misma.

De otro lado, en la tabla 12 se presenta la relación
del número de asistentes del sector externo que
participaron en la evaluación por área y programa.

Tabla 11. Muestra de los participantes para aplicación de instrumentos

Docentes
Fecha de aplicación: 17
octubre de 2013 a 13 de
diciembre de 2014

Número total de
profesores: 1378

Muestra requerida
con un nivel de error
4% y nivel de con-
fianza 98%: 525

Número de profeso-
res que contestaron
el instrumento: 514

Porcentaje de
cumplimiento de
recolección de la
muestra: 97,9

Estudiantes
Fecha de aplicación: 17
octubre de 2013 a 21 de
enero de 2014

Número total de
estudiantes: 10199

Muestra requerida
con un nivel del
error 1% nivel de
confianza 95%:
4947

Número de estu-
diantes que contes-
taron el instrumen-
to: 4910

Porcentaje de
cumplimiento de
recolección de la
muestra: 99,3

Egresados
Fecha de aplicación: 27
noviembre de 2013 a 15
de marzo de 2014

Número total de
egresados: 18700

Muestra requerida
Nivel del error 3%
Nivel de confianza
95%: 1010

Número de egresa-
dos que contesta-
ron el instrumento:
980

Porcentaje de
cumplimiento de
recolección de la
muestra: 97,0

Directivos
Fecha de aplicación: 9 a
11 de abril de 2014

Número total de
directivos: 88

Muestra requerida
Nivel del error 5%
Nivel de confianza
95%: 66

Número de directi-
vos que contestaron
el instrumento: 63

Porcentaje de
cumplimiento de
recolección de la
muestra: 95,5

Administrativos
Fecha de aplicación: 8 a
10 de abril de 2014

Número total de
administrativos:
411

Muestra requerida
nivel del error 3%
nivel de confianza
95% : 297

Número de ad-
ministrativos que
contestaron el
instrumento: 303

Porcentaje de
cumplimiento de
recolección de la
muestra: 102,0

Informe de Autoevaluación - Universidad El Bosque | 55

Tabla 12. Participantes del sector externo

Área Programa Número de Asistentes Fecha

Salud

Enfermeria 10

Mayo 19 de 2014

Odontologia 10

Optometría 8

Instrumentación Quirúrgica 7

Medicina 10

Total Área 45

Ingenieria Ambiental y
Ciencias

Biologia 11

Mayo 20 de 2014Facultad de Ingenieria Ambiental 9

Total Área 20

Ingenierías y
Administración

Bioingeniería 3

Mayo 21 de 2014

Ingeniería de Sistemas 5

Ingeniería Electrónica 4

Ingeniería Industrial 3

Administración de Empresas 2

Total Área 17

Diseño, Artes y Aliados
Externos

Diseño, Imagen y Comunicación 2

Mayo 22 de 2014

Desarrollo 8

Formación Musical 1

Artes Plásticas 1

Arte Dramático 1

Total Área 13

Educacion, Psicología y
Gobierno

Licenciatura en Educación Bilingüe 6

Mayo 23 de 2014

Licenciatura en Pedagogía Infantil 9

Ciencias Jurídicas y Políticas 1

Psicología 8

Total Área 24

Total 119

56 | Autoevaluación Institucional con Fines de Acreditación

A continuación se relacionan algunas de las en-
tidades del Sector Externo que participaron en el
proceso de AI:

Área de la Salud: Federación Odontológica
Colombiana, Hospital Simón Bolívar, Hospital
Occidente de Kennedy, Fundación Clínica Shaio,
Colsanitas, Javesalud, Colsubsidio - Clínica Orquídeas,
Hospital de Usaquén, Hospital Universitario, La
Samaritana, Fundación Cardio Infantil, Hospital del
Sur, Secretaría de Salud de Bogotá, Ascofame,
Fundación Santafé De Bogotá, Hospital Militar
Central, Clínica Palermo, Hospital Santa Clara,
Colgate.

Área de la Ingeniería Ambiental y Ciencias:
Singenta, Medicina Legal, Cataruben, Parque Jaime
Duque, Unidad Nacional de Protección, Parques
Nacionales Naturales, Merck, Alcaldía Local de
Usaquén, Universidad Nacional de Colombia -
Instituto de Biotecnología, Agrobio.

Área de Ingenierías y Administración:
Plotwebs, Fundación Voces de Amor, Banco
Davivienda, Comercializadora Natural Light,
Asociación Colombiana de Ingeniería Biomédica,
Hh. Dominicas de la Presentación Provincia
Santafé de Bogotá, Otto Bock Health Care
Andina Ltda., Aig Seguros Colombia, Senado de
La República, Carvajal Tecnología y Selección

Área de Diseño, Artes y Aliados Externos: Adn
Design, Estudio Talea, Teatro Quimera, Alcaldía de
Viotá, Alcaldía de Sopó, Parroquia de San Tarsicio
Usaquén, Transmilenio, Federación Nacional de
Comerciantes – Fenalco, Connect Bogotá.

Área de Educación, Psicología y Gobierno:
Corporación Nuevos Rumbos, Instituto Colombo
Sueco, Laboratorio de Genética y Biología
Molecular, Fundación Alianza Social Educativa,
Gimnasio Infantil Las Villas, Colegio Teresiano,
Comisaría Primera de Familia Funza, Fundación
Ana Restrepo del Corral.

2.5 Estrategias de
sensibilización y
socialización
Desde el año 2012 la Universidad ha venido traba-
jando en el fomento de la cultura de la calidad y
como un objetivo específico de este propósito ha
ejecutado estrategias de socialización del proceso
de AI. Por esta razón, la Institución implementó
una fuerte campaña de sensibilización en los pro-
cesos de AI y la propia cultura de la calidad. La
información fue divulgada en medios de comuni-
cación como correos electrónicos masivos, boleti-
nes internos, sitio web, redes sociales, además de
campañas estratégicas y brochures institucionales.

En el 2013 y 2014 se reforzó la socialización
por medio de los boletines impresos (U al Día y
Autoevaluación Institucional) y en los procesos de
inducción a la comunidad universitaria en donde
se presentaron los avances del proceso de AI.

2.6 Jornada de
ponderación
El ejercicio de ponderación resultó de un proceso
participativo que convocó a los diferentes actores
de la comunidad universitaria: estudiantes, acadé-
micos, directivos, personal administrativo y egresa-
dos. Esto con el fin de hacer de la posterior aplica-
ción del modelo de medición un instrumento pro-
fundamente útil para reconocer en toda su mag-
nitud a la Institución, desde las distintas miradas
complementarias de la comunidad universitaria.

Para llevar a cabo la reflexión sobre la ponderación
de los distintos factores propuestos por el CNA, se
realizó el 7 de octubre de 2013 una Jornada de
Ponderación, en donde cerca de 180 personas de
la comunidad universitaria, realizaron aportes que
permitieron definir de manera precisa los pesos y
valores adecuados para cada una de las caracterís-
ticas y factores.

Informe de Autoevaluación - Universidad El Bosque | 57

Para el éxito de esta jornada se contextualizó a
los participantes en el modelo CNA y en la impor-
tancia de la ponderación. Para facilitar esta acti-
vidad se dispusieron 11 grupos de trabajo de tal
forma que a cada uno le correspondiera el análisis
de un factor. Se buscó que cada grupo estuviera
conformado por las personas que habían venido
desarrollando temáticas relacionadas con el factor,
teniendo presente, que en los grupos debía parti-
cipar al menos un representante de los diferentes
actores de la comunidad universitaria.

Cada mesa dirigida por el coordinador estudió el
factor, sus características e indicadores, lo que per-
mitió entender el contexto, alcance y dimensión
de estos instrumentos. Posteriormente, los miem-
bros del grupo debatieron sobre la importancia de
cada característica para la Institución y consigna-
ron el resultado de este análisis en un formato con
las respectivas ponderaciones.

Para el desarrollo de la ponderación se realizó un
proceso de normalización que buscó simplificar,
unificar y crear datos claros y precisos.

Ponderación de factores
Para establecer las ponderaciones o pesos de los
factores, el Comité de Autoevaluación consideró
los requerimientos establecidos tomando el total
de características (TC), el total de aspectos a eva-
luar (TA) y el total de indicadores (TI) asociados a
cada factor, como un indicador del interés que el
factor representa para el CNA. Posteriormente, se
calculó el peso de cada factor como el cociente
del total de requerimientos asociados al factor y
el total de requerimientos establecidos para todos
los factores. Esta ponderación se formaliza de la
siguiente manera:

TC=Total Características
TA=Total Aspectos
TI=Total Indicadores

Los pesos encontrados para cada factor se mues-
tran en la tabla 13:

=
+ +
+ +






×Peso Factor

TC TA Tl
TC TA Tl

100i
Fi Fi Fi

total total total

Tabla 13. Pesos para cada factor del modelo CNA.

Factor Características
Aspecto a
evaluar

Total
indicadores

Peso factor

1. Mision y proyecto institucional 3 9 16 5%

2. Estudiantes 3 12 34 10%

3. Profesores 5 13 57 14%

4. Procesos académicos 2 10 33 9%

5. Investigación 2 8 48 11%

6. Pertinencia e impacto social 3 14 35 10%

7. Autoevaluación y autorregulación 2 5 20 5%

8. Bienestar institucional 3 6 20 6%

9. Organización, gestión y administración 2 5 30 7%

10. Recursos de apoyo académico y planta física 2 17 59 15%

11. Recursos financieros 4 6 32 8%

Totales 31 105 384 100%

56 | Autoevaluación Institucional con Fines de Acreditación

A continuación se relacionan algunas de las en-
tidades del Sector Externo que participaron en el
proceso de AI:

Área de la Salud: Federación Odontológica
Colombiana, Hospital Simón Bolívar, Hospital
Occidente de Kennedy, Fundación Clínica Shaio,
Colsanitas, Javesalud, Colsubsidio - Clínica Orquídeas,
Hospital de Usaquén, Hospital Universitario, La
Samaritana, Fundación Cardio Infantil, Hospital del
Sur, Secretaría de Salud de Bogotá, Ascofame,
Fundación Santafé De Bogotá, Hospital Militar
Central, Clínica Palermo, Hospital Santa Clara,
Colgate.

Área de la Ingeniería Ambiental y Ciencias:
Singenta, Medicina Legal, Cataruben, Parque Jaime
Duque, Unidad Nacional de Protección, Parques
Nacionales Naturales, Merck, Alcaldía Local de
Usaquén, Universidad Nacional de Colombia -
Instituto de Biotecnología, Agrobio.

Área de Ingenierías y Administración:
Plotwebs, Fundación Voces de Amor, Banco
Davivienda, Comercializadora Natural Light,
Asociación Colombiana de Ingeniería Biomédica,
Hh. Dominicas de la Presentación Provincia
Santafé de Bogotá, Otto Bock Health Care
Andina Ltda., Aig Seguros Colombia, Senado de
La República, Carvajal Tecnología y Selección

Área de Diseño, Artes y Aliados Externos: Adn
Design, Estudio Talea, Teatro Quimera, Alcaldía de
Viotá, Alcaldía de Sopó, Parroquia de San Tarsicio
Usaquén, Transmilenio, Federación Nacional de
Comerciantes – Fenalco, Connect Bogotá.

Área de Educación, Psicología y Gobierno:
Corporación Nuevos Rumbos, Instituto Colombo
Sueco, Laboratorio de Genética y Biología
Molecular, Fundación Alianza Social Educativa,
Gimnasio Infantil Las Villas, Colegio Teresiano,
Comisaría Primera de Familia Funza, Fundación
Ana Restrepo del Corral.

2.5 Estrategias de
sensibilización y
socialización
Desde el año 2012 la Universidad ha venido traba-
jando en el fomento de la cultura de la calidad y
como un objetivo específico de este propósito ha
ejecutado estrategias de socialización del proceso
de AI. Por esta razón, la Institución implementó
una fuerte campaña de sensibilización en los pro-
cesos de AI y la propia cultura de la calidad. La
información fue divulgada en medios de comuni-
cación como correos electrónicos masivos, boleti-
nes internos, sitio web, redes sociales, además de
campañas estratégicas y brochures institucionales.

En el 2013 y 2014 se reforzó la socialización
por medio de los boletines impresos (U al Día y
Autoevaluación Institucional) y en los procesos de
inducción a la comunidad universitaria en donde
se presentaron los avances del proceso de AI.

2.6 Jornada de
ponderación
El ejercicio de ponderación resultó de un proceso
participativo que convocó a los diferentes actores
de la comunidad universitaria: estudiantes, acadé-
micos, directivos, personal administrativo y egresa-
dos. Esto con el fin de hacer de la posterior aplica-
ción del modelo de medición un instrumento pro-
fundamente útil para reconocer en toda su mag-
nitud a la Institución, desde las distintas miradas
complementarias de la comunidad universitaria.

Para llevar a cabo la reflexión sobre la ponderación
de los distintos factores propuestos por el CNA, se
realizó el 7 de octubre de 2013 una Jornada de
Ponderación, en donde cerca de 180 personas de
la comunidad universitaria, realizaron aportes que
permitieron definir de manera precisa los pesos y
valores adecuados para cada una de las caracterís-
ticas y factores.

Informe de Autoevaluación - Universidad El Bosque | 57

Para el éxito de esta jornada se contextualizó a
los participantes en el modelo CNA y en la impor-
tancia de la ponderación. Para facilitar esta acti-
vidad se dispusieron 11 grupos de trabajo de tal
forma que a cada uno le correspondiera el análisis
de un factor. Se buscó que cada grupo estuviera
conformado por las personas que habían venido
desarrollando temáticas relacionadas con el factor,
teniendo presente, que en los grupos debía parti-
cipar al menos un representante de los diferentes
actores de la comunidad universitaria.

Cada mesa dirigida por el coordinador estudió el
factor, sus características e indicadores, lo que per-
mitió entender el contexto, alcance y dimensión
de estos instrumentos. Posteriormente, los miem-
bros del grupo debatieron sobre la importancia de
cada característica para la Institución y consigna-
ron el resultado de este análisis en un formato con
las respectivas ponderaciones.

Para el desarrollo de la ponderación se realizó un
proceso de normalización que buscó simplificar,
unificar y crear datos claros y precisos.

Ponderación de factores
Para establecer las ponderaciones o pesos de los
factores, el Comité de Autoevaluación consideró
los requerimientos establecidos tomando el total
de características (TC), el total de aspectos a eva-
luar (TA) y el total de indicadores (TI) asociados a
cada factor, como un indicador del interés que el
factor representa para el CNA. Posteriormente, se
calculó el peso de cada factor como el cociente
del total de requerimientos asociados al factor y
el total de requerimientos establecidos para todos
los factores. Esta ponderación se formaliza de la
siguiente manera:

TC=Total Características
TA=Total Aspectos
TI=Total Indicadores

Los pesos encontrados para cada factor se mues-
tran en la tabla 13:

=
+ +
+ +






×Peso Factor

TC TA Tl
TC TA Tl

100i
Fi Fi Fi

total total total

Tabla 13. Pesos para cada factor del modelo CNA.

Factor Características
Aspecto a
evaluar

Total
indicadores

Peso factor

1. Mision y proyecto institucional 3 9 16 5%

2. Estudiantes 3 12 34 10%

3. Profesores 5 13 57 14%

4. Procesos académicos 2 10 33 9%

5. Investigación 2 8 48 11%

6. Pertinencia e impacto social 3 14 35 10%

7. Autoevaluación y autorregulación 2 5 20 5%

8. Bienestar institucional 3 6 20 6%

9. Organización, gestión y administración 2 5 30 7%

10. Recursos de apoyo académico y planta física 2 17 59 15%

11. Recursos financieros 4 6 32 8%

Totales 31 105 384 100%

58 | Autoevaluación Institucional con Fines de Acreditación

Ponderación de características
Para establecer las ponderaciones o pesos de las
características en cada factor se consideró la can-
tidad y el tipo de indicadores asociados a cada ca-
racterística, ponderados según la confiabilidad de
la información utilizada para construir el indicador.
Si el indicador es de apreciación su ponderación es
0.2, los indicadores documentales o estadísticos
tienen ponderación de 0.4. Según lo anterior, el
peso de cada característica en un factor es el co-
ciente entre la suma ponderada de la cantidad de
indicadores asociados a la característica y la suma
ponderada del total de indicadores requeridos
para el factor:

ID= Indicadores Documentales
IN= Indicadores Numéricos
IA = Indicadores de Apreciación

Ci= Característica
fi=Factor

Una vez finalizado el trabajo de los grupos, se rea-
lizó la socialización de la ponderación con la res-
pectiva justificación. Este ejercicio permitió ajustar
algunas ponderaciones y definir mejor la justifica-
ción de los pesos y valores acordados por la co-
munidad universitaria. Este resultado se presenta
a continuación:

() () ()
() () ()

=
× + × + ×
× + × + ×






×PesoCaracterística

iDci iNci iAci
iDfi iNfi iAfi

0,4 0,4 0,2

0,4 0,4 0,2
100

Factor 1. Misión y Proyecto Institucional

Característica
Valores Ajuste

propuestoNormalizado Modificado

1. Coherencia y pertinencia de la Misión 74 % 44 % -30

2. Orientaciones y estrategias del Proyecto Institucional 13 % 28 % 15

3. Formación integral y construcción de la comunidad
académica en el Proyecto Institucional

13 % 28 % 15

Factor 2. Estudiantes

Característica
Valores Ajuste

propuestoNormalizado Modificado

4. Deberes y derechos de los estudiantes 15 % 20 % 5

5. Admisión y permanencia de estudiantes 52 % 50 % -2

6. Sistemas de estímulos y créditos para estudiantes 33 % 30 % -3

Factor 3. Profesores

Característica
Valores Ajuste

propuestoNormalizado Modificado

7. Deberes y derechos del profesorado 4 % 5 % 1

8. Planta profesoral 40 % 30 % -10

9. Carrera docente 31 % 36 % 5

10. Desarrollo profesoral 16 % 20 % 4

11. Interacción académica de los profesores 9 % 9 % 0

Informe de Autoevaluación - Universidad El Bosque | 59

Factor 4. Procesos académicos

Característica
Valores Ajuste

propuestoNormalizado Modificado

12. Interdisciplinariedad, flexibilidad y evaluación del
currículo

57 % 60 % 3

13. Programas de pregrado, posgrado y educación
continua

43 % 40 % -3

Factor 5. Investigación

Característica
Valores Ajuste

propuestoNormalizado Modificado

14. Investigación formativa 22 % 25 % 3

15. Investigación en sentido estricto 78 % 75 % -3

Factor 6. Pertinencia e impacto social

Característica
Valores Ajuste

propuestoNormalizado Modificado

16. Institución y entorno 54 % 55 % 1

17. Egresados e institución 22 % 25 % 3

18. Articulación de funciones con el sistema educativo 24 % 20 % -4

Factor 7. Autoevaluación y autorregulación

Característica
Valores Ajuste

propuestoNormalizado Modificado

19. Sistemas de evaluación y autorregulación 50 % 60 % 10

20. Sistemas de información 50 % 40 % -10

Factor 8. Bienestar institucional

Característica
Valores Ajuste

propuestoNormalizado Modificado

21A. Clima Institucional 33 % 36 % 3

21. Estructura del bienestar institucional 39 % 30 % -9

22. Recursos y servicios para el bienestar institucional 28 % 34 % 6

58 | Autoevaluación Institucional con Fines de Acreditación

Ponderación de características
Para establecer las ponderaciones o pesos de las
características en cada factor se consideró la can-
tidad y el tipo de indicadores asociados a cada ca-
racterística, ponderados según la confiabilidad de
la información utilizada para construir el indicador.
Si el indicador es de apreciación su ponderación es
0.2, los indicadores documentales o estadísticos
tienen ponderación de 0.4. Según lo anterior, el
peso de cada característica en un factor es el co-
ciente entre la suma ponderada de la cantidad de
indicadores asociados a la característica y la suma
ponderada del total de indicadores requeridos
para el factor:

ID= Indicadores Documentales
IN= Indicadores Numéricos
IA = Indicadores de Apreciación

Ci= Característica
fi=Factor

Una vez finalizado el trabajo de los grupos, se rea-
lizó la socialización de la ponderación con la res-
pectiva justificación. Este ejercicio permitió ajustar
algunas ponderaciones y definir mejor la justifica-
ción de los pesos y valores acordados por la co-
munidad universitaria. Este resultado se presenta
a continuación:

() () ()
() () ()

=
× + × + ×
× + × + ×






×PesoCaracterística

iDci iNci iAci
iDfi iNfi iAfi

0,4 0,4 0,2

0,4 0,4 0,2
100

Factor 1. Misión y Proyecto Institucional

Característica
Valores Ajuste

propuestoNormalizado Modificado

1. Coherencia y pertinencia de la Misión 74 % 44 % -30

2. Orientaciones y estrategias del Proyecto Institucional 13 % 28 % 15

3. Formación integral y construcción de la comunidad
académica en el Proyecto Institucional

13 % 28 % 15

Factor 2. Estudiantes

Característica
Valores Ajuste

propuestoNormalizado Modificado

4. Deberes y derechos de los estudiantes 15 % 20 % 5

5. Admisión y permanencia de estudiantes 52 % 50 % -2

6. Sistemas de estímulos y créditos para estudiantes 33 % 30 % -3

Factor 3. Profesores

Característica
Valores Ajuste

propuestoNormalizado Modificado

7. Deberes y derechos del profesorado 4 % 5 % 1

8. Planta profesoral 40 % 30 % -10

9. Carrera docente 31 % 36 % 5

10. Desarrollo profesoral 16 % 20 % 4

11. Interacción académica de los profesores 9 % 9 % 0

Informe de Autoevaluación - Universidad El Bosque | 59

Factor 4. Procesos académicos

Característica
Valores Ajuste

propuestoNormalizado Modificado

12. Interdisciplinariedad, flexibilidad y evaluación del
currículo

57 % 60 % 3

13. Programas de pregrado, posgrado y educación
continua

43 % 40 % -3

Factor 5. Investigación

Característica
Valores Ajuste

propuestoNormalizado Modificado

14. Investigación formativa 22 % 25 % 3

15. Investigación en sentido estricto 78 % 75 % -3

Factor 6. Pertinencia e impacto social

Característica
Valores Ajuste

propuestoNormalizado Modificado

16. Institución y entorno 54 % 55 % 1

17. Egresados e institución 22 % 25 % 3

18. Articulación de funciones con el sistema educativo 24 % 20 % -4

Factor 7. Autoevaluación y autorregulación

Característica
Valores Ajuste

propuestoNormalizado Modificado

19. Sistemas de evaluación y autorregulación 50 % 60 % 10

20. Sistemas de información 50 % 40 % -10

Factor 8. Bienestar institucional

Característica
Valores Ajuste

propuestoNormalizado Modificado

21A. Clima Institucional 33 % 36 % 3

21. Estructura del bienestar institucional 39 % 30 % -9

22. Recursos y servicios para el bienestar institucional 28 % 34 % 6

60 | Autoevaluación Institucional con Fines de Acreditación

Factor 9. Organización, gestión y administración

Característica
Valores Ajuste

propuestoNormalizado Modificado

23. Administración y gestión y funciones institucionales 78 % 75 % -3

24. Procesos de comunicación interna 22 % 25 % 3

Factor 10. Recursos de apoyo académico y planta física

Característica
Valores Ajuste

propuestoNormalizado Modificado

25. Recursos de apoyo académico 81 % 60 % -21

26. Recursos físicos 19 % 40 % 21

Factor 11. Recursos financieros

Característica
Valores Ajuste

propuestoNormalizado Modificado

27. Fuentes de financiación y patrimonio institucional 39 % 39 % 0

28. Gestión financiera y presupuestal 25 % 25 % 0

29. Presupuesto y funciones sustantivas 18 % 18 % 0

En la tabla 14 se presenta la relación general de los pesos encontrados para cada característica en cada
uno de los factores.

Tabla 14. Pesos para cada característica en cada uno de los factores del modelo CNA.

Factores Características
Peso

características

Factor 1
Misión y proyecto
institucional

1. Coherencia y pertinencia de la misión 74%

2. Orientaciones y estrategias del proyecto institucional 13%

3. Formación integral y construcción de la comunidad académica en el
proyecto institucional

13%

Factor 2 Estudiantes

4. Deberes y derechos de los estudiantes 15%

5. Admisión y permanencia de estudiantes 52%

6. Sistemas de estímulos y créditos para estudiantes 33%

Informe de Autoevaluación - Universidad El Bosque | 61

Factores Características
Peso

características

Factor 3 Profesores

7. Deberes y derechos del profesorado 4%

8. Planta profesoral 40%

9. Carrera docente 31%

10. Desarrollo profesoral 16%

11. Interacción académica de los profesores 9%

Factor 4
Procesos académicos

12. Interdisciplinariedad, flexibilidad y evaluación del currículo 57%

13. Programas de pregrado, Posgrado y educación continua 43%

Factor 5 Investigación
14. Investigación formativa 22%

15. Investigación en sentido estricto 78%

Factor 6
Pertinencia e impacto
social

16. Institución y entorno 54,0%

17. Egresados e institución 22,2%

18. Articulación de funciones con el sistema educativo 23,8%

Factor 7
Autoevaluación y auto-
rregulación

19. Sistemas de evaluación y autorregulación 50,0%

20. Sistemas de información 50,0%

Factor 8 Bienestar
institucional

21A. Clima institucional 33%

21. Estructura del bienestar institucional 39%

22. Recursos y servicios para el bienestar institucional 28%

Factor 9 Organización,
gestión y administra-
ción

23. Administración y gestión y funciones institucionales 78%

24. Proceso de comunicación interna 22%

Factor 10
Recursos de apoyo aca-
démico y planta física

25. Recursos de apoyo académico 81%

26. Recursos físicos 19%

Factor 11
Recursos financieros

27. Fuentes de financiación y patrimonio institucional 39%

28. Gestión financiera y presupuestal 25%

29. Presupuesto y funciones sustantivas 18%

30. Organización para el manejo financiero 18%

60 | Autoevaluación Institucional con Fines de Acreditación

Factor 9. Organización, gestión y administración

Característica
Valores Ajuste

propuestoNormalizado Modificado

23. Administración y gestión y funciones institucionales 78 % 75 % -3

24. Procesos de comunicación interna 22 % 25 % 3

Factor 10. Recursos de apoyo académico y planta física

Característica
Valores Ajuste

propuestoNormalizado Modificado

25. Recursos de apoyo académico 81 % 60 % -21

26. Recursos físicos 19 % 40 % 21

Factor 11. Recursos financieros

Característica
Valores Ajuste

propuestoNormalizado Modificado

27. Fuentes de financiación y patrimonio institucional 39 % 39 % 0

28. Gestión financiera y presupuestal 25 % 25 % 0

29. Presupuesto y funciones sustantivas 18 % 18 % 0

En la tabla 14 se presenta la relación general de los pesos encontrados para cada característica en cada
uno de los factores.

Tabla 14. Pesos para cada característica en cada uno de los factores del modelo CNA.

Factores Características
Peso

características

Factor 1
Misión y proyecto
institucional

1. Coherencia y pertinencia de la misión 74%

2. Orientaciones y estrategias del proyecto institucional 13%

3. Formación integral y construcción de la comunidad académica en el
proyecto institucional

13%

Factor 2 Estudiantes

4. Deberes y derechos de los estudiantes 15%

5. Admisión y permanencia de estudiantes 52%

6. Sistemas de estímulos y créditos para estudiantes 33%

Informe de Autoevaluación - Universidad El Bosque | 61

Factores Características
Peso

características

Factor 3 Profesores

7. Deberes y derechos del profesorado 4%

8. Planta profesoral 40%

9. Carrera docente 31%

10. Desarrollo profesoral 16%

11. Interacción académica de los profesores 9%

Factor 4
Procesos académicos

12. Interdisciplinariedad, flexibilidad y evaluación del currículo 57%

13. Programas de pregrado, Posgrado y educación continua 43%

Factor 5 Investigación
14. Investigación formativa 22%

15. Investigación en sentido estricto 78%

Factor 6
Pertinencia e impacto
social

16. Institución y entorno 54,0%

17. Egresados e institución 22,2%

18. Articulación de funciones con el sistema educativo 23,8%

Factor 7
Autoevaluación y auto-
rregulación

19. Sistemas de evaluación y autorregulación 50,0%

20. Sistemas de información 50,0%

Factor 8 Bienestar
institucional

21A. Clima institucional 33%

21. Estructura del bienestar institucional 39%

22. Recursos y servicios para el bienestar institucional 28%

Factor 9 Organización,
gestión y administra-
ción

23. Administración y gestión y funciones institucionales 78%

24. Proceso de comunicación interna 22%

Factor 10
Recursos de apoyo aca-
démico y planta física

25. Recursos de apoyo académico 81%

26. Recursos físicos 19%

Factor 11
Recursos financieros

27. Fuentes de financiación y patrimonio institucional 39%

28. Gestión financiera y presupuestal 25%

29. Presupuesto y funciones sustantivas 18%

30. Organización para el manejo financiero 18%

62 | Autoevaluación Institucional con Fines de Acreditación

La gráfica 30 muestra los resultados de la ponderación de los factores:

Gráfica 30. Resultados de la ponderación de los factores

0

3

6

9

12

6% 11% 13% 11% 10% 10% 5% 6% 7% 13% 8%

M
isi

ón
 y

Pr
oy

ec
to

In
sti

tu
cio

na
l

Es
tu

di
an

tes

Pr
of

es
or

es

Pr
oc

es
os

Ac
ad

ém
ico

s

In
ve

sti
ga

ció
n

Pe
rti

ne
nc

ia
e

Im
pa

cto
 S

oc
ial

6%

11%

13%

11%
10% 10%

5%
6%

7%

13%

8%

Au
to

ev
alu

ac
ió

n
y

 A
ut

or
re

gu
lac

ió
n

Bi
en

es
tar

In

sti
tu

cio
na

l

Or
ga

ni
za

ció
n,

Ge

sti
ón

 y
Ad

m
in

ist
ra

ció
n

 R
ec

ur
so

s d
e A

po
yo

 A
ca

dé
m

ico
 y

 P
lan

ta
Fí

sic
a

Re
cu

rs
os

Fi
na

nc
ier

os

2.7 Jornada de
autoevaluación
Una vez realizada la respectiva ponderación de ca-
racterísticas y llevado a cabo el proceso de recolec-
ción de información para cada uno de los factores
y de las características, se procedió a la emisión
de juicios de calidad. Este fundamental proceso
se llevó a cabo en la Jornada de Autoevaluación
Institucional del 5 de agosto de 2014.

Para juzgar el grado de cumplimiento se siguieron
los criterios recomendados por el CNA que con-
sisten en el uso de una escala cualitativa o cuan-
titativa que permita calificar con afirmaciones o
números enteros el grado de cumplimiento. Para
este caso, la Universidad decidió utilizar la escala
de números enteros propuesta por el CNA de la
siguiente manera:

1. No se cumple.

2. Se cumple insatisfactoriamente.

3. Se cumple aceptablemente.

4. Se cumple en alto grado.

5. Se cumple plenamente.

La jornada de autoevaluación se realizó en 12
grupos de trabajo de tal forma que a cada uno
le correspondió la calificación de un factor. Cada
mesa, dirigida por el coordinador, tuvo en cuenta
y analizó los elementos que se abordan en la guía
de CNA, la información presentada en los docu-
mentos de trabajo e información anexa y la expe-
riencia que tenían sobre el tema en la Institución.
A partir de este análisis y de la escala propuesta,
se otorgó un valor numérico del cumplimiento, el
cual se acompañó de la respectiva justificación. De
este ejercicio se obtuvo la apreciación global de la
calidad de la Institución con respecto a cada una
de las características y factores.

Informe de Autoevaluación - Universidad El Bosque | 63

Las puntuaciones otorgadas estuvieron acompa-
ñadas de las respectivas oportunidades de conso-
lidación y mejoramiento detectadas y las posibles
acciones que permitirían corregir o eliminar las
causas que provocan la situación actual.

2.8 Preparación
del informe y
socialización de los
resultados de la
autoevaluación
A partir de la ponderación de cada característica
y su correspondiente calificación en el grado de
cumplimiento (gradación en el juicio), se obtuvo
la valoración de las características y del factor,
información fundamental para juzgar cuán cer-
ca está la Institución del logro máximo de la cali-
dad. Estos resultados obtenidos en la Jornada de
Autoevaluación fueron socializados con la comu-
nidad universitaria.

2.9 Elaboración del
Plan de mejoramiento
y consolidación
El Plan de mejoramiento y consolidación tuvo
como base los resultados de la autoevaluación
realizada. Su objetivo es orientar las acciones re-
queridas para superar las debilidades determina-
das y sus causas, sin alterar las fortalezas de la
Institución. Es decir, es un medio conceptual y una
guía para actuar según lo que se requiere, con el
fin de modificar el estado actual, por un futuro de
mejor calidad, manteniendo las fortalezas.

Así, el Plan de mejoramiento y consolidación
consideró y describió claramente las causas de la

oportunidad de mejora y planteó la(s) acción(es)
que permiten aprovechar dichas oportunidades.
El Plan de mejoramiento y consolidación guía la
ejecución y permite un adecuado seguimiento y
control. Por esta razón, se elaboró con objetivi-
dad, es decir, se propusieron acciones a alcanzar
en términos de costos, calendarización, recursos
y viabilidad. Se formuló de acuerdo con la iden-
tificación de las oportunidades de consolidación
y mejoramiento, las cuales se clasificaron en con-
juntos afines con el objetivo de enunciar las es-
trategias de mejoramiento.

Es importante mencionar que este plan se convier-
te en la herramienta fundamental para la cons-
trucción del próximo PDI 2016 – 2020.

Componentes del Plan de
Mejoramiento y Consolidación
Oportunidades de consolidación y oportuni-
dades de mejoramiento: corresponden a las ac-
tividades internas desarrolladas en la Universidad
y relacionadas con los procesos de dirección, do-
cencia, investigación y servicio, y todos aquellos
procesos de apoyo que permiten el adecuado fun-
cionamiento de la Institución.

Eje del Plan de Desarrollo Institucional: rela-
ciona la oportunidad de consolidación y mejora
definida en la fase anterior con el eje del Plan de
Desarrollo Institucional que corresponda.

Características asociadas: relaciona el nombre
de las características del Modelo del CNA que co-
rrespondan con el tema que se va a desarrollar.

Objetivo: representa el estado que se pretende
alcanzar (o que se alcanzaría) al superar las debi-
lidades actuales, desarrollando las oportunidades
de mejoramiento.

Acciones: son las actividades y tareas que per-
mitirán reducir la brecha entre la situación ac-
tual y la situación deseada. Para cada actividad
propuesta se identificaron un conjunto de tareas
programadas, que serán ejecutadas por los res-
ponsables asignados.

62 | Autoevaluación Institucional con Fines de Acreditación

La gráfica 30 muestra los resultados de la ponderación de los factores:

Gráfica 30. Resultados de la ponderación de los factores

0

3

6

9

12

6% 11% 13% 11% 10% 10% 5% 6% 7% 13% 8%

M
isi

ón
 y

Pr
oy

ec
to

In
sti

tu
cio

na
l

Es
tu

di
an

tes

Pr
of

es
or

es

Pr
oc

es
os

Ac
ad

ém
ico

s

In
ve

sti
ga

ció
n

Pe
rti

ne
nc

ia
e

Im
pa

cto
 S

oc
ial

6%

11%

13%

11%
10% 10%

5%
6%

7%

13%

8%

Au
to

ev
alu

ac
ió

n
y

 A
ut

or
re

gu
lac

ió
n

Bi
en

es
tar

In

sti
tu

cio
na

l

Or
ga

ni
za

ció
n,

Ge

sti
ón

 y
Ad

m
in

ist
ra

ció
n

 R
ec

ur
so

s d
e A

po
yo

 A
ca

dé
m

ico
 y

 P
lan

ta
Fí

sic
a

Re
cu

rs
os

Fi
na

nc
ier

os

2.7 Jornada de
autoevaluación
Una vez realizada la respectiva ponderación de ca-
racterísticas y llevado a cabo el proceso de recolec-
ción de información para cada uno de los factores
y de las características, se procedió a la emisión
de juicios de calidad. Este fundamental proceso
se llevó a cabo en la Jornada de Autoevaluación
Institucional del 5 de agosto de 2014.

Para juzgar el grado de cumplimiento se siguieron
los criterios recomendados por el CNA que con-
sisten en el uso de una escala cualitativa o cuan-
titativa que permita calificar con afirmaciones o
números enteros el grado de cumplimiento. Para
este caso, la Universidad decidió utilizar la escala
de números enteros propuesta por el CNA de la
siguiente manera:

1. No se cumple.

2. Se cumple insatisfactoriamente.

3. Se cumple aceptablemente.

4. Se cumple en alto grado.

5. Se cumple plenamente.

La jornada de autoevaluación se realizó en 12
grupos de trabajo de tal forma que a cada uno
le correspondió la calificación de un factor. Cada
mesa, dirigida por el coordinador, tuvo en cuenta
y analizó los elementos que se abordan en la guía
de CNA, la información presentada en los docu-
mentos de trabajo e información anexa y la expe-
riencia que tenían sobre el tema en la Institución.
A partir de este análisis y de la escala propuesta,
se otorgó un valor numérico del cumplimiento, el
cual se acompañó de la respectiva justificación. De
este ejercicio se obtuvo la apreciación global de la
calidad de la Institución con respecto a cada una
de las características y factores.

Informe de Autoevaluación - Universidad El Bosque | 63

Las puntuaciones otorgadas estuvieron acompa-
ñadas de las respectivas oportunidades de conso-
lidación y mejoramiento detectadas y las posibles
acciones que permitirían corregir o eliminar las
causas que provocan la situación actual.

2.8 Preparación
del informe y
socialización de los
resultados de la
autoevaluación
A partir de la ponderación de cada característica
y su correspondiente calificación en el grado de
cumplimiento (gradación en el juicio), se obtuvo
la valoración de las características y del factor,
información fundamental para juzgar cuán cer-
ca está la Institución del logro máximo de la cali-
dad. Estos resultados obtenidos en la Jornada de
Autoevaluación fueron socializados con la comu-
nidad universitaria.

2.9 Elaboración del
Plan de mejoramiento
y consolidación
El Plan de mejoramiento y consolidación tuvo
como base los resultados de la autoevaluación
realizada. Su objetivo es orientar las acciones re-
queridas para superar las debilidades determina-
das y sus causas, sin alterar las fortalezas de la
Institución. Es decir, es un medio conceptual y una
guía para actuar según lo que se requiere, con el
fin de modificar el estado actual, por un futuro de
mejor calidad, manteniendo las fortalezas.

Así, el Plan de mejoramiento y consolidación
consideró y describió claramente las causas de la

oportunidad de mejora y planteó la(s) acción(es)
que permiten aprovechar dichas oportunidades.
El Plan de mejoramiento y consolidación guía la
ejecución y permite un adecuado seguimiento y
control. Por esta razón, se elaboró con objetivi-
dad, es decir, se propusieron acciones a alcanzar
en términos de costos, calendarización, recursos
y viabilidad. Se formuló de acuerdo con la iden-
tificación de las oportunidades de consolidación
y mejoramiento, las cuales se clasificaron en con-
juntos afines con el objetivo de enunciar las es-
trategias de mejoramiento.

Es importante mencionar que este plan se convier-
te en la herramienta fundamental para la cons-
trucción del próximo PDI 2016 – 2020.

Componentes del Plan de
Mejoramiento y Consolidación
Oportunidades de consolidación y oportuni-
dades de mejoramiento: corresponden a las ac-
tividades internas desarrolladas en la Universidad
y relacionadas con los procesos de dirección, do-
cencia, investigación y servicio, y todos aquellos
procesos de apoyo que permiten el adecuado fun-
cionamiento de la Institución.

Eje del Plan de Desarrollo Institucional: rela-
ciona la oportunidad de consolidación y mejora
definida en la fase anterior con el eje del Plan de
Desarrollo Institucional que corresponda.

Características asociadas: relaciona el nombre
de las características del Modelo del CNA que co-
rrespondan con el tema que se va a desarrollar.

Objetivo: representa el estado que se pretende
alcanzar (o que se alcanzaría) al superar las debi-
lidades actuales, desarrollando las oportunidades
de mejoramiento.

Acciones: son las actividades y tareas que per-
mitirán reducir la brecha entre la situación ac-
tual y la situación deseada. Para cada actividad
propuesta se identificaron un conjunto de tareas
programadas, que serán ejecutadas por los res-
ponsables asignados.

64 | Autoevaluación Institucional con Fines de Acreditación

Metas: cada acción debe establecer una fronte-
ra ideal, que corresponde al momento en que la
oportunidad de mejora es superada. Por tanto, la
meta se planteó en términos cuantitativos de lo
que se espera realizar, en un tiempo determinado
para esa actividad con el fin de cumplir con el ob-
jetivo trazado.

Indicadores: son muestras observables del avance
hacia el objetivo deseado o que demuestran que
el objetivo se ha alcanzado. Para cada indicador
se especificó: la fecha, el responsable, la cantidad
y calidades de lo que se va a alcanzar. Al verifi-
car el cumplimiento del Plan de Mejoramiento y
Consolidación, en el sistema de monitoreo y se-
guimiento, el punto de referencia principal será
cada uno de los indicadores.

Cronograma: cada acción planteada en el Plan de
Mejoramiento y Consolidación se estableció den-
tro de un intervalo de tiempo determinado para su
realización, por tanto, fue necesario definir cuán-
do comienza y cuándo termina la actividad.

Recursos e insumos requeridos: se precisó, en
este ítem, todos los requerimientos que los res-
ponsables necesitan para asegurar que las accio-
nes programadas se lleven a cabo.

Responsables: se identificaron los responsables
de cada una de las acciones o actividades del plan
a realizar.

Medio de verificación: se consignó, la manera
en la cual se verificará con evidencias físicas los
avances o el cumplimiento de la meta propuesta
en cada una de las acciones.

El documento del Plan de mejoramiento y con-
solidación fue revisado, socializado y ajustado de
acuerdo a su trámite en las respectivas instancias
(Consejos).

2.10 Elaboración
del Documento
La información recogida durante los procesos an-
teriores fue el insumo principal para elaborar el
contenido del presente informe.

En el siguiente apartado se presentará, en el análi-
sis de cada uno de los factores, la respectiva tabla
en la que se expone la ponderación y el grado de
cumplimiento para cada una de las características
de calidad en la Institución.

Informe de Autoevaluación - Universidad El Bosque | 65

1Factor
Misión y Proyecto Institucional

3. Resultado de la Autoevaluación
Institucional con fines de Acreditación
A continuación se presenta el resultado del proceso de Autoevaluación Institucional (AI) para los factores
del modelo CNA, a partir del análisis de los indicadores numéricos, documentales y de apreciación de
cada una de las características y de los resultados obtenidos en la Jornada de Autoevaluación. El soporte
completo de esta información se encuentra relacionado en anexos por factor, por características e indi-
cador y para cada grupo que conforma la comunidad universitaria.

La Misión Institucional establece la identidad de la
Institución de Educación Superior (IES), esto es, el
carácter diferenciable en tanto el tipo y la forma
en que se desarrollan las funciones sustantivas,
teniendo en cuenta tanto los recursos y posibilida-
des que se encauzan para su mejora, como tam-
bién los grandes propósitos filosóficos y sociales
que marcan la ruta de su progreso, todo ello con-
cebido en el Proyecto Educativo Institucional (PEI).

De acuerdo con el Consejo Nacional de Acreditación
(CNA), la Misión es un enunciado que manifiesta de

manera sintética lo que la institución debe hacer, lo
que espera realizar en adelante y el campo y estilo
de acción que ha venido asumiendo a lo largo de
su historia. De igual forma, indica que la Misión se
concreta y se realiza en la práctica a través del PEI,
el cual expone de modo diferenciado los grandes
propósitos y desarrolla las estrategias generales que
han de seguirse para garantizar su cumplimiento11.

11 Consejo Nacional de Acreditación. (2006).
Lineamientos para la Acreditación Institucional.

64 | Autoevaluación Institucional con Fines de Acreditación

Metas: cada acción debe establecer una fronte-
ra ideal, que corresponde al momento en que la
oportunidad de mejora es superada. Por tanto, la
meta se planteó en términos cuantitativos de lo
que se espera realizar, en un tiempo determinado
para esa actividad con el fin de cumplir con el ob-
jetivo trazado.

Indicadores: son muestras observables del avance
hacia el objetivo deseado o que demuestran que
el objetivo se ha alcanzado. Para cada indicador
se especificó: la fecha, el responsable, la cantidad
y calidades de lo que se va a alcanzar. Al verifi-
car el cumplimiento del Plan de Mejoramiento y
Consolidación, en el sistema de monitoreo y se-
guimiento, el punto de referencia principal será
cada uno de los indicadores.

Cronograma: cada acción planteada en el Plan de
Mejoramiento y Consolidación se estableció den-
tro de un intervalo de tiempo determinado para su
realización, por tanto, fue necesario definir cuán-
do comienza y cuándo termina la actividad.

Recursos e insumos requeridos: se precisó, en
este ítem, todos los requerimientos que los res-
ponsables necesitan para asegurar que las accio-
nes programadas se lleven a cabo.

Responsables: se identificaron los responsables
de cada una de las acciones o actividades del plan
a realizar.

Medio de verificación: se consignó, la manera
en la cual se verificará con evidencias físicas los
avances o el cumplimiento de la meta propuesta
en cada una de las acciones.

El documento del Plan de mejoramiento y con-
solidación fue revisado, socializado y ajustado de
acuerdo a su trámite en las respectivas instancias
(Consejos).

2.10 Elaboración
del Documento
La información recogida durante los procesos an-
teriores fue el insumo principal para elaborar el
contenido del presente informe.

En el siguiente apartado se presentará, en el análi-
sis de cada uno de los factores, la respectiva tabla
en la que se expone la ponderación y el grado de
cumplimiento para cada una de las características
de calidad en la Institución.

Informe de Autoevaluación - Universidad El Bosque | 65

1Factor
Misión y Proyecto Institucional

3. Resultado de la Autoevaluación
Institucional con fines de Acreditación
A continuación se presenta el resultado del proceso de Autoevaluación Institucional (AI) para los factores
del modelo CNA, a partir del análisis de los indicadores numéricos, documentales y de apreciación de
cada una de las características y de los resultados obtenidos en la Jornada de Autoevaluación. El soporte
completo de esta información se encuentra relacionado en anexos por factor, por características e indi-
cador y para cada grupo que conforma la comunidad universitaria.

La Misión Institucional establece la identidad de la
Institución de Educación Superior (IES), esto es, el
carácter diferenciable en tanto el tipo y la forma
en que se desarrollan las funciones sustantivas,
teniendo en cuenta tanto los recursos y posibilida-
des que se encauzan para su mejora, como tam-
bién los grandes propósitos filosóficos y sociales
que marcan la ruta de su progreso, todo ello con-
cebido en el Proyecto Educativo Institucional (PEI).

De acuerdo con el Consejo Nacional de Acreditación
(CNA), la Misión es un enunciado que manifiesta de

manera sintética lo que la institución debe hacer, lo
que espera realizar en adelante y el campo y estilo
de acción que ha venido asumiendo a lo largo de
su historia. De igual forma, indica que la Misión se
concreta y se realiza en la práctica a través del PEI,
el cual expone de modo diferenciado los grandes
propósitos y desarrolla las estrategias generales que
han de seguirse para garantizar su cumplimiento11.

11 Consejo Nacional de Acreditación. (2006).
Lineamientos para la Acreditación Institucional.

66 | Autoevaluación Institucional con Fines de Acreditación

es a través de una participación activa, significati-
va y experiencial, como los estudiantes construyen
nuevos y relevantes conocimientos que influyen
en su formación y se derivan en la responsabili-
dad y el compromiso por su propio aprendizaje.
El enfoque educativo centrado en el estudiante
considera la individualidad en el propio proceso de
aprendizaje, porque toma en cuenta en el alumno
sus rasgos heredados, sus perspectivas, sus expe-
riencias previas, los talentos, intereses, capacida-
des y necesidades14.

Así es como la Universidad, cuenta con una Misión
claramente formulada por su máximo órgano de
gobierno colegiado - El Claustro-. Esta correspon-
de a la naturaleza de la Institución y es de dominio
público. La Misión enmarca y articula el desarro-
llo de las funciones sustantivas con su carácter
de institución de Educación Superior, lo que con-
cuerda con lo estipulado en la Ley 30 de 1992, la
cual reglamenta que las instituciones privadas de
Educación Superior deben ser personas jurídicas
de utilidad común y sin ánimo de lucro15.

Atendiendo a su carácter de Universidad, la
Institución enfoca su desempeño en las actividades
referentes a la investigación científica, la forma-
ción y el desarrollo, y la trasmisión de conocimien-
to. Sobre este particular, en el PEI se establecen los
postulados educativos en los que expresa lo que la
Universidad proyecta en el desarrollo de las funcio-
nes sustantivas de docencia, investigación y proyec-
ción social16.

Los objetivos para garantizar el desarrollo de la
Misión se encuentran establecidos en los Estatutos
de la Universidad y, en el pasado más reciente, en su
Plan de Desarrollo Institucional (PDI) 2011 – 2016,
el cual se concibe como hoja de ruta y horizonte
para el desarrollo de las funciones misionales.

14 Universidad El Bosque. (2013). Políticas y Gestión
Curricular Institucional.

15 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 17.

16 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

Es así como la Universidad define su Misión de la
siguiente manera:

“Desde el enfoque bio-psico-social y cultural, la
Universidad El Bosque asume su compromiso
con el país teniendo como imperativo supremo
la promoción de la dignidad de la persona huma-
na en su integralidad. Sus máximos esfuerzos se
concretan en ofrecer las condiciones propias para
facilitar el desarrollo de los valores ético-morales,
estéticos, históricos y tecno-científicos enraizados
en la cultura de vida, su calidad y su sentido. Lo
anterior, en la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa,
pacífica y la afirmación de un ser humano respon-
sable, parte constitutiva de la naturaleza y de sus
ecosistemas. Receptor y constructor crítico de los
procesos globales de la cultura”12.

La Universidad El Bosque entiende como su razón
y sentido último: el lograr la dignidad, la autono-
mía del ser humano como un fin en sus dimen-
siones Bio-Psico-Sociales y Culturales, mediante la
transmisión, creación, transformación, conserva-
ción y desarrollo de la ciencia y la cultura, afirmán-
dose en la búsqueda del saber en coherencia con
la problemática vivida en nuestra sociedad13.

En concordancia con ello, la Universidad El Bosque
asume la responsabilidad de potenciar la excelen-
cia del ser humano, respondiendo a la necesidad
de promover la comunidad colombiana al más alto
nivel. Articulado con este precepto, la Orientación
Estratégica Institucional (OEI), previamente expli-
cada, se hace visible en el PEI, de tal forma que en
este Proyecto se asume la investigación, la docen-
cia y el servicio como los motores que dinamizan
las alternativas para la trasmisión y recreación del
saber en sintonía con la sociedad en la que se ins-
cribe nuestra Institución y pretender servir.

La Universidad asume como enfoque pedagógico
el aprendizaje centrado en el estudiante, ya que

12 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

13 Ibíd., pp. 21-22.

Informe de Autoevaluación - Universidad El Bosque | 67

La adopción del modelo bio-psico-social que ha
diferenciado a la Universidad El Bosque en su que-
hacer académico y el proceso mismo de la docen-
cia a nivel de educación superior, ha hecho que se
articulen las dimensiones biológica, psicológica y
social en torno a propuestas innovadoras y resolu-
tivas frente a las condiciones económicas, sociales,
culturales y académicas propias del medio y el en-
torno afectado.

La Universidad no es un simple espectador de las
reformas sociales, su proyección social se eviden-
cia en acciones que se llevan a cabo especialmen-
te en la localidad de Usaquén y la cuenca del río
Bogotá, donde a través de diferentes proyectos se
busca fomentar la calidad de vida de sus habitan-
tes. Este desarrollo se enfoca hacia lo establecido
en los ejes de la OEI de la Universidad –Salud y
Calidad de Vida–, en un trabajo conjunto y cola-
borativo hacia lo local, lo regional y lo nacional19.

Adicionalmente, la Universidad le apuesta a con-
tribuir significativamente al mejoramiento de la si-
tuación de conflicto que se vive en el país, buscan-
do que se genere una participación activa desde el
quehacer de quienes hacen parte de la comunidad
universitaria, académicos y futuros profesionales
que son personas idóneas y activas que trabajan
por el desarrollo humano, la inclusión social, la
equidad, la población vulnerable en pro de la paz
de la Nación.

Los postulados institucionales se articulan con lo
establecido en la Constitución Nacional en tanto
la formación orientada hacia el respeto por los de-
rechos humanos, la paz, la democracia y el mejo-
ramiento de lo cultural, científico, tecnológico y la
protección del ambiente en Colombia.

Ahora bien, las prioridades de desarrollo para la
Institución establecidas en el marco de su Misión,
se alinean directamente con los objetivos de la
Educación Superior y de sus instituciones, regla-
mentados en la Ley 30 de 1992, apuntando a

19 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 15.

Lo anterior se ratifica en los resultados de las en-
cuestas dirigidas a los diversos estamentos que
componen la comunidad universitaria y frente a la
pregunta que indaga por la correspondencia entre
la Misión y los procesos académicos y administra-
tivos, el 85% de los estudiantes y el 89% de los
académicos encuestados manifestaron que dicha
correspondencia es alta o tiende a ser alta. De otro
lado, un 86% de los egresados manifestaron una
alta tendencia a dicha correspondencia. En el caso
de los directivos, el 91% valoran esta correspon-
dencia en las dos escalas más altas, en el mismo
orden el 77,4% de los administrativos coinciden
con esta calificación17.

La Misión es ampliamente divulgada a través de
diversos mecanismos, entre estos vale la pena re-
saltar: a) los documentos de carácter institucional
producidos por la Universidad, b) las jornadas de
planeación estratégica en los diferentes niveles or-
ganizacionales, que sirven como insumo para la
construcción de los diferentes planes de desarrollo
y, c) los procesos de autoevaluación de programas
e institucional, estrategias que además sirven de
espacio permanente de discusión y reflexión en
torno a los postulados de la Universidad y las in-
tencionalidades misionales que pretende materia-
lizar a mediano y largo plazo.

En la autoevaluación realizada durante el año
200918, se pudo constatar que la Misión se ha co-
municado y divulgado en los diferentes estamen-
tos, así como se evidenció un reconocimiento del
modelo bio-psico-social y cultural de la Universidad
como eje fundamental del quehacer institucional.
En el actual proceso de autoevaluación con fines de
acreditación, la comunidad universitaria reconoce
una alta correspondencia entre la Misión y los pro-
cesos académicos y administrativos de la misma.

17 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 1, pp.
6-10.

18 Universidad El Bosque. (2010). Informe de autoeva-
luación para la Asociación Europea de Universidades-
EUA, p. 12.

66 | Autoevaluación Institucional con Fines de Acreditación

es a través de una participación activa, significati-
va y experiencial, como los estudiantes construyen
nuevos y relevantes conocimientos que influyen
en su formación y se derivan en la responsabili-
dad y el compromiso por su propio aprendizaje.
El enfoque educativo centrado en el estudiante
considera la individualidad en el propio proceso de
aprendizaje, porque toma en cuenta en el alumno
sus rasgos heredados, sus perspectivas, sus expe-
riencias previas, los talentos, intereses, capacida-
des y necesidades14.

Así es como la Universidad, cuenta con una Misión
claramente formulada por su máximo órgano de
gobierno colegiado - El Claustro-. Esta correspon-
de a la naturaleza de la Institución y es de dominio
público. La Misión enmarca y articula el desarro-
llo de las funciones sustantivas con su carácter
de institución de Educación Superior, lo que con-
cuerda con lo estipulado en la Ley 30 de 1992, la
cual reglamenta que las instituciones privadas de
Educación Superior deben ser personas jurídicas
de utilidad común y sin ánimo de lucro15.

Atendiendo a su carácter de Universidad, la
Institución enfoca su desempeño en las actividades
referentes a la investigación científica, la forma-
ción y el desarrollo, y la trasmisión de conocimien-
to. Sobre este particular, en el PEI se establecen los
postulados educativos en los que expresa lo que la
Universidad proyecta en el desarrollo de las funcio-
nes sustantivas de docencia, investigación y proyec-
ción social16.

Los objetivos para garantizar el desarrollo de la
Misión se encuentran establecidos en los Estatutos
de la Universidad y, en el pasado más reciente, en su
Plan de Desarrollo Institucional (PDI) 2011 – 2016,
el cual se concibe como hoja de ruta y horizonte
para el desarrollo de las funciones misionales.

14 Universidad El Bosque. (2013). Políticas y Gestión
Curricular Institucional.

15 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 17.

16 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

Es así como la Universidad define su Misión de la
siguiente manera:

“Desde el enfoque bio-psico-social y cultural, la
Universidad El Bosque asume su compromiso
con el país teniendo como imperativo supremo
la promoción de la dignidad de la persona huma-
na en su integralidad. Sus máximos esfuerzos se
concretan en ofrecer las condiciones propias para
facilitar el desarrollo de los valores ético-morales,
estéticos, históricos y tecno-científicos enraizados
en la cultura de vida, su calidad y su sentido. Lo
anterior, en la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa,
pacífica y la afirmación de un ser humano respon-
sable, parte constitutiva de la naturaleza y de sus
ecosistemas. Receptor y constructor crítico de los
procesos globales de la cultura”12.

La Universidad El Bosque entiende como su razón
y sentido último: el lograr la dignidad, la autono-
mía del ser humano como un fin en sus dimen-
siones Bio-Psico-Sociales y Culturales, mediante la
transmisión, creación, transformación, conserva-
ción y desarrollo de la ciencia y la cultura, afirmán-
dose en la búsqueda del saber en coherencia con
la problemática vivida en nuestra sociedad13.

En concordancia con ello, la Universidad El Bosque
asume la responsabilidad de potenciar la excelen-
cia del ser humano, respondiendo a la necesidad
de promover la comunidad colombiana al más alto
nivel. Articulado con este precepto, la Orientación
Estratégica Institucional (OEI), previamente expli-
cada, se hace visible en el PEI, de tal forma que en
este Proyecto se asume la investigación, la docen-
cia y el servicio como los motores que dinamizan
las alternativas para la trasmisión y recreación del
saber en sintonía con la sociedad en la que se ins-
cribe nuestra Institución y pretender servir.

La Universidad asume como enfoque pedagógico
el aprendizaje centrado en el estudiante, ya que

12 Universidad El Bosque (1997). Misión y Proyecto
Educativo.

13 Ibíd., pp. 21-22.

Informe de Autoevaluación - Universidad El Bosque | 67

La adopción del modelo bio-psico-social que ha
diferenciado a la Universidad El Bosque en su que-
hacer académico y el proceso mismo de la docen-
cia a nivel de educación superior, ha hecho que se
articulen las dimensiones biológica, psicológica y
social en torno a propuestas innovadoras y resolu-
tivas frente a las condiciones económicas, sociales,
culturales y académicas propias del medio y el en-
torno afectado.

La Universidad no es un simple espectador de las
reformas sociales, su proyección social se eviden-
cia en acciones que se llevan a cabo especialmen-
te en la localidad de Usaquén y la cuenca del río
Bogotá, donde a través de diferentes proyectos se
busca fomentar la calidad de vida de sus habitan-
tes. Este desarrollo se enfoca hacia lo establecido
en los ejes de la OEI de la Universidad –Salud y
Calidad de Vida–, en un trabajo conjunto y cola-
borativo hacia lo local, lo regional y lo nacional19.

Adicionalmente, la Universidad le apuesta a con-
tribuir significativamente al mejoramiento de la si-
tuación de conflicto que se vive en el país, buscan-
do que se genere una participación activa desde el
quehacer de quienes hacen parte de la comunidad
universitaria, académicos y futuros profesionales
que son personas idóneas y activas que trabajan
por el desarrollo humano, la inclusión social, la
equidad, la población vulnerable en pro de la paz
de la Nación.

Los postulados institucionales se articulan con lo
establecido en la Constitución Nacional en tanto
la formación orientada hacia el respeto por los de-
rechos humanos, la paz, la democracia y el mejo-
ramiento de lo cultural, científico, tecnológico y la
protección del ambiente en Colombia.

Ahora bien, las prioridades de desarrollo para la
Institución establecidas en el marco de su Misión,
se alinean directamente con los objetivos de la
Educación Superior y de sus instituciones, regla-
mentados en la Ley 30 de 1992, apuntando a

19 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 15.

Lo anterior se ratifica en los resultados de las en-
cuestas dirigidas a los diversos estamentos que
componen la comunidad universitaria y frente a la
pregunta que indaga por la correspondencia entre
la Misión y los procesos académicos y administra-
tivos, el 85% de los estudiantes y el 89% de los
académicos encuestados manifestaron que dicha
correspondencia es alta o tiende a ser alta. De otro
lado, un 86% de los egresados manifestaron una
alta tendencia a dicha correspondencia. En el caso
de los directivos, el 91% valoran esta correspon-
dencia en las dos escalas más altas, en el mismo
orden el 77,4% de los administrativos coinciden
con esta calificación17.

La Misión es ampliamente divulgada a través de
diversos mecanismos, entre estos vale la pena re-
saltar: a) los documentos de carácter institucional
producidos por la Universidad, b) las jornadas de
planeación estratégica en los diferentes niveles or-
ganizacionales, que sirven como insumo para la
construcción de los diferentes planes de desarrollo
y, c) los procesos de autoevaluación de programas
e institucional, estrategias que además sirven de
espacio permanente de discusión y reflexión en
torno a los postulados de la Universidad y las in-
tencionalidades misionales que pretende materia-
lizar a mediano y largo plazo.

En la autoevaluación realizada durante el año
200918, se pudo constatar que la Misión se ha co-
municado y divulgado en los diferentes estamen-
tos, así como se evidenció un reconocimiento del
modelo bio-psico-social y cultural de la Universidad
como eje fundamental del quehacer institucional.
En el actual proceso de autoevaluación con fines de
acreditación, la comunidad universitaria reconoce
una alta correspondencia entre la Misión y los pro-
cesos académicos y administrativos de la misma.

17 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 1, pp.
6-10.

18 Universidad El Bosque. (2010). Informe de autoeva-
luación para la Asociación Europea de Universidades-
EUA, p. 12.

68 | Autoevaluación Institucional con Fines de Acreditación

El PEI de la Universidad El Bosque se fundamenta
sobre la base de la realización de la excelencia, de
lo superior de cada uno de quienes la constituyen,
como un conjunto dialógico, pluralista, democrá-
tico y participativo. De igual forma, se concibe
como un conjunto de criterios, pautas, normas y
orientaciones, que hacen viable en la cotidianidad
de los quehaceres y funciones de la Institución, la
realización de la Misión23.

En consecuencia, la Universidad El Bosque cuenta
con un Modelo de Gestión Institucional que com-
prende el conjunto de actividades interrelaciona-
das, en un marco de referencia para definir qué se
quiere lograr en la Universidad (Planear), determinar
cómo hacerlo (Ejecutar), medir si se está logrando
(Controlar y Analizar) y adquirir la capacidad de cam-
bio mediante el establecimiento de oportunidades
de aseguramiento y mejoramiento (Retroalimentar).

Aunado a lo anterior, el PDI 2011–2016 se con-
vierte en un documento orientador y dinamizador
de los procesos institucionales, con un solo fin: el
cumplimiento de la Misión y del PEI. Dicho docu-
mento se encuentra totalmente articulado y res-
ponde a lo contemplado dentro de la OEI y el eje
de Salud y Calidad de Vida.

Por otra parte, como se mencionó en la primera
parte de este documento, la Universidad cuenta
con diferentes Políticas Institucionales, las cuales
son el resultado del trabajo conjunto de la comu-
nidad. Establecen el puente o conexión entre la
Misión y Visión de la Institución y las acciones que
se organizan y realizan como parte de las líneas
de acción que se han diseñado para el logro de
las mismas.

De otro lado, en los Estatutos de la Universidad se
reglamentan los órganos de gobierno y la organi-
zación académica y administrativa, estas entida-
des se encuentran encargadas de dirigir, gobernar
y administrar el quehacer de las funciones sustan-
tivas en la Institución. Las decisiones de carácter

23 Universidad El Bosque. (2001). Misión y Proyecto
Educativo.

ofrecer oportunidades de acceso a la educación a
un mayor número de colombianos; la formación
integral; la creación, el desarrollo y la transmisión
del conocimiento; la prestación del servicio educa-
tivo con calidad; el desarrollo científico, cultural,
económico, político y ético; la adecuada interac-
ción entre las diversas estructuras educativas y el
desarrollo de los niveles educativos20.

El PDI 2011 - 2016, condensa los resultados encon-
trados en los diversos procesos de autoevaluación,
elementos que se constituyeron como punto de par-
tida para la proyección de la gestión a cinco años.
Uno de los objetivos estratégicos es el logro de una
cultura de la calidad a nivel institucional a través de la
autorregulación y la autoevaluación permanente21.

A través de la Política de calidad y planeación, la
Universidad orienta el desarrollo de una cultura
de evaluación, planeación y calidad, buscando el
mejoramiento continuo y la aproximación a la ex-
celencia, acorde con el enfoque bio-psico-social
de la Institución. Adicionalmente, la Política defi-
ne el modelo de autoevaluación institucional, el
cual articula las acciones institucionales y las de
los programas en aras de fortalecer la cultura de
la calidad22.

La Universidad El Bosque se presenta ante la socie-
dad y sus grupos de interés a través de diferentes
medios de información y comunicación, los cuales
son gestionados desde la Oficina de Desarrollo y
su área de comunicaciones. El principal medio de
difusión de la oferta académica con que cuenta la
Universidad es la página Web; allí se establecen
las características de mayor interés -especialmen-
te para los futuros aspirantes-, con relación a los
programas de pregrado, postgrado y educación
continuada que ofrece la Institución.

20 Ibíd., p. 23.

21 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016.

22 Universidad El Bosque. (2013). Política de Calidad y
Planeación.

Informe de Autoevaluación - Universidad El Bosque | 69

de Investigaciones que gestionan el de-
sarrollo, la innovación y la transferencia,
en aras de fomentar y apoyar la función
sustantiva de la investigación. Allí se con-
templan ejes de desarrollo en torno a: la
mejora de las competencias de los inves-
tigadores; el estímulo a la producción,
comunicación y divulgación de resultados
de la I+D+i; la movilidad académica; los
incentivos, reconocimientos y méritos a la
I+D; la formalización del sistema de ges-
tión de la I+D; la dotación de recursos para
la I+D; la coordinación o participación en
proyectos, redes y eventos nacionales e
internacionales; las alianzas nacionales e
internacionales, entre otros. Lo anterior,
configura el escenario de actuación de-
seado, como espacio para la generación
de conocimiento y su articulación con las
necesidades y oportunidades del entorno
que impacta la Institución.

 › Trascendiendo el ámbito nacional, la
Universidad El Bosque contempla la va-
lidez e importancia de las relaciones in-
ternacionales en la consolidación de una
comunidad académica, por ello, enfatiza
en la necesidad de fortalecer el eje temá-
tico correspondiente a Salud y Calidad de
Vida, articulando las posibles relaciones
y sinergias generadas en torno al trabajo
académico, investigativo y de proyección
en estas áreas.

 › El fortalecimiento y desarrollo de la co-
munidad académica en la Universidad El
Bosque, se sustenta en diversos tipos de
vocaciones que vigorizan el quehacer
del académico, a saber: la Vocación de
la Enseñanza - Aprendizaje enfocada en
la actividad formativa; la Vocación del
Descubrimiento centrada en la genera-
ción y desarrollo de conocimiento y la
innovación; la Vocación del Compromiso
que comprende la aplicación del conoci-
miento y su transformación en servicio; y
la Vocación de la Integración que permi-
te la vinculación del quehacer académico
con la gestión del conocimiento.

estratégico se encuentran asignadas de acuerdo
al nivel jerárquico al que le compete la decisión24.

En cuanto a los órganos de gobierno colegiado
de mayor relevancia se tienen: El Claustro, es el
organismo superior de la Institución y sus deci-
siones son de carácter obligatorio para toda la
Comunidad Universitaria. Por su parte, El Consejo
Directivo contempla dentro de sus funciones
ejercer la dirección, orientación y vigilancia de la
Institución. El Consejo Académico es el organismo
encargado de ejercer la dirección, orientación y vi-
gilancia del proceso académico de la Institución,
de revisar y aprobar las políticas de investigación y
extensión universitaria25.

El rector es el representante legal de la Universidad
y el responsable de su dirección académica y admi-
nistrativa; el vicerrector académico, el vicerrector
administrativo y el vicerrector de Investigaciones
dirigen, organizan y supervisan las actividades
académicas, administrativas y de investigación de
la Universidad respectivamente. La Universidad es-
tablece el nivel de competencia de cada órgano de
gobierno colegiado, para que se tomen las deci-
siones frente a los diversos proyectos o programas
adelantados en cada unidad, bien sean de carác-
ter académico o administrativo.

La Universidad El Bosque promulga y favorece la
constitución de una comunidad académica en per-
manente desarrollo y que responda a las exigen-
cias del entorno, aludiendo a lo establecido en los
Estatutos, es uno de sus objetivos el de promover
la formación y consolidación de comunidades aca-
démicas y la articulación con sus homólogas en los
planos nacional e internacional. Entre algunas de
las estrategias para el fortalecimiento de la comu-
nidad académica, se encuentran las siguientes26:

 › La Institución contempla un marco de
política específica dentro de la Política

24 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 28.

25 Ibíd., p. 30.

26 Ibíd., p. 31.

68 | Autoevaluación Institucional con Fines de Acreditación

El PEI de la Universidad El Bosque se fundamenta
sobre la base de la realización de la excelencia, de
lo superior de cada uno de quienes la constituyen,
como un conjunto dialógico, pluralista, democrá-
tico y participativo. De igual forma, se concibe
como un conjunto de criterios, pautas, normas y
orientaciones, que hacen viable en la cotidianidad
de los quehaceres y funciones de la Institución, la
realización de la Misión23.

En consecuencia, la Universidad El Bosque cuenta
con un Modelo de Gestión Institucional que com-
prende el conjunto de actividades interrelaciona-
das, en un marco de referencia para definir qué se
quiere lograr en la Universidad (Planear), determinar
cómo hacerlo (Ejecutar), medir si se está logrando
(Controlar y Analizar) y adquirir la capacidad de cam-
bio mediante el establecimiento de oportunidades
de aseguramiento y mejoramiento (Retroalimentar).

Aunado a lo anterior, el PDI 2011–2016 se con-
vierte en un documento orientador y dinamizador
de los procesos institucionales, con un solo fin: el
cumplimiento de la Misión y del PEI. Dicho docu-
mento se encuentra totalmente articulado y res-
ponde a lo contemplado dentro de la OEI y el eje
de Salud y Calidad de Vida.

Por otra parte, como se mencionó en la primera
parte de este documento, la Universidad cuenta
con diferentes Políticas Institucionales, las cuales
son el resultado del trabajo conjunto de la comu-
nidad. Establecen el puente o conexión entre la
Misión y Visión de la Institución y las acciones que
se organizan y realizan como parte de las líneas
de acción que se han diseñado para el logro de
las mismas.

De otro lado, en los Estatutos de la Universidad se
reglamentan los órganos de gobierno y la organi-
zación académica y administrativa, estas entida-
des se encuentran encargadas de dirigir, gobernar
y administrar el quehacer de las funciones sustan-
tivas en la Institución. Las decisiones de carácter

23 Universidad El Bosque. (2001). Misión y Proyecto
Educativo.

ofrecer oportunidades de acceso a la educación a
un mayor número de colombianos; la formación
integral; la creación, el desarrollo y la transmisión
del conocimiento; la prestación del servicio educa-
tivo con calidad; el desarrollo científico, cultural,
económico, político y ético; la adecuada interac-
ción entre las diversas estructuras educativas y el
desarrollo de los niveles educativos20.

El PDI 2011 - 2016, condensa los resultados encon-
trados en los diversos procesos de autoevaluación,
elementos que se constituyeron como punto de par-
tida para la proyección de la gestión a cinco años.
Uno de los objetivos estratégicos es el logro de una
cultura de la calidad a nivel institucional a través de la
autorregulación y la autoevaluación permanente21.

A través de la Política de calidad y planeación, la
Universidad orienta el desarrollo de una cultura
de evaluación, planeación y calidad, buscando el
mejoramiento continuo y la aproximación a la ex-
celencia, acorde con el enfoque bio-psico-social
de la Institución. Adicionalmente, la Política defi-
ne el modelo de autoevaluación institucional, el
cual articula las acciones institucionales y las de
los programas en aras de fortalecer la cultura de
la calidad22.

La Universidad El Bosque se presenta ante la socie-
dad y sus grupos de interés a través de diferentes
medios de información y comunicación, los cuales
son gestionados desde la Oficina de Desarrollo y
su área de comunicaciones. El principal medio de
difusión de la oferta académica con que cuenta la
Universidad es la página Web; allí se establecen
las características de mayor interés -especialmen-
te para los futuros aspirantes-, con relación a los
programas de pregrado, postgrado y educación
continuada que ofrece la Institución.

20 Ibíd., p. 23.

21 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016.

22 Universidad El Bosque. (2013). Política de Calidad y
Planeación.

Informe de Autoevaluación - Universidad El Bosque | 69

de Investigaciones que gestionan el de-
sarrollo, la innovación y la transferencia,
en aras de fomentar y apoyar la función
sustantiva de la investigación. Allí se con-
templan ejes de desarrollo en torno a: la
mejora de las competencias de los inves-
tigadores; el estímulo a la producción,
comunicación y divulgación de resultados
de la I+D+i; la movilidad académica; los
incentivos, reconocimientos y méritos a la
I+D; la formalización del sistema de ges-
tión de la I+D; la dotación de recursos para
la I+D; la coordinación o participación en
proyectos, redes y eventos nacionales e
internacionales; las alianzas nacionales e
internacionales, entre otros. Lo anterior,
configura el escenario de actuación de-
seado, como espacio para la generación
de conocimiento y su articulación con las
necesidades y oportunidades del entorno
que impacta la Institución.

 › Trascendiendo el ámbito nacional, la
Universidad El Bosque contempla la va-
lidez e importancia de las relaciones in-
ternacionales en la consolidación de una
comunidad académica, por ello, enfatiza
en la necesidad de fortalecer el eje temá-
tico correspondiente a Salud y Calidad de
Vida, articulando las posibles relaciones
y sinergias generadas en torno al trabajo
académico, investigativo y de proyección
en estas áreas.

 › El fortalecimiento y desarrollo de la co-
munidad académica en la Universidad El
Bosque, se sustenta en diversos tipos de
vocaciones que vigorizan el quehacer
del académico, a saber: la Vocación de
la Enseñanza - Aprendizaje enfocada en
la actividad formativa; la Vocación del
Descubrimiento centrada en la genera-
ción y desarrollo de conocimiento y la
innovación; la Vocación del Compromiso
que comprende la aplicación del conoci-
miento y su transformación en servicio; y
la Vocación de la Integración que permi-
te la vinculación del quehacer académico
con la gestión del conocimiento.

estratégico se encuentran asignadas de acuerdo
al nivel jerárquico al que le compete la decisión24.

En cuanto a los órganos de gobierno colegiado
de mayor relevancia se tienen: El Claustro, es el
organismo superior de la Institución y sus deci-
siones son de carácter obligatorio para toda la
Comunidad Universitaria. Por su parte, El Consejo
Directivo contempla dentro de sus funciones
ejercer la dirección, orientación y vigilancia de la
Institución. El Consejo Académico es el organismo
encargado de ejercer la dirección, orientación y vi-
gilancia del proceso académico de la Institución,
de revisar y aprobar las políticas de investigación y
extensión universitaria25.

El rector es el representante legal de la Universidad
y el responsable de su dirección académica y admi-
nistrativa; el vicerrector académico, el vicerrector
administrativo y el vicerrector de Investigaciones
dirigen, organizan y supervisan las actividades
académicas, administrativas y de investigación de
la Universidad respectivamente. La Universidad es-
tablece el nivel de competencia de cada órgano de
gobierno colegiado, para que se tomen las deci-
siones frente a los diversos proyectos o programas
adelantados en cada unidad, bien sean de carác-
ter académico o administrativo.

La Universidad El Bosque promulga y favorece la
constitución de una comunidad académica en per-
manente desarrollo y que responda a las exigen-
cias del entorno, aludiendo a lo establecido en los
Estatutos, es uno de sus objetivos el de promover
la formación y consolidación de comunidades aca-
démicas y la articulación con sus homólogas en los
planos nacional e internacional. Entre algunas de
las estrategias para el fortalecimiento de la comu-
nidad académica, se encuentran las siguientes26:

 › La Institución contempla un marco de
política específica dentro de la Política

24 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 1, p. 28.

25 Ibíd., p. 30.

26 Ibíd., p. 31.

70 | Autoevaluación Institucional con Fines de Acreditación

 en los referentes de aprendizaje, la internacionali-
zación curricular, la inclusión de una segunda len-
gua y la implementación y uso de TIC en la estruc-
tura y el proceso curricular, en aras de consolidar
una sólida formación integral.

Cabe anotar, que el papel de las humanidades ha
sido fundamental en el logro de esta formación
integral, pues integra conocimientos y perspecti-
vas humanísticas, permitiendo una comprensión
holística del ser humano, la acción ética en la so-
ciedad y el conocimiento de la cultura en la cual se
encuentra inmerso.

En la tabla 15 se muestran los resultados de la va-
loración del grado de cumplimiento dado por la
comunidad universitaria a cada una de las caracte-
rísticas que componen este factor y su respectivo
cálculo de acuerdo con la ponderación otorgada
para las mismas.

La Universidad cuenta con los Departamentos
de Bioética y Humanidades, mediante los que
está comprometida con la formación integral de
los miembros de la comunidad, promoviendo en
los estudiantes el desarrollo del pensamiento crí-
tico, el respeto, la ética de la sana interrelación
personal, académica y laboral. La formación en
humanidades y bioética responde a la OEI de la
Universidad en torno a la calidad de vida, así como
al enfoque Bio-Psico-Social y Cultural consagrados
en la Misión de la Institución27.

El PDI 2011–2016 contempla el Programa de
Fortalecimiento Curricular, cuyo propósito es
orientar a las unidades académicas para que con-
soliden la calidad de sus programas, mediante la
articulación de los principios y objetivos institucio-
nales de aprendizaje28. Esta iniciativa se concreta
a través de la Política de gestión curricular, la cual
tiene como fin estructurar el espacio académico
que permite entre otros, incorporar al estudiante

27 Ibíd., p. 34.

28 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 106.

Tabla 15. Ponderación y grado de cumplimiento del Factor 1.

Factores Características

Ponde-
ración
(escala
1 a 10)

Grado de
cumpli-
miento

(escala 1
a 5)

Evaluación
(pondera-

ción x cum-
plimiento)

Logro
ideal

(pond/ción
x 5)

Relación
con el ideal

(evalua-
ción/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y perti-
nencia de la misión

4,4 5 22 22 1

2. Orientaciones y
estrategias del pro-
yecto institucional

2,8 5 14 14 1

3. Formación integral
y construcción de la
comunidad acadé-
mica en el proyecto
instituciona

2,8 5 14 14 1

Informe de Autoevaluación - Universidad El Bosque | 71

aprendizaje centrado en el estudiante como estra-
tegia principal de la formación integral.

De otro lado, se identificó como oportunidad de
mejoramiento el fortalecer los mecanismos para la
comunicación institucional.

Las puntuaciones obtenidas para este factor evi-
dencian los avances que ha tenido la Universidad
y, especialmente, se reflejan en la existencia de una
Misión Institucional claramente establecida y arti-
culada con el desarrollo de las funciones sustanti-
vas en la Universidad. Así mismo, se resalta como
elemento diferenciador de la Universidad el modelo
bio-psico-social en su quehacer académico, relacio-
nado con la formación integral.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que las características de este fac-
tor se cumplen plenamente. Como se mencionó
previamente, a partir del análisis del grado de cum-
plimiento de las características que componen el
factor se identificaron oportunidades de consolida-
ción y mejoramiento que son las bases para el de-
sarrollo del Plan de mejoramiento y consolidación.

Así, se resaltan como oportunidades de consoli-
dación el afianzar en la comunidad universitaria la
apropiación de la Misión Institucional; consolidar la
coherencia entre el PEI las políticas, la OEI y el PDI;
fortalecer el Modelo Bio-Psico-Social y Cultural, el
enfoque humanístico y la formación integral en la
comunidad universitaria; fortalecer el modelo de

Factor 2
Estudiantes

La educación es un derecho fundamental que
se sustenta en la Declaración Universal de los
Derechos Humanos y que se explicita en la
Constitución Política colombiana; es uno de los
instrumentos fundamentales con los que un país
debe contar para garantizar y asegurar su desarro-
llo social y humano. De hecho, la posibilidad de

competir en mercados globales está determinada
por los niveles educativos de sus ciudadanos29.
Durante los últimos años, en el país, igual que en
las diferentes regiones del mundo, se han venido

29 Universidad El Bosque. (2014). Informe de cumplimiento
de características e indicadores. Factor 2, p. 28.

70 | Autoevaluación Institucional con Fines de Acreditación

 en los referentes de aprendizaje, la internacionali-
zación curricular, la inclusión de una segunda len-
gua y la implementación y uso de TIC en la estruc-
tura y el proceso curricular, en aras de consolidar
una sólida formación integral.

Cabe anotar, que el papel de las humanidades ha
sido fundamental en el logro de esta formación
integral, pues integra conocimientos y perspecti-
vas humanísticas, permitiendo una comprensión
holística del ser humano, la acción ética en la so-
ciedad y el conocimiento de la cultura en la cual se
encuentra inmerso.

En la tabla 15 se muestran los resultados de la va-
loración del grado de cumplimiento dado por la
comunidad universitaria a cada una de las caracte-
rísticas que componen este factor y su respectivo
cálculo de acuerdo con la ponderación otorgada
para las mismas.

La Universidad cuenta con los Departamentos
de Bioética y Humanidades, mediante los que
está comprometida con la formación integral de
los miembros de la comunidad, promoviendo en
los estudiantes el desarrollo del pensamiento crí-
tico, el respeto, la ética de la sana interrelación
personal, académica y laboral. La formación en
humanidades y bioética responde a la OEI de la
Universidad en torno a la calidad de vida, así como
al enfoque Bio-Psico-Social y Cultural consagrados
en la Misión de la Institución27.

El PDI 2011–2016 contempla el Programa de
Fortalecimiento Curricular, cuyo propósito es
orientar a las unidades académicas para que con-
soliden la calidad de sus programas, mediante la
articulación de los principios y objetivos institucio-
nales de aprendizaje28. Esta iniciativa se concreta
a través de la Política de gestión curricular, la cual
tiene como fin estructurar el espacio académico
que permite entre otros, incorporar al estudiante

27 Ibíd., p. 34.

28 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 106.

Tabla 15. Ponderación y grado de cumplimiento del Factor 1.

Factores Características

Ponde-
ración
(escala
1 a 10)

Grado de
cumpli-
miento

(escala 1
a 5)

Evaluación
(pondera-

ción x cum-
plimiento)

Logro
ideal

(pond/ción
x 5)

Relación
con el ideal

(evalua-
ción/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y perti-
nencia de la misión

4,4 5 22 22 1

2. Orientaciones y
estrategias del pro-
yecto institucional

2,8 5 14 14 1

3. Formación integral
y construcción de la
comunidad acadé-
mica en el proyecto
instituciona

2,8 5 14 14 1

Informe de Autoevaluación - Universidad El Bosque | 71

aprendizaje centrado en el estudiante como estra-
tegia principal de la formación integral.

De otro lado, se identificó como oportunidad de
mejoramiento el fortalecer los mecanismos para la
comunicación institucional.

Las puntuaciones obtenidas para este factor evi-
dencian los avances que ha tenido la Universidad
y, especialmente, se reflejan en la existencia de una
Misión Institucional claramente establecida y arti-
culada con el desarrollo de las funciones sustanti-
vas en la Universidad. Así mismo, se resalta como
elemento diferenciador de la Universidad el modelo
bio-psico-social en su quehacer académico, relacio-
nado con la formación integral.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que las características de este fac-
tor se cumplen plenamente. Como se mencionó
previamente, a partir del análisis del grado de cum-
plimiento de las características que componen el
factor se identificaron oportunidades de consolida-
ción y mejoramiento que son las bases para el de-
sarrollo del Plan de mejoramiento y consolidación.

Así, se resaltan como oportunidades de consoli-
dación el afianzar en la comunidad universitaria la
apropiación de la Misión Institucional; consolidar la
coherencia entre el PEI las políticas, la OEI y el PDI;
fortalecer el Modelo Bio-Psico-Social y Cultural, el
enfoque humanístico y la formación integral en la
comunidad universitaria; fortalecer el modelo de

Factor 2
Estudiantes

La educación es un derecho fundamental que
se sustenta en la Declaración Universal de los
Derechos Humanos y que se explicita en la
Constitución Política colombiana; es uno de los
instrumentos fundamentales con los que un país
debe contar para garantizar y asegurar su desarro-
llo social y humano. De hecho, la posibilidad de

competir en mercados globales está determinada
por los niveles educativos de sus ciudadanos29.
Durante los últimos años, en el país, igual que en
las diferentes regiones del mundo, se han venido

29 Universidad El Bosque. (2014). Informe de cumplimiento
de características e indicadores. Factor 2, p. 28.

72 | Autoevaluación Institucional con Fines de Acreditación

Con respecto a los deberes y derechos de los es-
tudiantes, la Universidad cuenta con reglamentos
estudiantiles en los cuales se definen los deberes y
derechos, el régimen disciplinario, la participación
en los órganos de dirección de la Institución y los
criterios académicos de ingreso y permanencia en
la Universidad, promoción, transferencia y grado.
Adicionalmente, dichos reglamentos se aplican con
transparencia, eficiencia contribuyendo de esta ma-
nera al cumplimiento de la Misión institucional32.

La Universidad, mediante los Acuerdos Nº. 7639
de 2003 (pregrado) y Nº 9120 de 2007 (posgra-
dos) establece los Reglamentos Estudiantiles que
regulan las relaciones entre la Universidad y sus
estudiantes de pregrado, posgrado y los aspiran-
tes a ingresar. En los reglamentos se consigna in-
formación referente al proceso de ingreso, perma-
nencia, promoción y grados de los estudiantes a la
Universidad, el proceso y sistema académico, de-
rechos, deberes, normas disciplinarias, organismos
de representación estudiantil, incentivos para los
estudiantes y mecanismos y conductos regulares
para la solución de conflictos33.

Así mismo, los estudiantes de la Universidad El
Bosque cuentan con diferentes espacios de par-
ticipación, entre ellos, los Consejos de Facultad,
Consejo Académico y Consejo Directivo. Estos
escenarios propician que los estudiantes manifies-
ten sus aportes, canalicen las inquietudes y sirvan
como medio de interlocución ante las instancias
pertinentes. De esta forma, se realizan ejercicios
más participativos, en donde el estudiante se con-
cibe así mismo como un actor fundamental de los
procesos de mejoramiento, y por ende, se com-
prometa con la construcción de Universidad. A
lo largo de los años, la Institución ha promovido
el desarrollo y la consolidación de los proyectos
que han gestado los representantes estudiantiles,
y durante los últimos años la participación de los
estudiantes ha ido incrementándose34.

32 Ibíd., p. 10.

33 Ibíd., p. 9.

34 Ibíd., p.12.

gestando cambios en la educación superior. Estos
se evidencian en la construcción de propuestas
de reformas, orientadas a asegurar el acceso a un
mayor número de personas a la educación supe-
rior, a superar el fracaso académico (deserción), a
articular la oferta con las demandas del mercado
de trabajo y a mejorar la calidad de la educación
con equidad. En síntesis, se busca asegurar el éxito
de los estudiantes. Algunos de estos temas han
sido abordados en el país, lo que ha conllevado
al desarrollo de políticas que quieren impactar la
cobertura, la deserción y la calidad30.

La Universidad El Bosque desde su enfoque
bio-psico-social y cultural “asume su compromiso
con el país teniendo como imperativo supremo la
promoción de la dignidad de la persona humana
en su integridad”; es por ésta razón que busca
implementar cada vez más acciones que permitan
que sus estudiantes logren culminar sus estudios
y disminuya el porcentaje de deserción académica
para responder no solo a los lineamientos esta-
blecidos por el Ministerio de Educación Nacional
sino también a la continua búsqueda del cumpli-
miento de su lema “Por una Cultura de su Vida, su
Calidad y su Sentido”31.

Para la fecha de redacción del presente informe
la Universidad tiene 8683 estudiantes de pregra-
do, de los cuales 63% son mujeres y 37% son
hombres. A su vez, el 43% de esta población está
entre los 17 y 20 años. El 88% pertenece a los
niveles socioeconómicos 2, 3 y 4 y provienen en su
mayoría de Bogotá (61%), el 1% de estudiantes
de pregrado y el 1% de estudiantes de posgrado
proceden de otros países. El número de estudian-
tes de posgrado que actualmente se encuentran
matriculados en la Universidad es de 1780, de los
cuales un 64% son mujeres y un 36% son hom-
bres. Así mismo, un 83% de esta población perte-
nece a niveles socioeconómicos 2, 3 y 4, un 64%
entre los 26 y 35 años de edad y un 69% proviene
de Bogotá y un 30% a nivel nacional.

30 Ibíd., p. 22.

31 Ibíd., p. 31.

Informe de Autoevaluación - Universidad El Bosque | 73

Es importante mencionar que la Vicerrectoría
Académica y la Secretaría General de la Universidad
promueven y acompañan las jornadas de elección
de estudiantes que aspiran ser parte de los ór-
ganos de dirección y, en desarrollo de la misma,
ha implementado desde 2010 el voto electróni-
co, como herramienta que permite desarrollar
el proceso con total transparencia y agilidad. La
Vicerrectoría Académica se encarga de liderar las
campañas de socialización del proceso de eleccio-
nes con el apoyo del área de Comunicaciones.

Por otro lado, los estudiantes de la Universidad
El Bosque participan en diferentes grupos y ac-
tividades que permiten consolidar su pertenen-
cia y compromiso con la Universidad. Las ac-
ciones de liderazgo de los estudiantes se con-
cretan en la organización de grupos tales como
el Consejo Estudiantil Universitario (CEU), los
Grupos Universitarios (Grupo de Apoyo Inducción
y Voluntariado Universitario) y el Grupo de Apoyo
y Promoción (GAP) de la Universidad.

La presencia de los estudiantes ante los diferen-
tes consejos de la Universidad se ha dinamizado
en los últimos años, dando origen en el 2011 al
Consejo Estudiantil Universitario (CEU), facilitan-
do la gestión de los Representantes Estudiantiles
al momento de interactuar con sus compañeros.
Esta organización de estudiantes para estudiantes
ha logrado mejorar y optimizar los canales de co-
municación entre las directivas de la Universidad y
los estudiantes35.

Las iniciativas de los estudiantes cuentan con el
apoyo de la Vicerrectoría Académica, Bienestar
Universitario, la Oficina de Desarrollo y Mercadeo;
así los grupos estudiantiles trabajan en la identi-
ficación de las necesidades de la población y la
generación de proyectos y actividades orienta-
dos específicamente a dichas necesidades, lo que
permite el desarrollo integral de los miembros de
la comunidad y el impacto en aquellas mismas
comunidades36.

35 Ibíd., p.10.

36 Ibíd., p.10.

Adicionalmente, los resultados de los instrumentos
de autoevaluación aplicados, confirman que existe
una adecuada y alta participación de los estudian-
tes en la vida universitaria; en donde los directivos,
estudiantes y profesores de la muestra manifesta-
ron que están de acuerdo con la representación
que tienen los estudiantes en los órganos de direc-
ción de la Universidad, como también del desem-
peño de los representantes estudiantiles37.

Con referencia a la admisión y permanencia de los
estudiantes, la Universidad El Bosque cuenta con
procesos de admisión, permanencia y seguimiento
al desarrollo integral de los estudiantes enmarca-
dos en criterios académicos y se expresan en polí-
ticas equitativas y transparentes38.

De esta forma, los reglamentos estudiantiles de
pregrado y posgrado de la Universidad en el ca-
pítulo “Del ingreso a la Universidad” definen los
procesos de inscripción, selección y admisión de
los aspirantes. Dichos reglamentos estudiantiles
estipulan con claridad los requisitos de admisión
que conllevan a que un aspirante inicie su proceso
de admisión e ingreso en la Universidad El Bosque.

De acuerdo con los reglamentos estudiantiles,
la Universidad ha identificado y establecido un
proceso institucional de admisiones en donde se
describe de forma detallada cómo se realiza la ad-
misión de los estudiantes, así como el flujograma
del proceso y los requisitos de inscripción, entre-
vistas y exámenes a realizar en cada programa con
sus respectivos pesos expresados en porcentajes.
El objetivo de este proceso es establecer los reque-
rimientos, criterios y pasos que garanticen a los
aspirantes un procedimiento veraz, transparente y
en igualdad de condiciones para el acceso a los
programas académicos de pregrado y posgrado.

Por su parte, el Comité de Admisiones de pregra-
do y posgrado, en el que participan la Vicerrectoría

37 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 10.

38 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 2, p. 15.

72 | Autoevaluación Institucional con Fines de Acreditación

Con respecto a los deberes y derechos de los es-
tudiantes, la Universidad cuenta con reglamentos
estudiantiles en los cuales se definen los deberes y
derechos, el régimen disciplinario, la participación
en los órganos de dirección de la Institución y los
criterios académicos de ingreso y permanencia en
la Universidad, promoción, transferencia y grado.
Adicionalmente, dichos reglamentos se aplican con
transparencia, eficiencia contribuyendo de esta ma-
nera al cumplimiento de la Misión institucional32.

La Universidad, mediante los Acuerdos Nº. 7639
de 2003 (pregrado) y Nº 9120 de 2007 (posgra-
dos) establece los Reglamentos Estudiantiles que
regulan las relaciones entre la Universidad y sus
estudiantes de pregrado, posgrado y los aspiran-
tes a ingresar. En los reglamentos se consigna in-
formación referente al proceso de ingreso, perma-
nencia, promoción y grados de los estudiantes a la
Universidad, el proceso y sistema académico, de-
rechos, deberes, normas disciplinarias, organismos
de representación estudiantil, incentivos para los
estudiantes y mecanismos y conductos regulares
para la solución de conflictos33.

Así mismo, los estudiantes de la Universidad El
Bosque cuentan con diferentes espacios de par-
ticipación, entre ellos, los Consejos de Facultad,
Consejo Académico y Consejo Directivo. Estos
escenarios propician que los estudiantes manifies-
ten sus aportes, canalicen las inquietudes y sirvan
como medio de interlocución ante las instancias
pertinentes. De esta forma, se realizan ejercicios
más participativos, en donde el estudiante se con-
cibe así mismo como un actor fundamental de los
procesos de mejoramiento, y por ende, se com-
prometa con la construcción de Universidad. A
lo largo de los años, la Institución ha promovido
el desarrollo y la consolidación de los proyectos
que han gestado los representantes estudiantiles,
y durante los últimos años la participación de los
estudiantes ha ido incrementándose34.

32 Ibíd., p. 10.

33 Ibíd., p. 9.

34 Ibíd., p.12.

gestando cambios en la educación superior. Estos
se evidencian en la construcción de propuestas
de reformas, orientadas a asegurar el acceso a un
mayor número de personas a la educación supe-
rior, a superar el fracaso académico (deserción), a
articular la oferta con las demandas del mercado
de trabajo y a mejorar la calidad de la educación
con equidad. En síntesis, se busca asegurar el éxito
de los estudiantes. Algunos de estos temas han
sido abordados en el país, lo que ha conllevado
al desarrollo de políticas que quieren impactar la
cobertura, la deserción y la calidad30.

La Universidad El Bosque desde su enfoque
bio-psico-social y cultural “asume su compromiso
con el país teniendo como imperativo supremo la
promoción de la dignidad de la persona humana
en su integridad”; es por ésta razón que busca
implementar cada vez más acciones que permitan
que sus estudiantes logren culminar sus estudios
y disminuya el porcentaje de deserción académica
para responder no solo a los lineamientos esta-
blecidos por el Ministerio de Educación Nacional
sino también a la continua búsqueda del cumpli-
miento de su lema “Por una Cultura de su Vida, su
Calidad y su Sentido”31.

Para la fecha de redacción del presente informe
la Universidad tiene 8683 estudiantes de pregra-
do, de los cuales 63% son mujeres y 37% son
hombres. A su vez, el 43% de esta población está
entre los 17 y 20 años. El 88% pertenece a los
niveles socioeconómicos 2, 3 y 4 y provienen en su
mayoría de Bogotá (61%), el 1% de estudiantes
de pregrado y el 1% de estudiantes de posgrado
proceden de otros países. El número de estudian-
tes de posgrado que actualmente se encuentran
matriculados en la Universidad es de 1780, de los
cuales un 64% son mujeres y un 36% son hom-
bres. Así mismo, un 83% de esta población perte-
nece a niveles socioeconómicos 2, 3 y 4, un 64%
entre los 26 y 35 años de edad y un 69% proviene
de Bogotá y un 30% a nivel nacional.

30 Ibíd., p. 22.

31 Ibíd., p. 31.

Informe de Autoevaluación - Universidad El Bosque | 73

Es importante mencionar que la Vicerrectoría
Académica y la Secretaría General de la Universidad
promueven y acompañan las jornadas de elección
de estudiantes que aspiran ser parte de los ór-
ganos de dirección y, en desarrollo de la misma,
ha implementado desde 2010 el voto electróni-
co, como herramienta que permite desarrollar
el proceso con total transparencia y agilidad. La
Vicerrectoría Académica se encarga de liderar las
campañas de socialización del proceso de eleccio-
nes con el apoyo del área de Comunicaciones.

Por otro lado, los estudiantes de la Universidad
El Bosque participan en diferentes grupos y ac-
tividades que permiten consolidar su pertenen-
cia y compromiso con la Universidad. Las ac-
ciones de liderazgo de los estudiantes se con-
cretan en la organización de grupos tales como
el Consejo Estudiantil Universitario (CEU), los
Grupos Universitarios (Grupo de Apoyo Inducción
y Voluntariado Universitario) y el Grupo de Apoyo
y Promoción (GAP) de la Universidad.

La presencia de los estudiantes ante los diferen-
tes consejos de la Universidad se ha dinamizado
en los últimos años, dando origen en el 2011 al
Consejo Estudiantil Universitario (CEU), facilitan-
do la gestión de los Representantes Estudiantiles
al momento de interactuar con sus compañeros.
Esta organización de estudiantes para estudiantes
ha logrado mejorar y optimizar los canales de co-
municación entre las directivas de la Universidad y
los estudiantes35.

Las iniciativas de los estudiantes cuentan con el
apoyo de la Vicerrectoría Académica, Bienestar
Universitario, la Oficina de Desarrollo y Mercadeo;
así los grupos estudiantiles trabajan en la identi-
ficación de las necesidades de la población y la
generación de proyectos y actividades orienta-
dos específicamente a dichas necesidades, lo que
permite el desarrollo integral de los miembros de
la comunidad y el impacto en aquellas mismas
comunidades36.

35 Ibíd., p.10.

36 Ibíd., p.10.

Adicionalmente, los resultados de los instrumentos
de autoevaluación aplicados, confirman que existe
una adecuada y alta participación de los estudian-
tes en la vida universitaria; en donde los directivos,
estudiantes y profesores de la muestra manifesta-
ron que están de acuerdo con la representación
que tienen los estudiantes en los órganos de direc-
ción de la Universidad, como también del desem-
peño de los representantes estudiantiles37.

Con referencia a la admisión y permanencia de los
estudiantes, la Universidad El Bosque cuenta con
procesos de admisión, permanencia y seguimiento
al desarrollo integral de los estudiantes enmarca-
dos en criterios académicos y se expresan en polí-
ticas equitativas y transparentes38.

De esta forma, los reglamentos estudiantiles de
pregrado y posgrado de la Universidad en el ca-
pítulo “Del ingreso a la Universidad” definen los
procesos de inscripción, selección y admisión de
los aspirantes. Dichos reglamentos estudiantiles
estipulan con claridad los requisitos de admisión
que conllevan a que un aspirante inicie su proceso
de admisión e ingreso en la Universidad El Bosque.

De acuerdo con los reglamentos estudiantiles,
la Universidad ha identificado y establecido un
proceso institucional de admisiones en donde se
describe de forma detallada cómo se realiza la ad-
misión de los estudiantes, así como el flujograma
del proceso y los requisitos de inscripción, entre-
vistas y exámenes a realizar en cada programa con
sus respectivos pesos expresados en porcentajes.
El objetivo de este proceso es establecer los reque-
rimientos, criterios y pasos que garanticen a los
aspirantes un procedimiento veraz, transparente y
en igualdad de condiciones para el acceso a los
programas académicos de pregrado y posgrado.

Por su parte, el Comité de Admisiones de pregra-
do y posgrado, en el que participan la Vicerrectoría

37 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 10.

38 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 2, p. 15.

74 | Autoevaluación Institucional con Fines de Acreditación

con herramientas TIC (foros, cuestionarios, tareas
y desarrollo de los objetos virtuales de aprendizaje
OVA, audios, videos, ilustraciones) que buscan el
refuerzo de los objetivos a cumplir con cada uno
de los estudiantes.

La Universidad implementó un documento guía
que orienta las entrevistas de admisiones. Este de-
sarrollo se logró gracias a la colaboración de los
Decanos, Directores de Programa y Secretarios
Académicos de cada uno de los programas aca-
démicos bajo la coordinación de Éxito Estudiantil
y Servicios Integrales. Esta entrevista está alineada
con los requerimientos definidos por el Comité de
Admisiones de la Universidad.

El índice de selección en el primer semestre del
año 2011 se ubicó en el 66%, mientras que para
el mismo periodo del 2014 alcanzó el 60%; así
mismo, en términos de absorción, comparando
el mismo lapso, el índice se mantuvo en 61% en
2011 y 60% en 201441.

De acuerdo con los instrumentos de AI aplicados a
los estudiantes, se encontró que 76,4% de los en-
cuestados está de acuerdo con el rigor del proce-
so de admisiones. Es evidente que la Universidad
cumple a cabalidad con lo establecido en sus regla-
mentos estudiantiles, así como con los lineamien-
tos establecidos por el Comité de Admisiones. Por
tanto, cuenta con un proceso de admisiones sóli-
do, percibido por los estudiantes como riguroso,
que se evalúa y mejora de manera permanente42.

Por otra parte, el proceso de matrícula de la
Universidad El Bosque se fundamenta en lo dis-
puesto en los reglamentos estudiantiles de pregra-
do y posgrados en el capítulo “Del ingreso a la
Universidad”, en donde se establecen los aspectos
a considerar sobre el proceso de matrícula43.

41 Ibíd., p. 21.

42 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 12.

43 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 2, p. 16.

Académica, los decanos, directores de progra-
ma, secretarios académicos, el jefe de Servicios
Integrales, la Coordinación de Admisiones, el
director de posgrado y la Coordinación de Éxito
Estudiantil, vigila el proceso de admisiones, en
desarrollo de las políticas establecidas por los ór-
ganos directivos de la Universidad. Así mismo, los
requisitos y procedimientos de inscripción, selec-
ción y matrícula, son establecidos por el Comité
de Admisiones.

Adicionalmente, a partir de 2013, la Universidad
ha mejorado y ajustado las diferentes estrategias
de admisión y permanencia, dentro de las cuales
se resaltan las siguientes: desarrollo e implementa-
ción de una prueba diagnóstica en competencias
genéricas (lectura, escritura, razonamiento cuan-
titativo e inglés) para los estudiantes de pregra-
do de primer semestre. Los resultados de dicha
prueba permiten identificar las necesidades de
apoyo y nivelación y de allí se remiten a las Salas
de Aprendizaje, con el propósito de lograr que los
estudiantes que quedaron en el quintil más bajo,
adquieran el nivel esperado por la Universidad
para su buen desempeño académico39.

La primera etapa busca la caracterización de las
competencias básicas de estudio, para lo cual la
Universidad establece la línea base de cada uno
de los estudiantes en competencias básicas de
estudio en inglés, lectoescritura y razonamien-
to numérico. Este instrumento fue piloteado
con un total de 1196 estudiantes que ingresaron
a primer semestre durante el periodo 2013-1. La
Universidad decidió incluir un día más en su jorna-
da de inducción a partir del periodo 2013-2, con
el propósito de asegurar la aplicación al total de
estudiantes nuevos40.

Las Salas de Aprendizaje sirven como mecanismo
de nivelación para quienes no cuenten con los mí-
nimos requeridos para su ingreso a la educación
superior. Estas salas cuentan con aulas virtuales

39 Ibíd., p.16.

40 Ibíd., p.15.

Informe de Autoevaluación - Universidad El Bosque | 75

los estudiantes manifiesta que las fechas estableci-
das para el pago de la matrícula son adecuadas45.

En cuanto al aspecto referente a las políticas y
programas de permanencia estudiantil, la imple-
mentación del eje estratégico 3 “Éxito Estudiantil”,
del PDI 2011- 2016, se encuentra bajo la respon-
sabilidad de la Vicerrectoría Académica y en él
intervienen la Coordinación de Éxito Estudiantil,
Bienestar Universitario, Finanzas Estudiantiles,
decanos, directores de programa, secretarios aca-
démicos, tutores representantes del Programa de
Apoyo al Estudiante (PAE) y los docentes de cada
programa académico. El eje se estructura y desa-
rrolla en tres programas principales: 1) Inmersión
a la vida universitaria, 2) Desarrollo en la vida uni-
versitaria, y 3) Preparación a la vida laboral. Por
su parte, el eje también se despliega gracias a
tres programas transversales, a saber: Bienestar
Universitario, TIC e Internacionalización46.

El desarrollo del eje ha supuesto implementar las
acciones que se presentan a continuación y que
se encuentran clasificadas de acuerdo con los
momentos de la vida universitaria. El programa
de inmersión a la vida universitaria atiende al es-
tudiante desde su ingreso a la Universidad y re-
conoce en cada uno las habilidades, diferencias
particulares y su relación con la formación. El de-
sarrollo de este programa y sus proyectos ha sido
socializado por medio de un Stand Up Comedy,
así como la creación y estructuración del micrositio
de Éxito Estudiantil en donde los aspirantes, estu-
diantes, padres de familia y demás miembros de
la comunidad educativa encuentran la respectiva
información.

La Universidad ha construido e implementado la
hoja de vida integral de sus estudiantes, ha es-
tructurado el proceso de inducción entendiendo
que éste debe ser constante durante el primer año

45 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 13.

46 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 2, p. 17.

En relación con los procedimientos que orientan
la matrícula para estudiantes antiguos, los ca-
lendarios académicos aprobados por el Consejo
Académico se encuentran a disposición en la pá-
gina Web de la Universidad, en esta se realiza difu-
sión de la información del proceso de matrículas;
adicionalmente, se socializa en carteleras e infor-
mación electrónica el detalle del proceso a seguir y
fechas de matrículas, la cual puede ser consultada
por la comunidad académica. Además, en cada
programa académico se realizan jornadas de so-
cialización de este proceso.

El proceso de matricula se apoya en el Sistema de
Información Académica en línea (SALA), el cual
es parametrizado previamente con la información
requerida para este proceso y permite al estudian-
te ingresar, seleccionar la opción de prematrícula,
así revisar el listado de asignaturas, de los grupos
y horarios que puede cursar en un determinado
período académico, teniendo como referentes el
calendario académico, el reglamento estudiantil,
el plan de estudios y el histórico de calificaciones.
De acuerdo con el número de créditos selecciona-
dos y las disposiciones emanadas desde el Consejo
Directivo para la liquidación de matrículas se ela-
bora automáticamente la orden de matrícula con
su correspondiente liquidación, adicionalmente,
proporciona opciones para pago en línea de las ór-
denes de matrícula. Inmerso en SALA se encuen-
tra el instructivo para realizar pre-matrícula en la
opción Manual de ayuda estudiante, generación
de órdenes de matrícula e impresión de horarios44.

Al indagar acerca de la apreciación sobre el proce-
dimiento de matrícula de la Universidad, los resul-
tados indican que la Universidad El Bosque cuenta
con un proceso de matrícula eficiente; con adecua-
das formas de pago y calendario adecuado de pago
ofrecido por la Institución; pues el 82,5% de los
estudiantes manifestó que el proceso de matrícula
es eficiente; el 86,2% de los estudiantes considera
que las formas de pago de la matrícula ofrecidas
por la Universidad son adecuadas; y el 72,6% de

44 Ibíd., p. 17.

74 | Autoevaluación Institucional con Fines de Acreditación

con herramientas TIC (foros, cuestionarios, tareas
y desarrollo de los objetos virtuales de aprendizaje
OVA, audios, videos, ilustraciones) que buscan el
refuerzo de los objetivos a cumplir con cada uno
de los estudiantes.

La Universidad implementó un documento guía
que orienta las entrevistas de admisiones. Este de-
sarrollo se logró gracias a la colaboración de los
Decanos, Directores de Programa y Secretarios
Académicos de cada uno de los programas aca-
démicos bajo la coordinación de Éxito Estudiantil
y Servicios Integrales. Esta entrevista está alineada
con los requerimientos definidos por el Comité de
Admisiones de la Universidad.

El índice de selección en el primer semestre del
año 2011 se ubicó en el 66%, mientras que para
el mismo periodo del 2014 alcanzó el 60%; así
mismo, en términos de absorción, comparando
el mismo lapso, el índice se mantuvo en 61% en
2011 y 60% en 201441.

De acuerdo con los instrumentos de AI aplicados a
los estudiantes, se encontró que 76,4% de los en-
cuestados está de acuerdo con el rigor del proce-
so de admisiones. Es evidente que la Universidad
cumple a cabalidad con lo establecido en sus regla-
mentos estudiantiles, así como con los lineamien-
tos establecidos por el Comité de Admisiones. Por
tanto, cuenta con un proceso de admisiones sóli-
do, percibido por los estudiantes como riguroso,
que se evalúa y mejora de manera permanente42.

Por otra parte, el proceso de matrícula de la
Universidad El Bosque se fundamenta en lo dis-
puesto en los reglamentos estudiantiles de pregra-
do y posgrados en el capítulo “Del ingreso a la
Universidad”, en donde se establecen los aspectos
a considerar sobre el proceso de matrícula43.

41 Ibíd., p. 21.

42 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 12.

43 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 2, p. 16.

Académica, los decanos, directores de progra-
ma, secretarios académicos, el jefe de Servicios
Integrales, la Coordinación de Admisiones, el
director de posgrado y la Coordinación de Éxito
Estudiantil, vigila el proceso de admisiones, en
desarrollo de las políticas establecidas por los ór-
ganos directivos de la Universidad. Así mismo, los
requisitos y procedimientos de inscripción, selec-
ción y matrícula, son establecidos por el Comité
de Admisiones.

Adicionalmente, a partir de 2013, la Universidad
ha mejorado y ajustado las diferentes estrategias
de admisión y permanencia, dentro de las cuales
se resaltan las siguientes: desarrollo e implementa-
ción de una prueba diagnóstica en competencias
genéricas (lectura, escritura, razonamiento cuan-
titativo e inglés) para los estudiantes de pregra-
do de primer semestre. Los resultados de dicha
prueba permiten identificar las necesidades de
apoyo y nivelación y de allí se remiten a las Salas
de Aprendizaje, con el propósito de lograr que los
estudiantes que quedaron en el quintil más bajo,
adquieran el nivel esperado por la Universidad
para su buen desempeño académico39.

La primera etapa busca la caracterización de las
competencias básicas de estudio, para lo cual la
Universidad establece la línea base de cada uno
de los estudiantes en competencias básicas de
estudio en inglés, lectoescritura y razonamien-
to numérico. Este instrumento fue piloteado
con un total de 1196 estudiantes que ingresaron
a primer semestre durante el periodo 2013-1. La
Universidad decidió incluir un día más en su jorna-
da de inducción a partir del periodo 2013-2, con
el propósito de asegurar la aplicación al total de
estudiantes nuevos40.

Las Salas de Aprendizaje sirven como mecanismo
de nivelación para quienes no cuenten con los mí-
nimos requeridos para su ingreso a la educación
superior. Estas salas cuentan con aulas virtuales

39 Ibíd., p.16.

40 Ibíd., p.15.

Informe de Autoevaluación - Universidad El Bosque | 75

los estudiantes manifiesta que las fechas estableci-
das para el pago de la matrícula son adecuadas45.

En cuanto al aspecto referente a las políticas y
programas de permanencia estudiantil, la imple-
mentación del eje estratégico 3 “Éxito Estudiantil”,
del PDI 2011- 2016, se encuentra bajo la respon-
sabilidad de la Vicerrectoría Académica y en él
intervienen la Coordinación de Éxito Estudiantil,
Bienestar Universitario, Finanzas Estudiantiles,
decanos, directores de programa, secretarios aca-
démicos, tutores representantes del Programa de
Apoyo al Estudiante (PAE) y los docentes de cada
programa académico. El eje se estructura y desa-
rrolla en tres programas principales: 1) Inmersión
a la vida universitaria, 2) Desarrollo en la vida uni-
versitaria, y 3) Preparación a la vida laboral. Por
su parte, el eje también se despliega gracias a
tres programas transversales, a saber: Bienestar
Universitario, TIC e Internacionalización46.

El desarrollo del eje ha supuesto implementar las
acciones que se presentan a continuación y que
se encuentran clasificadas de acuerdo con los
momentos de la vida universitaria. El programa
de inmersión a la vida universitaria atiende al es-
tudiante desde su ingreso a la Universidad y re-
conoce en cada uno las habilidades, diferencias
particulares y su relación con la formación. El de-
sarrollo de este programa y sus proyectos ha sido
socializado por medio de un Stand Up Comedy,
así como la creación y estructuración del micrositio
de Éxito Estudiantil en donde los aspirantes, estu-
diantes, padres de familia y demás miembros de
la comunidad educativa encuentran la respectiva
información.

La Universidad ha construido e implementado la
hoja de vida integral de sus estudiantes, ha es-
tructurado el proceso de inducción entendiendo
que éste debe ser constante durante el primer año

45 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, p. 13.

46 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 2, p. 17.

En relación con los procedimientos que orientan
la matrícula para estudiantes antiguos, los ca-
lendarios académicos aprobados por el Consejo
Académico se encuentran a disposición en la pá-
gina Web de la Universidad, en esta se realiza difu-
sión de la información del proceso de matrículas;
adicionalmente, se socializa en carteleras e infor-
mación electrónica el detalle del proceso a seguir y
fechas de matrículas, la cual puede ser consultada
por la comunidad académica. Además, en cada
programa académico se realizan jornadas de so-
cialización de este proceso.

El proceso de matricula se apoya en el Sistema de
Información Académica en línea (SALA), el cual
es parametrizado previamente con la información
requerida para este proceso y permite al estudian-
te ingresar, seleccionar la opción de prematrícula,
así revisar el listado de asignaturas, de los grupos
y horarios que puede cursar en un determinado
período académico, teniendo como referentes el
calendario académico, el reglamento estudiantil,
el plan de estudios y el histórico de calificaciones.
De acuerdo con el número de créditos selecciona-
dos y las disposiciones emanadas desde el Consejo
Directivo para la liquidación de matrículas se ela-
bora automáticamente la orden de matrícula con
su correspondiente liquidación, adicionalmente,
proporciona opciones para pago en línea de las ór-
denes de matrícula. Inmerso en SALA se encuen-
tra el instructivo para realizar pre-matrícula en la
opción Manual de ayuda estudiante, generación
de órdenes de matrícula e impresión de horarios44.

Al indagar acerca de la apreciación sobre el proce-
dimiento de matrícula de la Universidad, los resul-
tados indican que la Universidad El Bosque cuenta
con un proceso de matrícula eficiente; con adecua-
das formas de pago y calendario adecuado de pago
ofrecido por la Institución; pues el 82,5% de los
estudiantes manifestó que el proceso de matrícula
es eficiente; el 86,2% de los estudiantes considera
que las formas de pago de la matrícula ofrecidas
por la Universidad son adecuadas; y el 72,6% de

44 Ibíd., p. 17.

76 | Autoevaluación Institucional con Fines de Acreditación

preparación para la presentación del examen de
Estado de egreso, entre otras acciones.

Los logros a la fecha, son la apropiación de la
cultura del éxito estudiantil a nivel institucional,
partiendo desde las directivas, las facultades y el
equipo de trabajo (decanos, secretarios académi-
cos y docentes); la caracterización bio-psico-social
y académica de los estudiantes; la disminución de
la deserción anual de 7,0% en 2012-1 a 6,2% en
2013-2; el seguimiento académico de los estu-
diantes; la identificación de causas de deserción
y, por tanto, la identificación de estrategias que
permitan el éxito de los estudiantes.

El Ministerio de Educación Nacional, en el marco
del Plan de Desarrollo Sectorial “Educación de
Calidad: El camino de la Prosperidad” y en ejecu-
ción de la política educativa “Cerrar brechas con
enfoque regional en educación superior”, trabajó
en la promoción de proyectos de retención estu-
diantil en las instituciones de educación superior
como una estrategia para apoyar a los estudiantes
en su permanencia y culminación exitosa de estu-
dios. La meta era disminuir la deserción estudiantil
del 12,9% en el 2010 al 9% en el año 2014.

El 23 de mayo del 2011 el Ministerio de Educación
Nacional realizó el lanzamiento de la Convocatoria
“Conformación de una lista de proyectos elegibles
dirigidos a fortalecer la permanencia y graduación
en educación superior”, la cual tenía como obje-
to conformar una lista de proyectos elegibles para
fortalecer la capacidad de las instituciones de edu-
cación superior en el diseño, ejecución y evalua-
ción de políticas y programas de fomento de la
permanencia y graduación estudiantiles.

La Universidad El Bosque, ante dicha convocatoria,
presentó su propuesta denominada: “Gestión del
Éxito Estudiantil”, la cual quedó incluida en la lista
de elegibles. La propuesta institucional fue pre-
sentada y sustentada bajo el marco del PDI 2011-
2016, en su Eje estratégico 3: Éxito Estudiantil, el
cual se estructura teniendo en cuenta una adecua-
da gestión con los estudiantes que ingresan a la
institución, los actuales y los que están próximos

de formación y con ello, formular acciones y es-
trategias que propendan por el buen desempeño
estudiantil. También ha vinculado a los padres de
familia en el proceso de formación y seguimiento
de estudiantes por medio de la autorización de sus
hijos para el acceso al sistema de gestión académi-
ca. De la misma forma, la Institución, ha desarro-
llado un plan para la identificación de dificultades
y falencias de los nuevos estudiantes mediante la
aplicación de una prueba diagnóstica que evalúa
las competencias genéricas (Lectura, Escritura,
Razonamiento Cuantitativo e Inglés)47.

El programa de desarrollo en la vida universita-
ria se concentra en buscar que los estudiantes se
apropien de su desempeño académico y logren o
superen los objetivos de aprendizaje institucional y
los de su programa. Esto se ha logrado por medio
de la articulación de las asignaturas electivas a los
tres momentos de la vida universitaria. Por esta ra-
zón, se realiza un seguimiento personalizado por
parte de las facultades a los estudiantes en riesgo
de deserción por condiciones académicas, se ha
incrementado la oferta de tutorías académicas en
matemáticas, física, lectura, escritura, argumen-
tación (LEA) y la remisión de los estudiantes por
parte de los tutores del PAE a dichas tutorías; tam-
bién se ha realizado la suscripción de convenios
que pretenden apoyar financieramente el acceso
y la permanencia estudiantil y, finalmente, se ha
consolidado la capacitación a docentes en acom-
pañamiento y tutorías48.

Por último, el programa de preparación a la vida
laboral se enfoca en la capacitación del estudian-
te para afrontar el mundo laboral, desarrollando
competencias y habilidades para su formación
continuada, necesarias en el ámbito laboral y en
el mejoramiento de la calidad de vida, así como
aquellas requeridas para la gestión de su carrera
como nuevos profesionales. Este programa y sus
proyectos propiciaron la creación de la electiva
institucional “Preparación a la Vida Laboral” y la

47 Ibíd., p. 26.

48 Ibíd., p.18.

Informe de Autoevaluación - Universidad El Bosque | 77

Aprendizaje en Competencias Genéricas) que
permiten minimizar las brechas entre la Educación
Media y Educación Superior, así como el desarrollo
del Observatorio de Éxito Estudiantil.

En los instrumentos de Autoevaluación Institucional
dirigida a los diferentes estamentos que compo-
nen la Universidad, se contempla la apreciación de
los estudiantes sobre los procesos de inducción y
la calidad y oportunidad de apoyo por parte de
la Universidad para favorecer la permanencia. Los
resultados obtenidos permiten evidenciar que los
estudiantes perciben que la Universidad El Bosque
cuenta con un adecuado y pertinente proceso de
inducción que les permite a los estudiantes cono-
cer el funcionamiento académico, administrativo,
legal y disciplinario de la Universidad y los progra-
mas institucionales de apoyo que favorecen su
permanencia en la Universidad49.

La finalización de los estudios, en la mayoría de los
casos, coincide con las prácticas profesionales, el
ingreso al mundo laboral o con los cambios de sus
condiciones de vinculación a sus lugares de traba-
jo. De esta manera, es de gran importancia que los
estudiantes que están próximos a graduarse, co-
nozcan los requisitos de grado que la Universidad
El Bosque les exige50.

Por esta razón, los reglamentos estudiantiles de
pregrado y posgrado, en sus capítulos VII (pregra-
do) y VIII (posgrados) “Otorgamiento de Títulos”,
en los artículos 58 al 60 (pregrado) y 53 al 57 (pos-
grado) establecen los requisitos y el procedimiento
a tener en cuenta para los trámites de grado.

La verificación del cumplimiento de los requisitos
de grado (todos referenciados dentro de SALA) en
primera instancia, es controlada por los Consejos
de Facultad, los decanos, directores de progra-
ma, secretarios académicos de cada programa,

49 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, pp. 16-18.

50 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 2, p. 18.

a egresar, a través de un permanente contacto,
acompañamiento y apoyo desde lo académico,
financiero, psicológico y de gestión universitaria.

El Consejo Directivo en sesión ordinaria del 21 de
noviembre de 2012 (Acta Nº. 1003) aprobó la fir-
ma del Convenio por $218.000.000 y autorizó el
valor de contrapartida establecido en el proyecto
($100.000.0000). El horizonte de ejecución del
proyecto estuvo comprendido entre diciembre de
2012 y diciembre de 2013. El pasado 15 de no-
viembre de 2013, se entregó el último informe del
proyecto con todos los productos desarrollados al
Ministerio de Educación Nacional los cuales fue-
ron aprobados en su totalidad. Adicionalmente, el
Ministerio de Educación Nacional envió una carta
el 21 de noviembre de 2013, en donde le mani-
festaba al Señor rector que, dada la adecuada eje-
cución y la calidad de los productos presentados
en el desarrollo del Convenio, la Universidad El
Bosque tenía la posibilidad de adicionar recursos
aportados por el Ministerio ($50.000.000).

Así mismo, la Universidad da cumplimiento a las
fechas establecidas por el Ministerio de Educación
Nacional, para el reporte de información al Sistema
para la Prevención de la Deserción de la Educación
Superior (SPADIES). En el marco del Convenio 850
con el Ministerio, la Universidad identificó la nece-
sidad de incluir dentro de sus actividades el desa-
rrollo de capacitaciones en el manejo del SPADIES,
así como el desarrollo del Módulo de SPADIES en
el Observatorio de Éxito Estudiantil (OEES) de la
Universidad, el cual permitiría mejorar el reporte
y cargue de información al SPADIES. Para esto se
desarrolló el Aula Virtual llamada Formación en el
Observatorio de Éxito Estudiantil y SPADIES donde
se encuentra una breve descripción de los siste-
mas y videos tutoriales así como manuales de uso
de los módulos que compone el Observatorio, al
igual que SPADIES.

Durante el segundo periodo académico del 2013,
se desarrollaron planes de capacitación al cuer-
po docente en Éxito Estudiantil articulado con
Aprendizaje Centrado en el Estudiante, la im-
plementación de cursos de nivelación (Salas de

76 | Autoevaluación Institucional con Fines de Acreditación

preparación para la presentación del examen de
Estado de egreso, entre otras acciones.

Los logros a la fecha, son la apropiación de la
cultura del éxito estudiantil a nivel institucional,
partiendo desde las directivas, las facultades y el
equipo de trabajo (decanos, secretarios académi-
cos y docentes); la caracterización bio-psico-social
y académica de los estudiantes; la disminución de
la deserción anual de 7,0% en 2012-1 a 6,2% en
2013-2; el seguimiento académico de los estu-
diantes; la identificación de causas de deserción
y, por tanto, la identificación de estrategias que
permitan el éxito de los estudiantes.

El Ministerio de Educación Nacional, en el marco
del Plan de Desarrollo Sectorial “Educación de
Calidad: El camino de la Prosperidad” y en ejecu-
ción de la política educativa “Cerrar brechas con
enfoque regional en educación superior”, trabajó
en la promoción de proyectos de retención estu-
diantil en las instituciones de educación superior
como una estrategia para apoyar a los estudiantes
en su permanencia y culminación exitosa de estu-
dios. La meta era disminuir la deserción estudiantil
del 12,9% en el 2010 al 9% en el año 2014.

El 23 de mayo del 2011 el Ministerio de Educación
Nacional realizó el lanzamiento de la Convocatoria
“Conformación de una lista de proyectos elegibles
dirigidos a fortalecer la permanencia y graduación
en educación superior”, la cual tenía como obje-
to conformar una lista de proyectos elegibles para
fortalecer la capacidad de las instituciones de edu-
cación superior en el diseño, ejecución y evalua-
ción de políticas y programas de fomento de la
permanencia y graduación estudiantiles.

La Universidad El Bosque, ante dicha convocatoria,
presentó su propuesta denominada: “Gestión del
Éxito Estudiantil”, la cual quedó incluida en la lista
de elegibles. La propuesta institucional fue pre-
sentada y sustentada bajo el marco del PDI 2011-
2016, en su Eje estratégico 3: Éxito Estudiantil, el
cual se estructura teniendo en cuenta una adecua-
da gestión con los estudiantes que ingresan a la
institución, los actuales y los que están próximos

de formación y con ello, formular acciones y es-
trategias que propendan por el buen desempeño
estudiantil. También ha vinculado a los padres de
familia en el proceso de formación y seguimiento
de estudiantes por medio de la autorización de sus
hijos para el acceso al sistema de gestión académi-
ca. De la misma forma, la Institución, ha desarro-
llado un plan para la identificación de dificultades
y falencias de los nuevos estudiantes mediante la
aplicación de una prueba diagnóstica que evalúa
las competencias genéricas (Lectura, Escritura,
Razonamiento Cuantitativo e Inglés)47.

El programa de desarrollo en la vida universita-
ria se concentra en buscar que los estudiantes se
apropien de su desempeño académico y logren o
superen los objetivos de aprendizaje institucional y
los de su programa. Esto se ha logrado por medio
de la articulación de las asignaturas electivas a los
tres momentos de la vida universitaria. Por esta ra-
zón, se realiza un seguimiento personalizado por
parte de las facultades a los estudiantes en riesgo
de deserción por condiciones académicas, se ha
incrementado la oferta de tutorías académicas en
matemáticas, física, lectura, escritura, argumen-
tación (LEA) y la remisión de los estudiantes por
parte de los tutores del PAE a dichas tutorías; tam-
bién se ha realizado la suscripción de convenios
que pretenden apoyar financieramente el acceso
y la permanencia estudiantil y, finalmente, se ha
consolidado la capacitación a docentes en acom-
pañamiento y tutorías48.

Por último, el programa de preparación a la vida
laboral se enfoca en la capacitación del estudian-
te para afrontar el mundo laboral, desarrollando
competencias y habilidades para su formación
continuada, necesarias en el ámbito laboral y en
el mejoramiento de la calidad de vida, así como
aquellas requeridas para la gestión de su carrera
como nuevos profesionales. Este programa y sus
proyectos propiciaron la creación de la electiva
institucional “Preparación a la Vida Laboral” y la

47 Ibíd., p. 26.

48 Ibíd., p.18.

Informe de Autoevaluación - Universidad El Bosque | 77

Aprendizaje en Competencias Genéricas) que
permiten minimizar las brechas entre la Educación
Media y Educación Superior, así como el desarrollo
del Observatorio de Éxito Estudiantil.

En los instrumentos de Autoevaluación Institucional
dirigida a los diferentes estamentos que compo-
nen la Universidad, se contempla la apreciación de
los estudiantes sobre los procesos de inducción y
la calidad y oportunidad de apoyo por parte de
la Universidad para favorecer la permanencia. Los
resultados obtenidos permiten evidenciar que los
estudiantes perciben que la Universidad El Bosque
cuenta con un adecuado y pertinente proceso de
inducción que les permite a los estudiantes cono-
cer el funcionamiento académico, administrativo,
legal y disciplinario de la Universidad y los progra-
mas institucionales de apoyo que favorecen su
permanencia en la Universidad49.

La finalización de los estudios, en la mayoría de los
casos, coincide con las prácticas profesionales, el
ingreso al mundo laboral o con los cambios de sus
condiciones de vinculación a sus lugares de traba-
jo. De esta manera, es de gran importancia que los
estudiantes que están próximos a graduarse, co-
nozcan los requisitos de grado que la Universidad
El Bosque les exige50.

Por esta razón, los reglamentos estudiantiles de
pregrado y posgrado, en sus capítulos VII (pregra-
do) y VIII (posgrados) “Otorgamiento de Títulos”,
en los artículos 58 al 60 (pregrado) y 53 al 57 (pos-
grado) establecen los requisitos y el procedimiento
a tener en cuenta para los trámites de grado.

La verificación del cumplimiento de los requisitos
de grado (todos referenciados dentro de SALA) en
primera instancia, es controlada por los Consejos
de Facultad, los decanos, directores de progra-
ma, secretarios académicos de cada programa,

49 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
directivos. Factor 2, pp. 16-18.

50 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 2, p. 18.

a egresar, a través de un permanente contacto,
acompañamiento y apoyo desde lo académico,
financiero, psicológico y de gestión universitaria.

El Consejo Directivo en sesión ordinaria del 21 de
noviembre de 2012 (Acta Nº. 1003) aprobó la fir-
ma del Convenio por $218.000.000 y autorizó el
valor de contrapartida establecido en el proyecto
($100.000.0000). El horizonte de ejecución del
proyecto estuvo comprendido entre diciembre de
2012 y diciembre de 2013. El pasado 15 de no-
viembre de 2013, se entregó el último informe del
proyecto con todos los productos desarrollados al
Ministerio de Educación Nacional los cuales fue-
ron aprobados en su totalidad. Adicionalmente, el
Ministerio de Educación Nacional envió una carta
el 21 de noviembre de 2013, en donde le mani-
festaba al Señor rector que, dada la adecuada eje-
cución y la calidad de los productos presentados
en el desarrollo del Convenio, la Universidad El
Bosque tenía la posibilidad de adicionar recursos
aportados por el Ministerio ($50.000.000).

Así mismo, la Universidad da cumplimiento a las
fechas establecidas por el Ministerio de Educación
Nacional, para el reporte de información al Sistema
para la Prevención de la Deserción de la Educación
Superior (SPADIES). En el marco del Convenio 850
con el Ministerio, la Universidad identificó la nece-
sidad de incluir dentro de sus actividades el desa-
rrollo de capacitaciones en el manejo del SPADIES,
así como el desarrollo del Módulo de SPADIES en
el Observatorio de Éxito Estudiantil (OEES) de la
Universidad, el cual permitiría mejorar el reporte
y cargue de información al SPADIES. Para esto se
desarrolló el Aula Virtual llamada Formación en el
Observatorio de Éxito Estudiantil y SPADIES donde
se encuentra una breve descripción de los siste-
mas y videos tutoriales así como manuales de uso
de los módulos que compone el Observatorio, al
igual que SPADIES.

Durante el segundo periodo académico del 2013,
se desarrollaron planes de capacitación al cuer-
po docente en Éxito Estudiantil articulado con
Aprendizaje Centrado en el Estudiante, la im-
plementación de cursos de nivelación (Salas de

78 | Autoevaluación Institucional con Fines de Acreditación

autorización, carrera, tipo de modificación, res-
ponsable acuerdo, nombre del directivo respon-
sable, lugar registro, observaciones; la cual puede
ser consultada en el momento que se requiera53.

En cuanto a los programas de intercambio estu-
diantil, la Universidad El Bosque consciente de la
importancia de la movilidad internacional de los
estudiantes, ha establecido programas que se eje-
cutan a través de convocatorias semestrales, que
tienen como objetivo promover la internacionaliza-
ción, a través del apoyo en los procesos de aplica-
ción a universidades extranjeras con las cuales la
Universidad tiene convenio de cooperación acadé-
mica. Semestralmente se otorgan descuentos sobre
las matrículas a los estudiantes de pregrado y de
posgrado que participen en dichas convocatorias54.

De igual manera, para dinamizar y facilitar el pro-
ceso de movilidad de estudiantes, se han gestio-
nado convenios de cooperación específicos de
movilidad estudiantil, pactando beneficios mutuos
para los estudiantes. Otro de los aspectos a resal-
tar, es la adhesión a iniciativas nacionales, para in-
centivar la movilidad de estudiantes colombianos
hacia otros países tales como MACA en Argentina
y BRACOL en Brasil.

En el Acuerdo No. 11498 de 2013, emitido por el
Consejo Directivo, se estimula e incentiva la mo-
vilidad de estudiantes, de esta manera se otorga
un 50% de descuento en el valor de su matrícula,
descuento que será proporcional al tiempo que el
estudiante esté en el exterior.

Con respecto a los sistemas de estímulos y cré-
ditos para estudiantes, la Universidad cuenta con
sistemas de becas, préstamos y estímulos que pro-
pician el acceso y la permanencia estudiantil. A
continuación se relacionan las diferentes acciones
implementadas.

A través del Comité de Becas y Estímulos, la
Universidad ha desarrollado la Política de apoyos

53 Ibíd., p. 20.

54 Ibíd., p. 40.

apoyados por SALA. El otorgamiento de títulos es
aprobado por el Consejo Directivo mediante actas
de aprobación y la Secretaría General valida los re-
quisitos y elabora los diplomas51.

Igualmente, se debe revisar que dentro de SALA
se encuentre registrada correctamente la infor-
mación de los estudiantes próximos a graduarse,
como el número de documento de identidad y su
lugar de expedición y la situación del estudiante
(antiguo) y tipo de estudiante o egresado, lo cual
valida el cumplimiento del plan de estudios del
estudiante. Así mismo, se debe verificar el cum-
plimiento del pago de los Derechos de Grado y su
situación financiera dentro de la Universidad. Esta
información puede ser consultada tanto por los
estudiantes como por los diferentes funcionarios
en la opción incluida dentro de SALA denominada
Carta estudiante Situación General52.

Cada una de las unidades académicas, realiza
la revisión de la información recibida de los gra-
duandos y se presenta el consolidado de todas
las facultades ante el Consejo Directivo para su
aprobación. Desde el Consejo Directivo se envía
la información de los graduandos y menciones de
honor aprobadas a Secretaría General, Dirección
de Egresados, Relaciones Institucionales y unida-
des académicas para generar la documentación e
informar a los graduandos. La Secretaría General
es la dependencia responsable de elaborar los di-
plomas, actas y registros de grado, con la informa-
ción obtenida de SALA.

Finalmente, en el sistema académico SALA que-
da el registro del estudiante graduado que incluye
la siguiente información: nombre del egresado,
documento del egresado, código del estudian-
te, fecha del registro de grado, fecha del grado,
fecha de autorización, tipo de registro, fecha del
acuerdo, fecha del diploma, fecha del acta, nú-
mero de promoción, número de acuerdo, núme-
ro del diploma, número de acta, tipo de grado,

51 Ibíd., p.19.

52 Ibíd., p.19.

Informe de Autoevaluación - Universidad El Bosque | 79

la permanencia del estudiante en la Institución.
De esta manera, los estudiantes cuentan con la
posibilidad de acceder a un sistema de financia-
ción directo con la Universidad, donde se permite
diferir el pago de la matrícula de acuerdo con las
necesidades del estudiante.

Desde 2010-2 hasta 2013-1, la Universidad otor-
gó 7488 créditos directos para los estudiantes, lo
que representa el 42% de la cantidad de crédi-
tos otorgados. El 58% restante, fueron créditos
generados por entidades financieras o el ICETEX,
ascendiendo a un total de 10290 beneficiados, lo
cual permite evidenciar el apoyo y estímulos que
reciben los estudiantes para lograr culminar con
éxito sus estudios en la Universidad58.

La Universidad El Bosque, ha venido trabajando
desde su fundación en la implementación de un
sistema de estímulos y créditos educativos como
instrumentos de inclusión social que permitan que
los estudiantes puedan ingresar y permanecer en
la educación superior en los programas que ofre-
ce la Institución. Para la Universidad es importante
el compromiso con la comunidad académica, por
tanto, ofrece estímulos que conlleven al fortale-
cimiento del ingreso y permanencia de los estu-
diantes en los diferentes programas. Igualmente,
ofrece beneficios a sus docentes y administrativos
para fortalecer su desarrollo profesional.

Toda la información correspondiente a los estímulos
y descuentos que otorga la Universidad, se encuen-
tra publicada en la página Web, en el link de Apoyo
Financiero. También aparecen los estímulos para as-
pirantes con mejores promedios en sus colegios o
del Colegio Bilingüe de la Universidad El Bosque.

Por otra parte, para los estudiantes que se vin-
culen en procesos de monitorías o tutores pares,
que participación en eventos, en el centro de
lenguas, en cursos libres de artes o que tengan
hermanos que sean estudiantes o egresados de la
Universidad, se realizan descuentos en las matrí-
culas, de acuerdo con lo estipulado en la Política

58 Ibíd., p. 42.

financieros para el acceso y la excelencia acadé-
mica, mediante la cual se da respuesta a la Ley 30
de 1992 en su título V “Del Régimen Estudiantil”,
en el capítulo I “De los Estudiantes” en su artículo
111. De esta forma, se cuenta con un programa
de becas para que los estudiantes o aspirantes que
se destaquen por su desempeño académico ob-
tengan beneficios en sus matrículas y, de esta for-
ma, aseguren su permanencia en los programas
que brinda la Universidad55.

Por otro lado, para los egresados de la Universidad
que hayan obtenido Grado de Honor y que de-
sean realizar estudios de posgrado o educación
continuada, se les otorga la beca para la matrícula
del primer semestre. Entre el año 2011 y 2013 han
sido beneficiados 15 egresados con estos apoyos.
Igualmente, la Universidad El Bosque, otorga be-
cas para los estudiantes que hayan obtenido el
mejor Saber 11 a nivel nacional en los dos últimos
años. De estos apoyos, se entregaron 2 en el pe-
riodo 2011-1 y otros 2 en el 2013-156.

Por otra parte, la Universidad promueve el ingreso
a programas de posgrado o de educación conti-
nuada a egresados de pregrado del país, que se
encuentren en los mejores 10 puntajes del SABER
PRO en su programa académico. En el 2012-1
se benefició un estudiante y en 2013-2 se entre-
gó otro beneficio. En el año 2013 se instauró la
beca para los egresados del Colegio Bilingüe de la
Universidad que obtengan el mejor promedio de
su promoción, de los cuales se entregó un benefi-
cio en 2013-1 y uno en 2013-257.

Vale la pena mencionar que con el fin de brindar
a los estudiantes la oportunidad de desarrollar sus
estudios en los programas académicos que ofre-
ce la Universidad, se han establecido alianzas con
entidades externas que financian el valor de la
matrícula y brindan facilidades de pago durante
y posterior al periodo de estudios, para asegurar

55 Ibíd., p. 40.

56 Ibíd., p. 40.

57 Ibíd., p. 41.

78 | Autoevaluación Institucional con Fines de Acreditación

autorización, carrera, tipo de modificación, res-
ponsable acuerdo, nombre del directivo respon-
sable, lugar registro, observaciones; la cual puede
ser consultada en el momento que se requiera53.

En cuanto a los programas de intercambio estu-
diantil, la Universidad El Bosque consciente de la
importancia de la movilidad internacional de los
estudiantes, ha establecido programas que se eje-
cutan a través de convocatorias semestrales, que
tienen como objetivo promover la internacionaliza-
ción, a través del apoyo en los procesos de aplica-
ción a universidades extranjeras con las cuales la
Universidad tiene convenio de cooperación acadé-
mica. Semestralmente se otorgan descuentos sobre
las matrículas a los estudiantes de pregrado y de
posgrado que participen en dichas convocatorias54.

De igual manera, para dinamizar y facilitar el pro-
ceso de movilidad de estudiantes, se han gestio-
nado convenios de cooperación específicos de
movilidad estudiantil, pactando beneficios mutuos
para los estudiantes. Otro de los aspectos a resal-
tar, es la adhesión a iniciativas nacionales, para in-
centivar la movilidad de estudiantes colombianos
hacia otros países tales como MACA en Argentina
y BRACOL en Brasil.

En el Acuerdo No. 11498 de 2013, emitido por el
Consejo Directivo, se estimula e incentiva la mo-
vilidad de estudiantes, de esta manera se otorga
un 50% de descuento en el valor de su matrícula,
descuento que será proporcional al tiempo que el
estudiante esté en el exterior.

Con respecto a los sistemas de estímulos y cré-
ditos para estudiantes, la Universidad cuenta con
sistemas de becas, préstamos y estímulos que pro-
pician el acceso y la permanencia estudiantil. A
continuación se relacionan las diferentes acciones
implementadas.

A través del Comité de Becas y Estímulos, la
Universidad ha desarrollado la Política de apoyos

53 Ibíd., p. 20.

54 Ibíd., p. 40.

apoyados por SALA. El otorgamiento de títulos es
aprobado por el Consejo Directivo mediante actas
de aprobación y la Secretaría General valida los re-
quisitos y elabora los diplomas51.

Igualmente, se debe revisar que dentro de SALA
se encuentre registrada correctamente la infor-
mación de los estudiantes próximos a graduarse,
como el número de documento de identidad y su
lugar de expedición y la situación del estudiante
(antiguo) y tipo de estudiante o egresado, lo cual
valida el cumplimiento del plan de estudios del
estudiante. Así mismo, se debe verificar el cum-
plimiento del pago de los Derechos de Grado y su
situación financiera dentro de la Universidad. Esta
información puede ser consultada tanto por los
estudiantes como por los diferentes funcionarios
en la opción incluida dentro de SALA denominada
Carta estudiante Situación General52.

Cada una de las unidades académicas, realiza
la revisión de la información recibida de los gra-
duandos y se presenta el consolidado de todas
las facultades ante el Consejo Directivo para su
aprobación. Desde el Consejo Directivo se envía
la información de los graduandos y menciones de
honor aprobadas a Secretaría General, Dirección
de Egresados, Relaciones Institucionales y unida-
des académicas para generar la documentación e
informar a los graduandos. La Secretaría General
es la dependencia responsable de elaborar los di-
plomas, actas y registros de grado, con la informa-
ción obtenida de SALA.

Finalmente, en el sistema académico SALA que-
da el registro del estudiante graduado que incluye
la siguiente información: nombre del egresado,
documento del egresado, código del estudian-
te, fecha del registro de grado, fecha del grado,
fecha de autorización, tipo de registro, fecha del
acuerdo, fecha del diploma, fecha del acta, nú-
mero de promoción, número de acuerdo, núme-
ro del diploma, número de acta, tipo de grado,

51 Ibíd., p.19.

52 Ibíd., p.19.

Informe de Autoevaluación - Universidad El Bosque | 79

la permanencia del estudiante en la Institución.
De esta manera, los estudiantes cuentan con la
posibilidad de acceder a un sistema de financia-
ción directo con la Universidad, donde se permite
diferir el pago de la matrícula de acuerdo con las
necesidades del estudiante.

Desde 2010-2 hasta 2013-1, la Universidad otor-
gó 7488 créditos directos para los estudiantes, lo
que representa el 42% de la cantidad de crédi-
tos otorgados. El 58% restante, fueron créditos
generados por entidades financieras o el ICETEX,
ascendiendo a un total de 10290 beneficiados, lo
cual permite evidenciar el apoyo y estímulos que
reciben los estudiantes para lograr culminar con
éxito sus estudios en la Universidad58.

La Universidad El Bosque, ha venido trabajando
desde su fundación en la implementación de un
sistema de estímulos y créditos educativos como
instrumentos de inclusión social que permitan que
los estudiantes puedan ingresar y permanecer en
la educación superior en los programas que ofre-
ce la Institución. Para la Universidad es importante
el compromiso con la comunidad académica, por
tanto, ofrece estímulos que conlleven al fortale-
cimiento del ingreso y permanencia de los estu-
diantes en los diferentes programas. Igualmente,
ofrece beneficios a sus docentes y administrativos
para fortalecer su desarrollo profesional.

Toda la información correspondiente a los estímulos
y descuentos que otorga la Universidad, se encuen-
tra publicada en la página Web, en el link de Apoyo
Financiero. También aparecen los estímulos para as-
pirantes con mejores promedios en sus colegios o
del Colegio Bilingüe de la Universidad El Bosque.

Por otra parte, para los estudiantes que se vin-
culen en procesos de monitorías o tutores pares,
que participación en eventos, en el centro de
lenguas, en cursos libres de artes o que tengan
hermanos que sean estudiantes o egresados de la
Universidad, se realizan descuentos en las matrí-
culas, de acuerdo con lo estipulado en la Política

58 Ibíd., p. 42.

financieros para el acceso y la excelencia acadé-
mica, mediante la cual se da respuesta a la Ley 30
de 1992 en su título V “Del Régimen Estudiantil”,
en el capítulo I “De los Estudiantes” en su artículo
111. De esta forma, se cuenta con un programa
de becas para que los estudiantes o aspirantes que
se destaquen por su desempeño académico ob-
tengan beneficios en sus matrículas y, de esta for-
ma, aseguren su permanencia en los programas
que brinda la Universidad55.

Por otro lado, para los egresados de la Universidad
que hayan obtenido Grado de Honor y que de-
sean realizar estudios de posgrado o educación
continuada, se les otorga la beca para la matrícula
del primer semestre. Entre el año 2011 y 2013 han
sido beneficiados 15 egresados con estos apoyos.
Igualmente, la Universidad El Bosque, otorga be-
cas para los estudiantes que hayan obtenido el
mejor Saber 11 a nivel nacional en los dos últimos
años. De estos apoyos, se entregaron 2 en el pe-
riodo 2011-1 y otros 2 en el 2013-156.

Por otra parte, la Universidad promueve el ingreso
a programas de posgrado o de educación conti-
nuada a egresados de pregrado del país, que se
encuentren en los mejores 10 puntajes del SABER
PRO en su programa académico. En el 2012-1
se benefició un estudiante y en 2013-2 se entre-
gó otro beneficio. En el año 2013 se instauró la
beca para los egresados del Colegio Bilingüe de la
Universidad que obtengan el mejor promedio de
su promoción, de los cuales se entregó un benefi-
cio en 2013-1 y uno en 2013-257.

Vale la pena mencionar que con el fin de brindar
a los estudiantes la oportunidad de desarrollar sus
estudios en los programas académicos que ofre-
ce la Universidad, se han establecido alianzas con
entidades externas que financian el valor de la
matrícula y brindan facilidades de pago durante
y posterior al periodo de estudios, para asegurar

55 Ibíd., p. 40.

56 Ibíd., p. 40.

57 Ibíd., p. 41.

80 | Autoevaluación Institucional con Fines de Acreditación

de la universidad60.

Adicionalmente, la Universidad se encuentra com-
prometida con facilitar el ingreso a la educación
superior de estudiantes de bajos recursos y po-
blaciones vulnerables, para ello, cuenta con una
Beca para Población Vulnerable, a partir de la cual,
entre el año 2011 y 2013 se han entregado 18
apoyos a estudiantes para su ingreso a los progra-
mas académicos de la universidad. La Institución
ha firmado convenio de 4 Por 1 Opción de Vida
con la Gobernación de Cundinamarca, para que
estudiantes de colegios oficiales del departamen-
to puedan acceder a los programas académicos
a través de la financiación de sus matrículas. Este
convenio se viene haciendo efectivo desde el año
2012-2, otorgando el beneficio a los estudiantes.
En el año 2013 el total de descuentos entregados
fue de 53 estudiantes61.

De igual forma, la Universidad cuenta con un sis-
tema de apoyos económicos los cuales son otor-
gados a los estudiantes de pregrado con mérito
académico que tienen necesidad económica com-
probada. Este sistema de apoyos entregó en el
2011 un total de 198 beneficios, en el 2012 fue-
ron 261 y para el 2013 fueron 262 los estudiantes
beneficiados para asegurar su permanencia en la
Universidad62.

En la tabla 16 se muestran los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

60 Universidad El Bosque, Proceso de autoevaluación
con fines de Acreditación Institucional. Informe de
Resultados de las encuestas aplicadas a Estudiantes,
Docentes y Directivos. Factor 2. Estudiantes, p. 28.

61 Universidad El Bosque. Proceso de autoevaluación
con fines de Acreditación Institucional. Factor 2, p. 39.

62 Ibíd., p. 39.

de apoyos financieros para el acceso a la excelen-
cia y la Política de becas y estímulos59.

La tutoría de pares se ha constituido como un es-
pacio conceptual y metodológicamente apropiado
para el fortalecimiento y desarrollo de los procesos
de aprendizaje y la formación de competencias
académicas y humanas; este desarrollo es posible
gracias al acompañamiento de un estudiante que
ha avanzado en la construcción conceptual y de
competencias de su disciplina y por ello se encuen-
tra en capacidad de orientar el proceso académico
del estudiante. En ese marco, para la Universidad
es importante promover las acciones de acompa-
ñamiento desde diferentes ámbitos, y reconoce
la necesidad de integrar activamente a sus mejo-
res estudiantes en dicho proceso, por lo cual se
aprobó la realización de la Primera Convocatoria
Interna 2014, “Tutores Pares del Programa de
Apoyo al Estudiante” para designar un grupo de
estudiantes que fortalezcan el desarrollo de las tu-
toría académica en la Universidad.

Para los funcionarios y académicos que quieren
realizar estudios en la Universidad o que sus hijos
desean ingresar a la institución, la Universidad El
Bosque otorga descuentos en la matrícula del pro-
grama de acuerdo con los criterios establecidos en
la Política de apoyos financieros para el acceso y la
excelencia académica.

Gracias a estas políticas, el número de estudian-
tes y funcionarios que tienen familiares en la
Universidad ha venido incrementando. En el año
2011 fueron otorgados 1049 estímulos, en 2012
fueron entregados 776 beneficios y para el año
2013 se llegó a un total de 1282 beneficios otor-
gados a los estudiantes.

En los procesos de AI se logró establecer que el
67,3% de los estudiantes consideran que estos es-
tímulos otorgados por desempeño son adecuados,
de esta forma, es posible desarrollar procesos de
mejora que beneficien a la comunidad educativa

59 Ibíd., p. 43.

Informe de Autoevaluación - Universidad El Bosque | 81

Tabla 16. Ponderación y grado de cumplimiento del Factor 2.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 2:
Estudiantes

4. Deberes y
derechos de los
estudiantes

2 4 8 10 0,8

5. Admisión y
permanencia
de estudiantes

5 4 20 25 0,8

6. Sistemas
de estímulos y
créditos para
estudiantes

3 4 12 15 0,8

Las puntuaciones que se presentan en la tabla
anterior evidencian que las características de este
factor se cumplen en alto grado. A partir del aná-
lisis de esta información se identificaron como
oportunidades de consolidación apoyar las inicia-
tivas de los estudiantes relacionadas con su pro-
pia organización; hacer más eficiente y amigable
el proceso de prematrícula; continuar con el se-
guimiento y acompañamiento en los procesos de
admisión; incrementar los cupos en electivas con
mayor demanda; fortalecer las acciones de éxito
estudiantil; y mejorar las estrategias de difusión y
apropiación por parte de los estudiantes de los sis-
temas de becas, préstamos y estímulos.

Por otra parte, se evidenciaron como oportunida-
des de mejoramiento incentivar una mayor partici-
pación de los estudiantes de postgrado en instan-
cias de órganos colegiados; mejorar los canales de
comunicación y socialización con los estudiantes;
diversificar las fuentes de ingresos que favorezcan
un mayor número de estudiantes; y mejorar las con-
diciones institucionales que favorezcan la perma-
nencia de estudiantes con condiciones especiales.

Las puntuaciones obtenidas para este factor evi-
dencian los avances importantes de la Universidad
que se enmarcan desde el mismo PDI, al dedicar
un eje estratégico al “Éxito Estudiantil”. En el mar-
co de la implementación de los proyectos de este
eje, se resalta la apropiación de la cultura del éxito
estudiantil a nivel institucional; la caracterización
bio-psico-social y académica de los estudiantes; la
disminución de las tasas de deserción y el segui-
miento académico a los estudiantes; la identifica-
ción de causas de deserción y de estrategias que
permitan el éxito de los estudiantes en condicio-
nes de calidad.

Como resultado, la Institución ha asumido el com-
promiso por brindarle al estudiante un entorno de
aprendizaje adecuado para su calidad de vida en-
marcado en el bienestar integral, el diseño y desa-
rrollo de prácticas para la retención y graduación
estudiantil y el fortalecimiento en el estudiante de
su autogestión.

80 | Autoevaluación Institucional con Fines de Acreditación

de la universidad60.

Adicionalmente, la Universidad se encuentra com-
prometida con facilitar el ingreso a la educación
superior de estudiantes de bajos recursos y po-
blaciones vulnerables, para ello, cuenta con una
Beca para Población Vulnerable, a partir de la cual,
entre el año 2011 y 2013 se han entregado 18
apoyos a estudiantes para su ingreso a los progra-
mas académicos de la universidad. La Institución
ha firmado convenio de 4 Por 1 Opción de Vida
con la Gobernación de Cundinamarca, para que
estudiantes de colegios oficiales del departamen-
to puedan acceder a los programas académicos
a través de la financiación de sus matrículas. Este
convenio se viene haciendo efectivo desde el año
2012-2, otorgando el beneficio a los estudiantes.
En el año 2013 el total de descuentos entregados
fue de 53 estudiantes61.

De igual forma, la Universidad cuenta con un sis-
tema de apoyos económicos los cuales son otor-
gados a los estudiantes de pregrado con mérito
académico que tienen necesidad económica com-
probada. Este sistema de apoyos entregó en el
2011 un total de 198 beneficios, en el 2012 fue-
ron 261 y para el 2013 fueron 262 los estudiantes
beneficiados para asegurar su permanencia en la
Universidad62.

En la tabla 16 se muestran los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

60 Universidad El Bosque, Proceso de autoevaluación
con fines de Acreditación Institucional. Informe de
Resultados de las encuestas aplicadas a Estudiantes,
Docentes y Directivos. Factor 2. Estudiantes, p. 28.

61 Universidad El Bosque. Proceso de autoevaluación
con fines de Acreditación Institucional. Factor 2, p. 39.

62 Ibíd., p. 39.

de apoyos financieros para el acceso a la excelen-
cia y la Política de becas y estímulos59.

La tutoría de pares se ha constituido como un es-
pacio conceptual y metodológicamente apropiado
para el fortalecimiento y desarrollo de los procesos
de aprendizaje y la formación de competencias
académicas y humanas; este desarrollo es posible
gracias al acompañamiento de un estudiante que
ha avanzado en la construcción conceptual y de
competencias de su disciplina y por ello se encuen-
tra en capacidad de orientar el proceso académico
del estudiante. En ese marco, para la Universidad
es importante promover las acciones de acompa-
ñamiento desde diferentes ámbitos, y reconoce
la necesidad de integrar activamente a sus mejo-
res estudiantes en dicho proceso, por lo cual se
aprobó la realización de la Primera Convocatoria
Interna 2014, “Tutores Pares del Programa de
Apoyo al Estudiante” para designar un grupo de
estudiantes que fortalezcan el desarrollo de las tu-
toría académica en la Universidad.

Para los funcionarios y académicos que quieren
realizar estudios en la Universidad o que sus hijos
desean ingresar a la institución, la Universidad El
Bosque otorga descuentos en la matrícula del pro-
grama de acuerdo con los criterios establecidos en
la Política de apoyos financieros para el acceso y la
excelencia académica.

Gracias a estas políticas, el número de estudian-
tes y funcionarios que tienen familiares en la
Universidad ha venido incrementando. En el año
2011 fueron otorgados 1049 estímulos, en 2012
fueron entregados 776 beneficios y para el año
2013 se llegó a un total de 1282 beneficios otor-
gados a los estudiantes.

En los procesos de AI se logró establecer que el
67,3% de los estudiantes consideran que estos es-
tímulos otorgados por desempeño son adecuados,
de esta forma, es posible desarrollar procesos de
mejora que beneficien a la comunidad educativa

59 Ibíd., p. 43.

Informe de Autoevaluación - Universidad El Bosque | 81

Tabla 16. Ponderación y grado de cumplimiento del Factor 2.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 2:
Estudiantes

4. Deberes y
derechos de los
estudiantes

2 4 8 10 0,8

5. Admisión y
permanencia
de estudiantes

5 4 20 25 0,8

6. Sistemas
de estímulos y
créditos para
estudiantes

3 4 12 15 0,8

Las puntuaciones que se presentan en la tabla
anterior evidencian que las características de este
factor se cumplen en alto grado. A partir del aná-
lisis de esta información se identificaron como
oportunidades de consolidación apoyar las inicia-
tivas de los estudiantes relacionadas con su pro-
pia organización; hacer más eficiente y amigable
el proceso de prematrícula; continuar con el se-
guimiento y acompañamiento en los procesos de
admisión; incrementar los cupos en electivas con
mayor demanda; fortalecer las acciones de éxito
estudiantil; y mejorar las estrategias de difusión y
apropiación por parte de los estudiantes de los sis-
temas de becas, préstamos y estímulos.

Por otra parte, se evidenciaron como oportunida-
des de mejoramiento incentivar una mayor partici-
pación de los estudiantes de postgrado en instan-
cias de órganos colegiados; mejorar los canales de
comunicación y socialización con los estudiantes;
diversificar las fuentes de ingresos que favorezcan
un mayor número de estudiantes; y mejorar las con-
diciones institucionales que favorezcan la perma-
nencia de estudiantes con condiciones especiales.

Las puntuaciones obtenidas para este factor evi-
dencian los avances importantes de la Universidad
que se enmarcan desde el mismo PDI, al dedicar
un eje estratégico al “Éxito Estudiantil”. En el mar-
co de la implementación de los proyectos de este
eje, se resalta la apropiación de la cultura del éxito
estudiantil a nivel institucional; la caracterización
bio-psico-social y académica de los estudiantes; la
disminución de las tasas de deserción y el segui-
miento académico a los estudiantes; la identifica-
ción de causas de deserción y de estrategias que
permitan el éxito de los estudiantes en condicio-
nes de calidad.

Como resultado, la Institución ha asumido el com-
promiso por brindarle al estudiante un entorno de
aprendizaje adecuado para su calidad de vida en-
marcado en el bienestar integral, el diseño y desa-
rrollo de prácticas para la retención y graduación
estudiantil y el fortalecimiento en el estudiante de
su autogestión.

82 | Autoevaluación Institucional con Fines de Acreditación

cultura y clima organizacional, hasta el retiro del
talento humano64.

La Universidad considera a sus académicos como
el pilar fundamental para el fortalecimiento de la
misma, por ello cuenta con una planta apropia-
da en cantidad, dedicación y niveles de formación
contando para el primer semestre de 2014 con
una población de 1349 académicos, 903 tiempos
completos equivalentes (TCE) de profesores y una
relación docente de 12 a 1, es decir, un académico
de TCE por cada 12 estudiantes65.

Desde la implementación del PDI y de la Política
de gestión del talento humano académico, el ni-
vel de formación ha tenido un crecimiento signi-
ficativo. De 2009 a la fecha hemos duplicado la
participación de profesores con doctorado en la
Institución. Por otra parte para el año 2009 un
docente de cada cuatro académicos vinculados
a la Universidad contaba con título de magíster y
para el 2014 se encuentra una evolución en esta

64 Ibíd., p.10.

65 Ibíd., pp. 12, 17.

La Universidad, desde su Misión y su enfoque
bio-psico-social y cultural, asume el compromiso de
ofrecer a la comunidad universitaria las condiciones
propias para facilitar el desarrollo de los valores éti-
co-morales, históricos y tecno-científicos, enraiza-
dos en la cultura de la vida, su calidad y su sentido
siempre bajo la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa y la
afirmación de un ser humano responsable63.

Es a través del Estatuto Docente, los reglamentos
y las políticas que se derivan derechos y deberes,
así como los criterios de vinculación para quienes
integran el cuerpo profesoral de la Universidad.

Así mismo, con el PDI 2011-2016 en el eje estra-
tégico 4 “Construimos un mejor equipo” se busca
fortalecer el desarrollo integral del talento huma-
no. Como parte de la implementación de este Plan
se definió la Política de gestión del talento humano
académico, la cual orienta el ciclo completo desde
la planeación, atracción, calidad de vida laboral,

63 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 3, p. 9.

Factor 3
Profesores

Informe de Autoevaluación - Universidad El Bosque | 83

planta académica, desde el punto de vista de la
cantidad, la dedicación y el nivel de formación.

En el Estatuto Docente, en la Política de gestión
del talento humano académico y la política de
planeación y calidad del talento humano acadé-
mico, se plantean los criterios y mecanismos para
la elaboración, ejecución, seguimiento y evalua-
ción de los Planes de Trabajo, lo que conlleva a
que los académicos planeen las actividades apun-
tando al desarrollo personal, de la unidad y de la
Institución. Así mismo, la planeación es conside-
rada como un proceso colectivo que depende de
la implementación de los Planes de desarrollo de
las unidades académicas, los cuales a su vez se
vuelven reales, en gran medida por el desempeño
del talento humano. Este trabajo se plasma en los
planes de actividades anuales de los académicos70.

La Universidad reconoce la autoevaluación como
una herramienta fundamental para la mejora ins-
titucional y de su talento humano. El Estatuto
Docente establece los criterios generales para la
evaluación del desempeño. Estos criterios enmar-
can el cumplimiento de los planes de trabajo, pro-
ducción intelectual, habilidad pedagógica, investi-
gativa y para la proyección del servicio social, apo-
yo al trabajo de los estudiantes, puntualidad en los
compromisos académicos, relaciones interpersona-
les, trabajo en equipo, contribución a la formación
humana e integral de los estudiantes y el compro-
miso con la Universidad y la Unidad Académica71.

La Política de Investigaciones, a través de la po-
lítica específica de estímulos a la producción,
comunicación y divulgación de resultados de la
investigación, desarrollo e innovación, sienta las
bases para dirigir, promover y controlar la calidad
y canales asociados a los contenidos derivados
de la producción científica. Con esta política se
establecen principios generales de investigación,
desarrollo e innovación de alto impacto científico,
social y cultural que se traducen en la producción

70 Ibíd., p. 12.

71 Ibíd., p.13.

relación, cuando uno de cada dos académicos vin-
culados cuenta con título de magíster66.

Por otra parte, el número de académicos forma-
dos en el área de Ciencias naturales y de la Salud,
representa el 52% de la población total de aca-
démicos, en este caso es significativo el número
elevado de magíster en las áreas médico-quirúrgi-
cas. En el marco del artículo 247 de la Ley 100 de
1993, se incluye a los profesionales con especiali-
zaciones médico-quirúrgicas en el nivel de forma-
ción de maestrías67.

En el Estatuto Docente se definen las dedicaciones
mediante las cuales se vincula a los académicos
de la Universidad: tiempo completo (31 a 40 ho-
ras semanales) representados para el año 2014 en
593 académicos, presentándose un incremento
del 85% entre los años 2009 a 2014; tres cuartos
de tiempo (21 a 30 horas semanales) con 158 aca-
démicos; medio tiempo (11 a 20 horas semanales)
con 320 académicos; y un cuarto de tiempo (1 a
10 horas semanales) de 408 académicos en el año
2009 a 278 en el año 2014 es decir un decreci-
miento del 32%68.

Es importante señalar que algunos profesores que
tienen dedicación de ¼ de tiempo se desempeñan
en programas de pregrado y posgrado en las dife-
rentes unidades académicas de la Institución que,
por la naturaleza de la relación docencia-servicio o
convenios para prácticas y por su vinculación con
los hospitales u otras instituciones donde laboran,
pueden tener contratos y vinculaciones de menor
dedicación con la Universidad. No obstante, estos
docentes tienen vinculación de tiempo completo
con estas entidades donde ejercen las labores de
docencia servicio y cumplen con la formación de
los estudiantes de la Universidad El Bosque69.

De esta manera, se puede observar como la
Universidad en los últimos años ha fortalecido su

66 Ibíd., p.15.

67 Ibíd., p.16.

68 Ibíd., p. 14.

69 Ibíd., p. 15.

82 | Autoevaluación Institucional con Fines de Acreditación

cultura y clima organizacional, hasta el retiro del
talento humano64.

La Universidad considera a sus académicos como
el pilar fundamental para el fortalecimiento de la
misma, por ello cuenta con una planta apropia-
da en cantidad, dedicación y niveles de formación
contando para el primer semestre de 2014 con
una población de 1349 académicos, 903 tiempos
completos equivalentes (TCE) de profesores y una
relación docente de 12 a 1, es decir, un académico
de TCE por cada 12 estudiantes65.

Desde la implementación del PDI y de la Política
de gestión del talento humano académico, el ni-
vel de formación ha tenido un crecimiento signi-
ficativo. De 2009 a la fecha hemos duplicado la
participación de profesores con doctorado en la
Institución. Por otra parte para el año 2009 un
docente de cada cuatro académicos vinculados
a la Universidad contaba con título de magíster y
para el 2014 se encuentra una evolución en esta

64 Ibíd., p.10.

65 Ibíd., pp. 12, 17.

La Universidad, desde su Misión y su enfoque
bio-psico-social y cultural, asume el compromiso de
ofrecer a la comunidad universitaria las condiciones
propias para facilitar el desarrollo de los valores éti-
co-morales, históricos y tecno-científicos, enraiza-
dos en la cultura de la vida, su calidad y su sentido
siempre bajo la perspectiva de la construcción de
una sociedad más justa, pluralista, participativa y la
afirmación de un ser humano responsable63.

Es a través del Estatuto Docente, los reglamentos
y las políticas que se derivan derechos y deberes,
así como los criterios de vinculación para quienes
integran el cuerpo profesoral de la Universidad.

Así mismo, con el PDI 2011-2016 en el eje estra-
tégico 4 “Construimos un mejor equipo” se busca
fortalecer el desarrollo integral del talento huma-
no. Como parte de la implementación de este Plan
se definió la Política de gestión del talento humano
académico, la cual orienta el ciclo completo desde
la planeación, atracción, calidad de vida laboral,

63 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 3, p. 9.

Factor 3
Profesores

Informe de Autoevaluación - Universidad El Bosque | 83

planta académica, desde el punto de vista de la
cantidad, la dedicación y el nivel de formación.

En el Estatuto Docente, en la Política de gestión
del talento humano académico y la política de
planeación y calidad del talento humano acadé-
mico, se plantean los criterios y mecanismos para
la elaboración, ejecución, seguimiento y evalua-
ción de los Planes de Trabajo, lo que conlleva a
que los académicos planeen las actividades apun-
tando al desarrollo personal, de la unidad y de la
Institución. Así mismo, la planeación es conside-
rada como un proceso colectivo que depende de
la implementación de los Planes de desarrollo de
las unidades académicas, los cuales a su vez se
vuelven reales, en gran medida por el desempeño
del talento humano. Este trabajo se plasma en los
planes de actividades anuales de los académicos70.

La Universidad reconoce la autoevaluación como
una herramienta fundamental para la mejora ins-
titucional y de su talento humano. El Estatuto
Docente establece los criterios generales para la
evaluación del desempeño. Estos criterios enmar-
can el cumplimiento de los planes de trabajo, pro-
ducción intelectual, habilidad pedagógica, investi-
gativa y para la proyección del servicio social, apo-
yo al trabajo de los estudiantes, puntualidad en los
compromisos académicos, relaciones interpersona-
les, trabajo en equipo, contribución a la formación
humana e integral de los estudiantes y el compro-
miso con la Universidad y la Unidad Académica71.

La Política de Investigaciones, a través de la po-
lítica específica de estímulos a la producción,
comunicación y divulgación de resultados de la
investigación, desarrollo e innovación, sienta las
bases para dirigir, promover y controlar la calidad
y canales asociados a los contenidos derivados
de la producción científica. Con esta política se
establecen principios generales de investigación,
desarrollo e innovación de alto impacto científico,
social y cultural que se traducen en la producción

70 Ibíd., p. 12.

71 Ibíd., p.13.

relación, cuando uno de cada dos académicos vin-
culados cuenta con título de magíster66.

Por otra parte, el número de académicos forma-
dos en el área de Ciencias naturales y de la Salud,
representa el 52% de la población total de aca-
démicos, en este caso es significativo el número
elevado de magíster en las áreas médico-quirúrgi-
cas. En el marco del artículo 247 de la Ley 100 de
1993, se incluye a los profesionales con especiali-
zaciones médico-quirúrgicas en el nivel de forma-
ción de maestrías67.

En el Estatuto Docente se definen las dedicaciones
mediante las cuales se vincula a los académicos
de la Universidad: tiempo completo (31 a 40 ho-
ras semanales) representados para el año 2014 en
593 académicos, presentándose un incremento
del 85% entre los años 2009 a 2014; tres cuartos
de tiempo (21 a 30 horas semanales) con 158 aca-
démicos; medio tiempo (11 a 20 horas semanales)
con 320 académicos; y un cuarto de tiempo (1 a
10 horas semanales) de 408 académicos en el año
2009 a 278 en el año 2014 es decir un decreci-
miento del 32%68.

Es importante señalar que algunos profesores que
tienen dedicación de ¼ de tiempo se desempeñan
en programas de pregrado y posgrado en las dife-
rentes unidades académicas de la Institución que,
por la naturaleza de la relación docencia-servicio o
convenios para prácticas y por su vinculación con
los hospitales u otras instituciones donde laboran,
pueden tener contratos y vinculaciones de menor
dedicación con la Universidad. No obstante, estos
docentes tienen vinculación de tiempo completo
con estas entidades donde ejercen las labores de
docencia servicio y cumplen con la formación de
los estudiantes de la Universidad El Bosque69.

De esta manera, se puede observar como la
Universidad en los últimos años ha fortalecido su

66 Ibíd., p.15.

67 Ibíd., p.16.

68 Ibíd., p. 14.

69 Ibíd., p. 15.

84 | Autoevaluación Institucional con Fines de Acreditación

conformación de núcleos profesorales en los ni-
veles institucional y de las unidades académicas.

La Institución desarrolla la contratación de acadé-
micos bajo tres modalidades:

 › Núcleo Académico: esta forma de contra-
tación busca estimular a los académicos
de mayor dedicación y de mayor com-
promiso con las metas institucionales.
Privilegia la duración del vínculo entre el
académico y la Universidad y el escalafón
en la carrera docente así como aquellas ac-
ciones académicas que desarrollen activi-
dades o proyectos de interés institucional.
Es así como esta forma de contratación
vincula a los académicos con contrato la-
boral, anual, renovable automáticamente
por periodos iguales y sin interrupción,
esta modalidad de contratación aparece
en el año 2010 aprobada por el Consejo
Directivo bajo el Acuerdo Nº 10524.

 › Académicos: es la modalidad de contrata-
ción mediante la cual se vincula al acadé-
mico con un contrato laboral a once meses.

 › Académicos Adjuntos: esta forma de con-
tratación hace referencia a los académicos
que son contratados laboralmente por
contrato semestral. En esta modalidad se
vinculan únicamente a los académicos de
las tres categorías del escalafón más bajas
(Instructor Asistente, Instructor Asociado,
Profesor Asistente) con dedicaciones igua-
les o inferiores a 10 horas semanales. Esta
modalidad cuenta con todas las garantías
contractuales y legales así como las dos
modalidades anteriores73.

Por otra parte, en los Estatutos se define clara-
mente el escalafón docente como un sistema de
clasificación del personal académico de acuerdo
con su idoneidad, trayectoria, experiencias, in-
vestigaciones, publicaciones, títulos y distinciones
académicas. De igual manera, define los criterios
y requisitos para el ingreso, promoción y perma-
nencia en las diferentes categorías del escalafón.

73 Ibíd., p. 34.

de resultados reconocidos. De igual manera, con-
sidera fundamental que los resultados sean divul-
gados en publicaciones reconocidas en el orden
nacional e internacional, reconoce estas activida-
des como una fuente de referencia por la calidad
de sus publicaciones, libros, revistas científicas,
tecnológicas, sociales y culturales.

Articulado con la OEI, la Universidad establece un
marco de referencia para el apoyo a la labor de
producción y divulgación de los resultados de in-
vestigación en sentido estricto, considerando los
siguientes ejes: incentivo a la producción de los re-
sultados, promoción de publicaciones y esquemas
editoriales de la Universidad El Bosque, desarrollo
de canales formales e informales y su uso para la
divulgación de los resultados.

A través de la Política de gestión del talento huma-
no académico se establecen los lineamientos para
el desarrollo de la vocación académica como ele-
mento fundamental que distingue a la comunidad
académica, en cualquiera de sus orientaciones
(enseñanza-aprendizaje, descubrimiento, compro-
miso e integración).

El proceso de selección de los académicos se regla-
menta en el Estatuto Docente y en el Reglamento
de Trabajo; con el fin de fortalecer dicho proceso,
la Política de gestión del talento humano acadé-
mico en la Política específica de atracción y selec-
ción comprende acciones a través de las cuales
la Institución busca y convoca a los candidatos a
formar parte de la comunidad académica de la
Universidad72.

La Política específica de Vinculación y Contratación
menciona los mecanismos contractuales emplea-
dos por la Universidad para la vinculación del ta-
lento humano, privilegia la duración del vínculo
entre el académico y la Universidad y el escalafón
en la carrera docente, así como aquellas acciones
académicas que desarrollen actividades o proyec-
tos institucionales, lo que conlleva a estimular la

72 Ibíd., p. 32.

Informe de Autoevaluación - Universidad El Bosque | 85

académicas más altas dentro del escalafón docen-
te de la Institución las cuales han sido revisadas
y ajustadas periódicamente según lo permitan las
condiciones económicas de la Institución; es por
ello que pese a la limitación normativa del incre-
mento anual en los precios de las matrículas y por
ende de los ingresos anuales, la Universidad busca
que los incrementos salariales anuales se realicen
por encima del IPC, como se aplicó en los últimos
cuatro años donde el incremento fue de más de
dos puntos que el IPC. En el año 2010 fue de 4%,
en el 2011 de 4,5% en el 2012 de 5,8%. Para el
año 2013 se logró una mejora sustancial en la po-
lítica de compensación de los académicos para los
escalafones más altos dentro del escalafón docen-
te (Profesores Asistentes, Asociados y Titulares) de
la Universidad ya que el incremento salarial fue del
9,2 y 9,8; es decir, cuatro veces más que el IPC del
año 2013 (2,44). De igual manera para las catego-
rías de instructor asistente y asociado fue del 5%,
superando el IPC de ese año77.

Para el año 2014 continuando con el fortaleci-
miento y mejora de esta política y con base en el
estudio de valoración de cargos y estructura sa-
larial realizada, se aprobó una mejora en la com-
pensación del escalafón docente de la Universidad
estableciendo incrementos: del 6,59% para la
categoría de Instructor Asistente; 8,70% para
Instructor Asociado; Profesor Asistente 12,18%;
11,28% para Profesor Asociado y un 16,84%
para el Profesor Titular78.

Por otro lado, el Estatuto Docente reglamenta la
evaluación del desempeño de los académicos; el
objetivo es evaluar periódicamente el desempeño
de los académicos cualquiera que sea su vocación,
categoría y dedicación con el fin de lograr mejorar
la calidad en sus labores y así avanzar hacia la ex-
celencia académica.

La Universidad El Bosque busca consolidarse como
una institución de excelencia, multidisciplinaria,

77 Ibíd., p. 50.

78 Ibíd., p. 51.

Referente a la Política de Desarrollo de Carrera es
importante mencionar que semestre a semestre la
Universidad viene efectuando ascensos en el esca-
lafón con la recomendación del Comité de Asuntos
Docentes y posteriormente con la aprobación me-
diante Acuerdo expedido por el Consejo Directivo74.

La Política de desarrollo del talento humano ha bus-
cado fortalecer las competencias de los académi-
cos a nivel institucional y disciplinar a través del fo-
mento para el desarrollo de maestrías, doctorados
y posdoctorados. De igual manera, la Universidad
ha implementado programas dirigidos al desarrollo
de competencias gerenciales, pedagógicas, didác-
ticas, de apoyo o soporte para el colectivo de los
académicos. La Universidad centra sus esfuerzos
para que estos programas estén direccionados ha-
cia el área de la salud y calidad de vida de acuerdo
con la orientación estratégica, pero así mismo, se
evidencia que al ser multidisciplinaria no pierde de
vista el fortalecimiento de su cuerpo profesoral en
las otras áreas de conocimiento75.

La Universidad El Bosque desde sus inicios ha
contado con criterios para la asignación salarial
de sus académicos en sus diferentes categorías y
modalidades de contratación estableciendo para
ello una escala salarial acorde con la trayectoria,
experiencia e idoneidad, aplicada bajo el principio
de equidad76.

Los recursos que la Universidad destina para el re-
conocimiento de las compensaciones de su talento
humano están relacionados con la base de ingresos
y la estructura de cargos. A través de la implemen-
tación de la Política Específica de Compensación la
Institución ha revisado anualmente la compensa-
ción de los académicos de acuerdo con las condi-
ciones económicas de la Universidad.

En los últimos años la Universidad ha hecho
un gran esfuerzo al realizar incrementos espe-
ciales para la compensación en las categorías

74 Ibíd., p. 39.

75 Ibíd., p. 57.

76 Ibíd., p. 49.

84 | Autoevaluación Institucional con Fines de Acreditación

conformación de núcleos profesorales en los ni-
veles institucional y de las unidades académicas.

La Institución desarrolla la contratación de acadé-
micos bajo tres modalidades:

 › Núcleo Académico: esta forma de contra-
tación busca estimular a los académicos
de mayor dedicación y de mayor com-
promiso con las metas institucionales.
Privilegia la duración del vínculo entre el
académico y la Universidad y el escalafón
en la carrera docente así como aquellas ac-
ciones académicas que desarrollen activi-
dades o proyectos de interés institucional.
Es así como esta forma de contratación
vincula a los académicos con contrato la-
boral, anual, renovable automáticamente
por periodos iguales y sin interrupción,
esta modalidad de contratación aparece
en el año 2010 aprobada por el Consejo
Directivo bajo el Acuerdo Nº 10524.

 › Académicos: es la modalidad de contrata-
ción mediante la cual se vincula al acadé-
mico con un contrato laboral a once meses.

 › Académicos Adjuntos: esta forma de con-
tratación hace referencia a los académicos
que son contratados laboralmente por
contrato semestral. En esta modalidad se
vinculan únicamente a los académicos de
las tres categorías del escalafón más bajas
(Instructor Asistente, Instructor Asociado,
Profesor Asistente) con dedicaciones igua-
les o inferiores a 10 horas semanales. Esta
modalidad cuenta con todas las garantías
contractuales y legales así como las dos
modalidades anteriores73.

Por otra parte, en los Estatutos se define clara-
mente el escalafón docente como un sistema de
clasificación del personal académico de acuerdo
con su idoneidad, trayectoria, experiencias, in-
vestigaciones, publicaciones, títulos y distinciones
académicas. De igual manera, define los criterios
y requisitos para el ingreso, promoción y perma-
nencia en las diferentes categorías del escalafón.

73 Ibíd., p. 34.

de resultados reconocidos. De igual manera, con-
sidera fundamental que los resultados sean divul-
gados en publicaciones reconocidas en el orden
nacional e internacional, reconoce estas activida-
des como una fuente de referencia por la calidad
de sus publicaciones, libros, revistas científicas,
tecnológicas, sociales y culturales.

Articulado con la OEI, la Universidad establece un
marco de referencia para el apoyo a la labor de
producción y divulgación de los resultados de in-
vestigación en sentido estricto, considerando los
siguientes ejes: incentivo a la producción de los re-
sultados, promoción de publicaciones y esquemas
editoriales de la Universidad El Bosque, desarrollo
de canales formales e informales y su uso para la
divulgación de los resultados.

A través de la Política de gestión del talento huma-
no académico se establecen los lineamientos para
el desarrollo de la vocación académica como ele-
mento fundamental que distingue a la comunidad
académica, en cualquiera de sus orientaciones
(enseñanza-aprendizaje, descubrimiento, compro-
miso e integración).

El proceso de selección de los académicos se regla-
menta en el Estatuto Docente y en el Reglamento
de Trabajo; con el fin de fortalecer dicho proceso,
la Política de gestión del talento humano acadé-
mico en la Política específica de atracción y selec-
ción comprende acciones a través de las cuales
la Institución busca y convoca a los candidatos a
formar parte de la comunidad académica de la
Universidad72.

La Política específica de Vinculación y Contratación
menciona los mecanismos contractuales emplea-
dos por la Universidad para la vinculación del ta-
lento humano, privilegia la duración del vínculo
entre el académico y la Universidad y el escalafón
en la carrera docente, así como aquellas acciones
académicas que desarrollen actividades o proyec-
tos institucionales, lo que conlleva a estimular la

72 Ibíd., p. 32.

Informe de Autoevaluación - Universidad El Bosque | 85

académicas más altas dentro del escalafón docen-
te de la Institución las cuales han sido revisadas
y ajustadas periódicamente según lo permitan las
condiciones económicas de la Institución; es por
ello que pese a la limitación normativa del incre-
mento anual en los precios de las matrículas y por
ende de los ingresos anuales, la Universidad busca
que los incrementos salariales anuales se realicen
por encima del IPC, como se aplicó en los últimos
cuatro años donde el incremento fue de más de
dos puntos que el IPC. En el año 2010 fue de 4%,
en el 2011 de 4,5% en el 2012 de 5,8%. Para el
año 2013 se logró una mejora sustancial en la po-
lítica de compensación de los académicos para los
escalafones más altos dentro del escalafón docen-
te (Profesores Asistentes, Asociados y Titulares) de
la Universidad ya que el incremento salarial fue del
9,2 y 9,8; es decir, cuatro veces más que el IPC del
año 2013 (2,44). De igual manera para las catego-
rías de instructor asistente y asociado fue del 5%,
superando el IPC de ese año77.

Para el año 2014 continuando con el fortaleci-
miento y mejora de esta política y con base en el
estudio de valoración de cargos y estructura sa-
larial realizada, se aprobó una mejora en la com-
pensación del escalafón docente de la Universidad
estableciendo incrementos: del 6,59% para la
categoría de Instructor Asistente; 8,70% para
Instructor Asociado; Profesor Asistente 12,18%;
11,28% para Profesor Asociado y un 16,84%
para el Profesor Titular78.

Por otro lado, el Estatuto Docente reglamenta la
evaluación del desempeño de los académicos; el
objetivo es evaluar periódicamente el desempeño
de los académicos cualquiera que sea su vocación,
categoría y dedicación con el fin de lograr mejorar
la calidad en sus labores y así avanzar hacia la ex-
celencia académica.

La Universidad El Bosque busca consolidarse como
una institución de excelencia, multidisciplinaria,

77 Ibíd., p. 50.

78 Ibíd., p. 51.

Referente a la Política de Desarrollo de Carrera es
importante mencionar que semestre a semestre la
Universidad viene efectuando ascensos en el esca-
lafón con la recomendación del Comité de Asuntos
Docentes y posteriormente con la aprobación me-
diante Acuerdo expedido por el Consejo Directivo74.

La Política de desarrollo del talento humano ha bus-
cado fortalecer las competencias de los académi-
cos a nivel institucional y disciplinar a través del fo-
mento para el desarrollo de maestrías, doctorados
y posdoctorados. De igual manera, la Universidad
ha implementado programas dirigidos al desarrollo
de competencias gerenciales, pedagógicas, didác-
ticas, de apoyo o soporte para el colectivo de los
académicos. La Universidad centra sus esfuerzos
para que estos programas estén direccionados ha-
cia el área de la salud y calidad de vida de acuerdo
con la orientación estratégica, pero así mismo, se
evidencia que al ser multidisciplinaria no pierde de
vista el fortalecimiento de su cuerpo profesoral en
las otras áreas de conocimiento75.

La Universidad El Bosque desde sus inicios ha
contado con criterios para la asignación salarial
de sus académicos en sus diferentes categorías y
modalidades de contratación estableciendo para
ello una escala salarial acorde con la trayectoria,
experiencia e idoneidad, aplicada bajo el principio
de equidad76.

Los recursos que la Universidad destina para el re-
conocimiento de las compensaciones de su talento
humano están relacionados con la base de ingresos
y la estructura de cargos. A través de la implemen-
tación de la Política Específica de Compensación la
Institución ha revisado anualmente la compensa-
ción de los académicos de acuerdo con las condi-
ciones económicas de la Universidad.

En los últimos años la Universidad ha hecho
un gran esfuerzo al realizar incrementos espe-
ciales para la compensación en las categorías

74 Ibíd., p. 39.

75 Ibíd., p. 57.

76 Ibíd., p. 49.

86 | Autoevaluación Institucional con Fines de Acreditación

contribuido al desarrollo de sus competencias y al
fortalecimiento de la OEI, los postulados del PEI
y a los currículos de cada uno de los programas.
Lo cual se evidencia en las respuestas de los pro-
fesores respecto a si los programas de desarrollo
profesoral se adecuan a los requerimientos de la
Institución, de los cuales el 81,6% tiende a estar
de acuerdo y con relación a si la Universidad ofre-
ce oportunidad de capacitación y formación, el
81,7% tiende a estar de acuerdo80.

La Política de estímulos a la excelencia académi-
ca reconoce y promueve las buenas prácticas de
la vocación académica en cada una de sus orien-
taciones. Esta política establece el proceso me-
diante el cual se desarrolla la convocatoria para
el reconocimiento de estímulos. En el año 2012,
la Universidad realizó la Primera Convocatoria a la
Excelencia Académica, se presentaron 100 expe-
riencias de las cuales se premiaron 85 en las cuatro
vocaciones. En total la inversión en los premios fue
de $179.000.000. Para el año 2013 se realizó la
segunda Convocatoria a la Excelencia Académica
donde se premiaron 100 experiencias con una in-
versión de $161.500.000. Para el año 2014 y en el
marco de la celebración del día del profesor se rea-
lizó el lanzamiento de la tercera convocatoria para
realizar la premiación en el mes de noviembre81.
Esta convocatoria tiene una nueva modalidad
que consiste en la preaprobación de un proyec-
to de Enseñanza-Aprendizaje, Descubrimiento o
Compromiso a ejecutar en los dos años siguien-
tes: 2015-2016 correspondiente a la continuación
y el desarrollo de su experiencia y práctica, por un
valor de $30.000.000 cada uno.

Esta Política retoma la excelencia desde lo esta-
blecido en el Estatuto Docente en sus capítulos VII
y VIII. Con el fin de fomentar la docencia califica-
da, la Universidad El Bosque a través del Consejo
Directivo ha otorgado estímulos. Mediante el

80 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 3, pp. 14-16.

81 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 3, p. 55.

de formación, con un fuerte posicionamiento en
el área de la salud y calidad de vida, para ello de-
sarrolla programas y proyectos dirigidos al talento
humano académico que permitan el desarrollo de
las competencias cognoscitivas, instrumentales y
actitudinales en el ámbito pedagógico, didáctico,
investigativo y de proyección social. Se logra con
ello un desarrollo profesoral, así como un reconoci-
miento a la docencia calificada de conformidad con
los objetivos institucionales y la educación superior.

Es por ello que el PDI 2011-2016, eje estratégico
4, “Construimos un mejor equipo” desarrolla los
siguientes programas79:

 › Programa de Desarrollo Institucional:
este programa se enfoca en fortalecer
las competencias gerenciales, pedagó-
gicas, didácticas de apoyo o soporte, de
acuerdo al perfil de los colaboradores de
la Universidad, a través de capacitación,
entrenamiento y formación: Docencia
Universitaria, Fortalecimiento Curricular,
Éxito Estudiantil, Segunda Lengua y
Gestión del Conocimiento.

 › Programa de Desarrollo Disciplinar: el pro-
grama de desarrollo disciplinar a través de
su proyecto para el fomento del desarro-
llo de maestrías, doctorados y posdoc-
torados, fortalece las competencias del
talento humano académico en sus dife-
rentes áreas del conocimiento, articulan-
do las necesidades de las unidades aca-
démicas, las institucionales y personales;
todo esto se logra a través del apoyo en la
formación posgraduada de los miembros
del equipo académico de la Universidad.

Para los proyectos dirigidos al desarrollo del equi-
po de profesores se ha destinado un presupuesto
de inversión del 1,6% en el año 2011, en el año
2012 el 1,1% y en el año 2013 el 1,9%.

Para la Universidad los programas de desarrollo
profesoral a nivel institucional y disciplinar han
sido uno de sus principales objetivos ya que han

79 Ibíd., p. 58

Informe de Autoevaluación - Universidad El Bosque | 87

Se realizó un ajuste a la Política y al Plan de ac-
ción a los Estímulos a la Excelencia Académica y
Producción docente. La Universidad considera que
la academia la conforman los académicos, estos
son los profesores e investigadores, a la vez ra-
tifica su compromiso generando las condiciones
que permitan la consolidación de sus académicos
mediante estímulos de largo plazo, con el propó-
sito de reconocer y fomentar las mejoras prácti-
cas. Por lo expuesto para la Convocatoria 2014
la Universidad reconocerá un nuevo estímulo a la
experiencia y práctica más sobresaliente de cada
una de las vocaciones: Enseñanza–Aprendizaje,
Descubrimiento y Compromiso.

La Universidad El Bosque cuenta con políticas
que promueven la interacción de sus académicos
con comunidades científicas tanto a nivel nacional
como internacional, es por ello que en el PDI 2011-
2016 en el eje 1, Desarrollo Estratégico y de Calidad
en el Programa denominado “Fortalecimiento de
la relación con los grupos de interés”, se busca la
relación de la Institución con los distintos grupos
de interés afines a la misma83.

Por otra parte, la Universidad promueve y facilita
la movilidad para los académicos en entornos in-
ternacionales y nacionales, enfocado en el despla-
zamiento en doble vía, durante un tiempo deter-
minado realizan una actividad de carácter acadé-
mico, investigativo, administrativo o de enseñan-
za. Lo que contribuye a fortalecer las relaciones de
los académicos con redes, culturas, e instituciones
a nivel nacional e internacional.

La Universidad promueve la pertenencia a aso-
ciaciones profesionales, sociedades científicas y
comités editoriales externos los cuales son claves
para el posicionamiento institucional ya que per-
miten el trabajo colaborativo y una sinergia para
alcanzar un desarrollo humano, social, profesio-
nal, equitativo y sostenible84.

83 Ibíd., p. 74.

84 Ibíd., p. 74.

Acuerdo Nº 9688 de 2009 se estableció un sistema
de becas y estímulos para los programas académi-
cos, los cuales van dirigidos a estudiantes, acadé-
micos y administrativos, con el fin de estimular el
ascenso en la espiral de la excelencia académica82.

Se ha estructurado una nueva Política Específica
de Retiro en la que se establece la concertación
entre las dos partes, permitiendo la transferencia
de conocimientos y la planeación de los relevos,
para ello la Institución fomentará un espacio de
acompañamiento para planear la siguiente etapa
de su vida laboral o personal.

La Universidad El Bosque definió las políticas di-
rigidas al talento humano académico como una
sinergia que conlleve a un trabajo conjunto, trans
y multidisciplinario que obliga a la planeación, de-
sarrollo y evaluación del talento humano, no solo
en una dimensión individual sino colectiva.

Con la implementación de las diferentes políticas,
la Institución ha logrado un crecimiento significa-
tivo y una consolidación en cada una de las etapas
que comprende el ciclo de la gestión del talento
humano. En este marco, la Universidad elaboró y
puso en marcha los siguientes planes de acción:
a) el desarrollo institucional de los académicos
con el fortalecimiento de cursos, talleres y demás
actividades, ya sean presenciales o virtuales y b)
la formación disciplinar enfocada en maestrías,
doctorados y posdoctorados, que contribuyan
al desarrollo de las unidades académicas y de la
Institución. La Universidad con el plan de acción
profesoral busca continuar con la implementación
de los lineamientos institucionales y consolidar el
fortalecimiento de las competencias de los aca-
démicos en cada una de las áreas tanto a nivel
Institucional como Disciplinar, estos programas
han venido contribuyendo a la formación de nues-
tros académicos desde el punto de vista de las ne-
cesidades personales, profesionales así como las
de formación, marcadas por cada una de la unida-
des académicas y de los objetivos institucionales.

82 Ibíd., p. 53.

86 | Autoevaluación Institucional con Fines de Acreditación

contribuido al desarrollo de sus competencias y al
fortalecimiento de la OEI, los postulados del PEI
y a los currículos de cada uno de los programas.
Lo cual se evidencia en las respuestas de los pro-
fesores respecto a si los programas de desarrollo
profesoral se adecuan a los requerimientos de la
Institución, de los cuales el 81,6% tiende a estar
de acuerdo y con relación a si la Universidad ofre-
ce oportunidad de capacitación y formación, el
81,7% tiende a estar de acuerdo80.

La Política de estímulos a la excelencia académi-
ca reconoce y promueve las buenas prácticas de
la vocación académica en cada una de sus orien-
taciones. Esta política establece el proceso me-
diante el cual se desarrolla la convocatoria para
el reconocimiento de estímulos. En el año 2012,
la Universidad realizó la Primera Convocatoria a la
Excelencia Académica, se presentaron 100 expe-
riencias de las cuales se premiaron 85 en las cuatro
vocaciones. En total la inversión en los premios fue
de $179.000.000. Para el año 2013 se realizó la
segunda Convocatoria a la Excelencia Académica
donde se premiaron 100 experiencias con una in-
versión de $161.500.000. Para el año 2014 y en el
marco de la celebración del día del profesor se rea-
lizó el lanzamiento de la tercera convocatoria para
realizar la premiación en el mes de noviembre81.
Esta convocatoria tiene una nueva modalidad
que consiste en la preaprobación de un proyec-
to de Enseñanza-Aprendizaje, Descubrimiento o
Compromiso a ejecutar en los dos años siguien-
tes: 2015-2016 correspondiente a la continuación
y el desarrollo de su experiencia y práctica, por un
valor de $30.000.000 cada uno.

Esta Política retoma la excelencia desde lo esta-
blecido en el Estatuto Docente en sus capítulos VII
y VIII. Con el fin de fomentar la docencia califica-
da, la Universidad El Bosque a través del Consejo
Directivo ha otorgado estímulos. Mediante el

80 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 3, pp. 14-16.

81 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 3, p. 55.

de formación, con un fuerte posicionamiento en
el área de la salud y calidad de vida, para ello de-
sarrolla programas y proyectos dirigidos al talento
humano académico que permitan el desarrollo de
las competencias cognoscitivas, instrumentales y
actitudinales en el ámbito pedagógico, didáctico,
investigativo y de proyección social. Se logra con
ello un desarrollo profesoral, así como un reconoci-
miento a la docencia calificada de conformidad con
los objetivos institucionales y la educación superior.

Es por ello que el PDI 2011-2016, eje estratégico
4, “Construimos un mejor equipo” desarrolla los
siguientes programas79:

 › Programa de Desarrollo Institucional:
este programa se enfoca en fortalecer
las competencias gerenciales, pedagó-
gicas, didácticas de apoyo o soporte, de
acuerdo al perfil de los colaboradores de
la Universidad, a través de capacitación,
entrenamiento y formación: Docencia
Universitaria, Fortalecimiento Curricular,
Éxito Estudiantil, Segunda Lengua y
Gestión del Conocimiento.

 › Programa de Desarrollo Disciplinar: el pro-
grama de desarrollo disciplinar a través de
su proyecto para el fomento del desarro-
llo de maestrías, doctorados y posdoc-
torados, fortalece las competencias del
talento humano académico en sus dife-
rentes áreas del conocimiento, articulan-
do las necesidades de las unidades aca-
démicas, las institucionales y personales;
todo esto se logra a través del apoyo en la
formación posgraduada de los miembros
del equipo académico de la Universidad.

Para los proyectos dirigidos al desarrollo del equi-
po de profesores se ha destinado un presupuesto
de inversión del 1,6% en el año 2011, en el año
2012 el 1,1% y en el año 2013 el 1,9%.

Para la Universidad los programas de desarrollo
profesoral a nivel institucional y disciplinar han
sido uno de sus principales objetivos ya que han

79 Ibíd., p. 58

Informe de Autoevaluación - Universidad El Bosque | 87

Se realizó un ajuste a la Política y al Plan de ac-
ción a los Estímulos a la Excelencia Académica y
Producción docente. La Universidad considera que
la academia la conforman los académicos, estos
son los profesores e investigadores, a la vez ra-
tifica su compromiso generando las condiciones
que permitan la consolidación de sus académicos
mediante estímulos de largo plazo, con el propó-
sito de reconocer y fomentar las mejoras prácti-
cas. Por lo expuesto para la Convocatoria 2014
la Universidad reconocerá un nuevo estímulo a la
experiencia y práctica más sobresaliente de cada
una de las vocaciones: Enseñanza–Aprendizaje,
Descubrimiento y Compromiso.

La Universidad El Bosque cuenta con políticas
que promueven la interacción de sus académicos
con comunidades científicas tanto a nivel nacional
como internacional, es por ello que en el PDI 2011-
2016 en el eje 1, Desarrollo Estratégico y de Calidad
en el Programa denominado “Fortalecimiento de
la relación con los grupos de interés”, se busca la
relación de la Institución con los distintos grupos
de interés afines a la misma83.

Por otra parte, la Universidad promueve y facilita
la movilidad para los académicos en entornos in-
ternacionales y nacionales, enfocado en el despla-
zamiento en doble vía, durante un tiempo deter-
minado realizan una actividad de carácter acadé-
mico, investigativo, administrativo o de enseñan-
za. Lo que contribuye a fortalecer las relaciones de
los académicos con redes, culturas, e instituciones
a nivel nacional e internacional.

La Universidad promueve la pertenencia a aso-
ciaciones profesionales, sociedades científicas y
comités editoriales externos los cuales son claves
para el posicionamiento institucional ya que per-
miten el trabajo colaborativo y una sinergia para
alcanzar un desarrollo humano, social, profesio-
nal, equitativo y sostenible84.

83 Ibíd., p. 74.

84 Ibíd., p. 74.

Acuerdo Nº 9688 de 2009 se estableció un sistema
de becas y estímulos para los programas académi-
cos, los cuales van dirigidos a estudiantes, acadé-
micos y administrativos, con el fin de estimular el
ascenso en la espiral de la excelencia académica82.

Se ha estructurado una nueva Política Específica
de Retiro en la que se establece la concertación
entre las dos partes, permitiendo la transferencia
de conocimientos y la planeación de los relevos,
para ello la Institución fomentará un espacio de
acompañamiento para planear la siguiente etapa
de su vida laboral o personal.

La Universidad El Bosque definió las políticas di-
rigidas al talento humano académico como una
sinergia que conlleve a un trabajo conjunto, trans
y multidisciplinario que obliga a la planeación, de-
sarrollo y evaluación del talento humano, no solo
en una dimensión individual sino colectiva.

Con la implementación de las diferentes políticas,
la Institución ha logrado un crecimiento significa-
tivo y una consolidación en cada una de las etapas
que comprende el ciclo de la gestión del talento
humano. En este marco, la Universidad elaboró y
puso en marcha los siguientes planes de acción:
a) el desarrollo institucional de los académicos
con el fortalecimiento de cursos, talleres y demás
actividades, ya sean presenciales o virtuales y b)
la formación disciplinar enfocada en maestrías,
doctorados y posdoctorados, que contribuyan
al desarrollo de las unidades académicas y de la
Institución. La Universidad con el plan de acción
profesoral busca continuar con la implementación
de los lineamientos institucionales y consolidar el
fortalecimiento de las competencias de los aca-
démicos en cada una de las áreas tanto a nivel
Institucional como Disciplinar, estos programas
han venido contribuyendo a la formación de nues-
tros académicos desde el punto de vista de las ne-
cesidades personales, profesionales así como las
de formación, marcadas por cada una de la unida-
des académicas y de los objetivos institucionales.

82 Ibíd., p. 53.

88 | Autoevaluación Institucional con Fines de Acreditación

Así mismo, se resalta el continuar fortaleciendo la
cualificación docente de acuerdo con las necesida-
des de la Institución, fortalecer la interacción con
comunidades académicas y científicas, consolidar
las convocatorias a la excelencia para que se vin-
culen docentes cualificados de esta y otras institu-
ciones y ajustar la herramienta de planeación de
las actividades académicas.

Las puntuaciones de este factor evidencian el com-
promiso continuo de la Universidad por consolidar
su talento humano académico, lo que favorece el
cumplimiento de los objetivos institucionales y el
asumir los nuevos retos que impone la Educación
Superior en Colombia.

Sobresalen acciones como la existencia en el PDI del
eje estratégico “Construimos un mejor equipo”,
que permite fortalecer el desarrollo integral del ta-
lento humano de la Universidad. En coherencia con
ello, se cuenta con una planta docente adecuada
en cantidad, dedicación y niveles de formación.

Se resaltan las acciones que ha emprendido la
Institución para formar docentes en los niveles de
maestría y doctorado, fortalecer las formas de vin-
culación y contratación y generar estímulos econó-
micos como incentivos a la producción docente.

En conclusión, la Universidad busca a través de es-
tas acciones un fortalecimiento relacional que per-
mite atender las necesidades y oportunidades pre-
sentadas por estas diferentes agrupaciones siem-
pre y cuando estén acordes con las necesidades
académicas de la Institución, ya sea en formación,
asesoría, consultoría, proyectos de investigación,
educación continuada y servicios culturales85.

En la tabla 17 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que las características relacionadas con deberes y
derechos, carrera docente y desarrollo profesoral
se cumplen plenamente y las asociadas a planta
profesoral e interacción académica de los profeso-
res se cumplen en alto grado.

A partir del análisis de estas puntuaciones se iden-
tificaron como oportunidades de consolidación
la integración, articulación y actualización del
Estatuto Docente con las Políticas de: gestión del
talento humano académico, planeación y calidad
del talento humano académico y estímulos a la ex-
celencia académica.

85 Ibíd., p. 81.

Tabla 17. Ponderación y grado de cumplimiento del Factor 3.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 3:
Profesores

7. Deberes y
derechos del
profesorado

0,5 5 2,5 2,5 1

8. Planta profe-
soral

3 4 12 15 0,8

9. Carrera do-
cente

3,6 5 18 18 1

10. Desarrollo
profesoral

2 5 10 10 1

11. Interacción
académica de los
profesores

0,9 4 3,6 4,5 0,8

Informe de Autoevaluación - Universidad El Bosque | 89

Factor 4
Procesos académicos

La Universidad El Bosque atiende las necesidades re-
flejadas en las tendencias de la Educación Superior,
de esta manera, realiza esfuerzos para aumentar la
oferta educativa, aportando así a la disminución de
las inequidades. De la misma forma, el compromiso
con la calidad supone revisar permanentemente los
currículos en busca de oportunidades de mejora en
los mismos. El perfil de las nuevas generaciones de es-
tudiantes, en particular sus habilidades y tendencias
para los nuevos procesos de aprendizaje, la interna-
cionalización, la utilización de las nuevas tecnologías
de la información, la urgencia de que la educación
posibilite la inserción en los mercados laborales y por
supuesto la inclusión, son solo algunos de los retos y
oportunidades actuales para orientar las mejoras en
los programas.

Atendiendo a las anteriores tendencias, la Universidad
busca aumentar su oferta formativa articulada con su
OEI, consolidando la calidad de los programas me-
diante el fortalecimiento curricular y el desarrollo de la
investigación y la transferencia de conocimiento sobre
la base de sus fortalezas, de cara a las necesidades
locales, regionales y nacionales86.

86 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 4, p.
17.

En concordancia con la Misión, el PEI, el
Reglamento General, el Estatuto Docente y la
Política de gestión del talento humano académi-
co, la Universidad contempla la necesidad de brin-
dar condiciones adecuadas para el desarrollo del
talento humano académico y la libertad de cáte-
dra como expresión de su autonomía87.

En este sentido, desde sus principios misionales,
sus criterios, pautas y orientaciones del PEI, su OEI,
así como sus políticas y estatutos, se promueve la
existencia de espacios para el debate y análisis de
temas académicos. Dichos debates se desarrollan
alrededor de diversas áreas de conocimiento, las
que a su vez, conforman los diferentes programas
académicos de pregrado, especialización, maes-
tría y doctorado.

La Universidad acoge los lineamientos del
Ministerio de Educación Nacional, estipulados en
el Decreto 1295 del 20 de abril del 2010, para la
oferta y desarrollo de programas académicos de
educación superior. Todo esto en concordancia
con los nuevos retos y tendencias en educación,

87 Ibíd., p. 7.

88 | Autoevaluación Institucional con Fines de Acreditación

Así mismo, se resalta el continuar fortaleciendo la
cualificación docente de acuerdo con las necesida-
des de la Institución, fortalecer la interacción con
comunidades académicas y científicas, consolidar
las convocatorias a la excelencia para que se vin-
culen docentes cualificados de esta y otras institu-
ciones y ajustar la herramienta de planeación de
las actividades académicas.

Las puntuaciones de este factor evidencian el com-
promiso continuo de la Universidad por consolidar
su talento humano académico, lo que favorece el
cumplimiento de los objetivos institucionales y el
asumir los nuevos retos que impone la Educación
Superior en Colombia.

Sobresalen acciones como la existencia en el PDI del
eje estratégico “Construimos un mejor equipo”,
que permite fortalecer el desarrollo integral del ta-
lento humano de la Universidad. En coherencia con
ello, se cuenta con una planta docente adecuada
en cantidad, dedicación y niveles de formación.

Se resaltan las acciones que ha emprendido la
Institución para formar docentes en los niveles de
maestría y doctorado, fortalecer las formas de vin-
culación y contratación y generar estímulos econó-
micos como incentivos a la producción docente.

En conclusión, la Universidad busca a través de es-
tas acciones un fortalecimiento relacional que per-
mite atender las necesidades y oportunidades pre-
sentadas por estas diferentes agrupaciones siem-
pre y cuando estén acordes con las necesidades
académicas de la Institución, ya sea en formación,
asesoría, consultoría, proyectos de investigación,
educación continuada y servicios culturales85.

En la tabla 17 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que las características relacionadas con deberes y
derechos, carrera docente y desarrollo profesoral
se cumplen plenamente y las asociadas a planta
profesoral e interacción académica de los profeso-
res se cumplen en alto grado.

A partir del análisis de estas puntuaciones se iden-
tificaron como oportunidades de consolidación
la integración, articulación y actualización del
Estatuto Docente con las Políticas de: gestión del
talento humano académico, planeación y calidad
del talento humano académico y estímulos a la ex-
celencia académica.

85 Ibíd., p. 81.

Tabla 17. Ponderación y grado de cumplimiento del Factor 3.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 3:
Profesores

7. Deberes y
derechos del
profesorado

0,5 5 2,5 2,5 1

8. Planta profe-
soral

3 4 12 15 0,8

9. Carrera do-
cente

3,6 5 18 18 1

10. Desarrollo
profesoral

2 5 10 10 1

11. Interacción
académica de los
profesores

0,9 4 3,6 4,5 0,8

Informe de Autoevaluación - Universidad El Bosque | 89

Factor 4
Procesos académicos

La Universidad El Bosque atiende las necesidades re-
flejadas en las tendencias de la Educación Superior,
de esta manera, realiza esfuerzos para aumentar la
oferta educativa, aportando así a la disminución de
las inequidades. De la misma forma, el compromiso
con la calidad supone revisar permanentemente los
currículos en busca de oportunidades de mejora en
los mismos. El perfil de las nuevas generaciones de es-
tudiantes, en particular sus habilidades y tendencias
para los nuevos procesos de aprendizaje, la interna-
cionalización, la utilización de las nuevas tecnologías
de la información, la urgencia de que la educación
posibilite la inserción en los mercados laborales y por
supuesto la inclusión, son solo algunos de los retos y
oportunidades actuales para orientar las mejoras en
los programas.

Atendiendo a las anteriores tendencias, la Universidad
busca aumentar su oferta formativa articulada con su
OEI, consolidando la calidad de los programas me-
diante el fortalecimiento curricular y el desarrollo de la
investigación y la transferencia de conocimiento sobre
la base de sus fortalezas, de cara a las necesidades
locales, regionales y nacionales86.

86 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 4, p.
17.

En concordancia con la Misión, el PEI, el
Reglamento General, el Estatuto Docente y la
Política de gestión del talento humano académi-
co, la Universidad contempla la necesidad de brin-
dar condiciones adecuadas para el desarrollo del
talento humano académico y la libertad de cáte-
dra como expresión de su autonomía87.

En este sentido, desde sus principios misionales,
sus criterios, pautas y orientaciones del PEI, su OEI,
así como sus políticas y estatutos, se promueve la
existencia de espacios para el debate y análisis de
temas académicos. Dichos debates se desarrollan
alrededor de diversas áreas de conocimiento, las
que a su vez, conforman los diferentes programas
académicos de pregrado, especialización, maes-
tría y doctorado.

La Universidad acoge los lineamientos del
Ministerio de Educación Nacional, estipulados en
el Decreto 1295 del 20 de abril del 2010, para la
oferta y desarrollo de programas académicos de
educación superior. Todo esto en concordancia
con los nuevos retos y tendencias en educación,

87 Ibíd., p. 7.

90 | Autoevaluación Institucional con Fines de Acreditación

orientados a lograr aprendizajes significativos.

Para el logro de estos propósitos, se plantea una
estructura en doble vía. La primera desde una es-
tructura sincrónica, en la cual los programas de las
asignaturas, contemplan la forma como se van a
lograr los Objetivos Institucionales de Aprendizaje
(OIA) en coherencia con el PDI y el Proyecto
Educativo del Programa (PEP). En la otra vía, des-
de una estructura diacrónica, se articula el PEI con
los OIA; el PEP con los Objetivos de Aprendizaje
del Programa (OAP) y el Diseño de los cursos con
sus Objetivos de Aprendizaje (OAC). Este enfoque
educativo centrado en el aprendizaje, se consolida
en la propuesta de diseño integrado de cursos, cu-
yos programas se consignan en un formato, deno-
minado “Syllabus y Contenidos Programáticos”,
proceso que asegura el fortalecimiento perma-
nente de los microcurrículos92.

La Universidad ha implementado un Sistema de
Gestión Académica (SALA), administrado por la
Oficina de Registro y Control Académico, cuyas
funciones y procedimientos permiten la sistemati-
zación de los currículos, el registro de los archivos
históricos de los programas de formación y el regis-
tro de las calificaciones del rendimiento de los es-
tudiantes regidos por el Reglamento Estudiantil93.

De acuerdo con el Reglamento General, El Claustro
reglamenta los órganos de gobierno y presenta la
organización académica y los organismos colegia-
dos responsables de la gestión curricular en cabeza
del Consejo Académico en el orden institucional y
los Consejos de Facultad y los comités curriculares
desde las unidades académicas, los cuales son es-
tablecidos y reglamentados por los decanos94.

En los instrumentos dirigidos a los profesores que
evalúan la gestión de los procesos curriculares se
encontró que: un 82,5% de los profesores mani-
fiesta estar de acuerdo con la aplicación de meca-
nismos claros para la creación de los currículos; un

92 Ibíd., p. 18.

93 Ibíd., p. 19.

94 Ibíd., p. 20.

desde la autonomía institucional, el enfoque
bio-psico-social y cultural, los principios misiona-
les, el PEI y la OEI para el diseño, aprobación y
evaluación de nuevos programas, buscando siem-
pre promover la inclusión de la población de los
estratos socioeconómicos menos favorecidos88.

El Reglamento General establece como función de
El Claustro: “aprobar la creación, extensión, sus-
pensión o supresión de programas académicos de
pregrado de acuerdo con las disposiciones legales
vigentes” y se determina el procedimiento para la
creación de nuevos programas académicos.

Por su parte, el PDI 2011-2016, eje 2. “Desarrollo
Académico”, establece el programa para el de-
sarrollo de la oferta formativa que determina los
lineamientos para el crecimiento pertinente de la
oferta de los programas89.

Con el fin de propiciar el aseguramiento de la cali-
dad y la pertinencia de sus programas académicos,
la Institución evalúa periódicamente los diseños y
estructuras curriculares por medio de los procedi-
mientos establecidos y orientados por los linea-
mientos del Ministerio de Educación Nacional90.

Ajustar la oferta formativa y los currículos articula-
dos con el contexto se hace indispensable, debido
a los constantes cambios de la sociedad y el cono-
cimiento. En el PDI 2011-2016, eje 4. “Desarrollo
Académico”, el Programa de Fortalecimiento
Curricular establece los Proyectos de fortaleci-
miento macrocurricular y microcurricular91.

El aprendizaje se ha convertido en uno de los de-
safíos de nuestra Universidad lo que se evidencia
en el enfoque educativo centrado en el estudiante
y en el aprendizaje, caracterizado por incorporar
un conjunto de objetivos, estrategias y recursos

88 Ibíd., p. 8.

89 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 100.

90 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 4, p.
15.

91 Ibíd., p. 17.

Informe de Autoevaluación - Universidad El Bosque | 91

de Humanidades, que atienden los momentos del
ingreso a la universidad, el desarrollo de la vida uni-
versitaria y la preparación para la vida laboral, con
el objeto de empoderar a los estudiantes en su pro-
pio desempeño académico y promocionar espacios
que posibiliten procesos de formación integral e
interdisciplinaria.

El Programa de Fortalecimiento Curricular articula
los referentes del aprendizaje y el estudiante con la
flexibilidad curricular, en la medida en que las carac-
terísticas específicas de los planes de estudios per-
miten que se gestionen en los cursos las estrategias
didácticas que posibiliten el proceso de enseñanza
aprendizaje, centrados estos en la autonomía del es-
tudiante en cuanto a su formación y desarrollo de
competencias98.

Tal como se mencionó, el Reglamento Estudiantil
plantea la distribución porcentual de los créditos aca-
démicos, y establece que los programas de pregra-
do deben contemplar un 10% de créditos electivos.
Para el periodo 2014-1, los programas de pregrado
de la Universidad registran en el sistema SALA 1381
asignaturas, de las cuales 147 son electivas, discrimi-
nadas en 58 electivas de profundización y 89 electi-
vas institucionales, lo que corresponde al 10,6% del
total de los créditos99.

En cuanto a la apreciación que tienen los estudiantes
sobre la flexibilidad y la interdisciplinariedad curri-
cular, el 79,4% considera que la flexibilidad en los
planes de estudio es suficiente, el 73,8% manifiesta
una tendencia alta hacia la interdisciplinariedad ins-
titucional. En las evaluaciones de los académicos, el
77% considera que la flexibilidad en los planes de
estudio es suficiente, mientras que un 60,9% ma-
nifiesta que la tendencia a la interdisciplinariedad es
alta, el 39,1% la percibe con una tendencia baja,
resultado que debe constituirse en una oportunidad
de mejora100.

98 Ibíd., p. 22.

99 Ibíd., p. 23.

100 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, pp. 6,16.

76,5% está de acuerdo con que la institución apli-
ca mecanismos claros para reformar los currículos y
un 80,2% está de acuerdo con que se aplican me-
canismos claros para la evaluación del currículo95.

En sentido pragmático, la Misión vigoriza sus es-
fuerzos para impulsar la investigación, la docencia
y el servicio, en función de la formación integral
de sus miembros, en los campos de acción de las
ciencias, la tecnología, la técnica, el arte, la filoso-
fía y las humanidades con un enfoque interdisci-
plinario afirmado en sus currículos y centrado en
problemas apremiantes96.

En coherencia con lo anterior, el PEI referencia que
en la Universidad se hacen realidad los valores que
la inspiran y dan sentido a la formación humana en
todas sus dimensiones, desde la perspectiva pluralis-
ta de la interdisciplinariedad. Ello se consolida con el
núcleo sobre docencia e interdisciplinariedad, con-
diciones o medios para la configuración curricular
que justifica la vigencia, oportunidad, pertinencia,
flexibilidad y dinamismo del currículo. Esta condición
interdisciplinaria del currículo dispone a maestros y
alumnos en constante apertura y capacidad de inte-
ractuar con otras formas del saber. En consonancia
con este enfoque, la Universidad incorpora en sus
currículos la formación en bioética y humanidades97.

Algunas evidencias institucionales sobre flexibilidad
curricular son los criterios para la creación o modifi-
cación de los contenidos curriculares en razón a una
revisión y actualización constante de los currículos,
la distribución porcentual de los créditos académicos
que establece el Reglamento Estudiantil, los cursos
universitarios certificados, la opción de adelantar
programas académicos de manera simultánea y las
asignaturas que pasan por un proceso de homolo-
gación. Además se evidencia la oferta de electivas
complementarias, coordinado por el Departamento

95 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, pp.14-16.

96 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 20.

97 Ibíd., p. 21.

90 | Autoevaluación Institucional con Fines de Acreditación

orientados a lograr aprendizajes significativos.

Para el logro de estos propósitos, se plantea una
estructura en doble vía. La primera desde una es-
tructura sincrónica, en la cual los programas de las
asignaturas, contemplan la forma como se van a
lograr los Objetivos Institucionales de Aprendizaje
(OIA) en coherencia con el PDI y el Proyecto
Educativo del Programa (PEP). En la otra vía, des-
de una estructura diacrónica, se articula el PEI con
los OIA; el PEP con los Objetivos de Aprendizaje
del Programa (OAP) y el Diseño de los cursos con
sus Objetivos de Aprendizaje (OAC). Este enfoque
educativo centrado en el aprendizaje, se consolida
en la propuesta de diseño integrado de cursos, cu-
yos programas se consignan en un formato, deno-
minado “Syllabus y Contenidos Programáticos”,
proceso que asegura el fortalecimiento perma-
nente de los microcurrículos92.

La Universidad ha implementado un Sistema de
Gestión Académica (SALA), administrado por la
Oficina de Registro y Control Académico, cuyas
funciones y procedimientos permiten la sistemati-
zación de los currículos, el registro de los archivos
históricos de los programas de formación y el regis-
tro de las calificaciones del rendimiento de los es-
tudiantes regidos por el Reglamento Estudiantil93.

De acuerdo con el Reglamento General, El Claustro
reglamenta los órganos de gobierno y presenta la
organización académica y los organismos colegia-
dos responsables de la gestión curricular en cabeza
del Consejo Académico en el orden institucional y
los Consejos de Facultad y los comités curriculares
desde las unidades académicas, los cuales son es-
tablecidos y reglamentados por los decanos94.

En los instrumentos dirigidos a los profesores que
evalúan la gestión de los procesos curriculares se
encontró que: un 82,5% de los profesores mani-
fiesta estar de acuerdo con la aplicación de meca-
nismos claros para la creación de los currículos; un

92 Ibíd., p. 18.

93 Ibíd., p. 19.

94 Ibíd., p. 20.

desde la autonomía institucional, el enfoque
bio-psico-social y cultural, los principios misiona-
les, el PEI y la OEI para el diseño, aprobación y
evaluación de nuevos programas, buscando siem-
pre promover la inclusión de la población de los
estratos socioeconómicos menos favorecidos88.

El Reglamento General establece como función de
El Claustro: “aprobar la creación, extensión, sus-
pensión o supresión de programas académicos de
pregrado de acuerdo con las disposiciones legales
vigentes” y se determina el procedimiento para la
creación de nuevos programas académicos.

Por su parte, el PDI 2011-2016, eje 2. “Desarrollo
Académico”, establece el programa para el de-
sarrollo de la oferta formativa que determina los
lineamientos para el crecimiento pertinente de la
oferta de los programas89.

Con el fin de propiciar el aseguramiento de la cali-
dad y la pertinencia de sus programas académicos,
la Institución evalúa periódicamente los diseños y
estructuras curriculares por medio de los procedi-
mientos establecidos y orientados por los linea-
mientos del Ministerio de Educación Nacional90.

Ajustar la oferta formativa y los currículos articula-
dos con el contexto se hace indispensable, debido
a los constantes cambios de la sociedad y el cono-
cimiento. En el PDI 2011-2016, eje 4. “Desarrollo
Académico”, el Programa de Fortalecimiento
Curricular establece los Proyectos de fortaleci-
miento macrocurricular y microcurricular91.

El aprendizaje se ha convertido en uno de los de-
safíos de nuestra Universidad lo que se evidencia
en el enfoque educativo centrado en el estudiante
y en el aprendizaje, caracterizado por incorporar
un conjunto de objetivos, estrategias y recursos

88 Ibíd., p. 8.

89 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 100.

90 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 4, p.
15.

91 Ibíd., p. 17.

Informe de Autoevaluación - Universidad El Bosque | 91

de Humanidades, que atienden los momentos del
ingreso a la universidad, el desarrollo de la vida uni-
versitaria y la preparación para la vida laboral, con
el objeto de empoderar a los estudiantes en su pro-
pio desempeño académico y promocionar espacios
que posibiliten procesos de formación integral e
interdisciplinaria.

El Programa de Fortalecimiento Curricular articula
los referentes del aprendizaje y el estudiante con la
flexibilidad curricular, en la medida en que las carac-
terísticas específicas de los planes de estudios per-
miten que se gestionen en los cursos las estrategias
didácticas que posibiliten el proceso de enseñanza
aprendizaje, centrados estos en la autonomía del es-
tudiante en cuanto a su formación y desarrollo de
competencias98.

Tal como se mencionó, el Reglamento Estudiantil
plantea la distribución porcentual de los créditos aca-
démicos, y establece que los programas de pregra-
do deben contemplar un 10% de créditos electivos.
Para el periodo 2014-1, los programas de pregrado
de la Universidad registran en el sistema SALA 1381
asignaturas, de las cuales 147 son electivas, discrimi-
nadas en 58 electivas de profundización y 89 electi-
vas institucionales, lo que corresponde al 10,6% del
total de los créditos99.

En cuanto a la apreciación que tienen los estudiantes
sobre la flexibilidad y la interdisciplinariedad curri-
cular, el 79,4% considera que la flexibilidad en los
planes de estudio es suficiente, el 73,8% manifiesta
una tendencia alta hacia la interdisciplinariedad ins-
titucional. En las evaluaciones de los académicos, el
77% considera que la flexibilidad en los planes de
estudio es suficiente, mientras que un 60,9% ma-
nifiesta que la tendencia a la interdisciplinariedad es
alta, el 39,1% la percibe con una tendencia baja,
resultado que debe constituirse en una oportunidad
de mejora100.

98 Ibíd., p. 22.

99 Ibíd., p. 23.

100 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, pp. 6,16.

76,5% está de acuerdo con que la institución apli-
ca mecanismos claros para reformar los currículos y
un 80,2% está de acuerdo con que se aplican me-
canismos claros para la evaluación del currículo95.

En sentido pragmático, la Misión vigoriza sus es-
fuerzos para impulsar la investigación, la docencia
y el servicio, en función de la formación integral
de sus miembros, en los campos de acción de las
ciencias, la tecnología, la técnica, el arte, la filoso-
fía y las humanidades con un enfoque interdisci-
plinario afirmado en sus currículos y centrado en
problemas apremiantes96.

En coherencia con lo anterior, el PEI referencia que
en la Universidad se hacen realidad los valores que
la inspiran y dan sentido a la formación humana en
todas sus dimensiones, desde la perspectiva pluralis-
ta de la interdisciplinariedad. Ello se consolida con el
núcleo sobre docencia e interdisciplinariedad, con-
diciones o medios para la configuración curricular
que justifica la vigencia, oportunidad, pertinencia,
flexibilidad y dinamismo del currículo. Esta condición
interdisciplinaria del currículo dispone a maestros y
alumnos en constante apertura y capacidad de inte-
ractuar con otras formas del saber. En consonancia
con este enfoque, la Universidad incorpora en sus
currículos la formación en bioética y humanidades97.

Algunas evidencias institucionales sobre flexibilidad
curricular son los criterios para la creación o modifi-
cación de los contenidos curriculares en razón a una
revisión y actualización constante de los currículos,
la distribución porcentual de los créditos académicos
que establece el Reglamento Estudiantil, los cursos
universitarios certificados, la opción de adelantar
programas académicos de manera simultánea y las
asignaturas que pasan por un proceso de homolo-
gación. Además se evidencia la oferta de electivas
complementarias, coordinado por el Departamento

95 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, pp.14-16.

96 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 20.

97 Ibíd., p. 21.

92 | Autoevaluación Institucional con Fines de Acreditación

de lenguas extranjeras y el uso de las TIC en la
Universidad, recogiendo las acciones que se han
implementado hasta el momento y proponiendo
unas nuevas.

Es así como en el plan de acción para el desarrollo
de la Política de Lengua Extranjera, se cumple con
los objetivos propuestos como son las competen-
cias comunicativas y laborales en lengua extranje-
ra que permita a los miembros de la comunidad
universitaria su inserción en el entorno global y
refuerce los procesos de internacionalización y
globalización de la Universidad.

En este sentido, enmarcado en el PDI 2011-
2016 en los ejes de “Desarrollo Académico y
Construimos un mejor equipo”, se han tomado
acciones dirigidas al empoderamiento en esta área
y oportunidades para su mejora. Con el programa
de la electiva de inglés virtual en el primer semestre
de 2011, hasta el segundo periodo académico del
2013, se han beneficiado 5173 estudiantes y, este
mismo programa, se ha ofrecido a 1370 docentes
y administrativos de forma gratuita. La Institución
con la coordinación del Centro de Lenguas provee
las estrategias para el dominio de una segunda
lengua a estudiantes y académicos103.

En el marco de las tendencias internacionales y
nacionales, se desarrolla la Política del uso de las
Tecnologías de la Información y la Comunicación
(TIC), como apoyo a los procesos académicos y ad-
ministrativos, acorde con el enfoque bio-psico-so-
cial y la OEI hacia la “Salud y Calidad de vida”,
en cumplimiento de las funciones sustantivas de
la Educación Superior104.

Esta política se implementa a través del plan de
acción para el uso de las TIC, el cual tiene como
propósito establecer programas para el desarro-
llo de las TIC en los procesos de formación de la
Universidad; capacitar a la comunidad educativa
(profesores y estudiantes) en competencias TIC
que faciliten y mejoren los procesos de enseñanza

103 Ibíd., p. 25.

104 Ibíd., p. 28.

La Universidad cuenta con la Política en lengua
extranjera, la Política de internacionalización y la
Política de internacionalización con Francia don-
de se establecen los lineamientos para la promo-
ción, el aprendizaje y fortalecimiento de otros
idiomas en todos los miembros de la comunidad
universitaria101.

En el Acuerdo No. 6894 de 2001, El Consejo
Directivo, establece la obligatoriedad de incluir las
competencias en lengua extranjera como requisi-
to de grado. Este Acuerdo se fortalece con accio-
nes posteriores y acuerdos emitidos por el Consejo
Directivo en años recientes, que contemplan el
desarrollo de competencias comunicativas en otro
idioma para académicos, directivos y administrati-
vos. Estos acuerdos son: el 9731 de 2009, median-
te el cual se aprueba una ayuda económica y mo-
dalidad de financiación para aquellos académicos,
directivos y administrativos que deseen estudiar
inglés en el Centro de Lenguas de la Universidad;
el 10344 de 2010, en donde se aprueba el desa-
rrollo de habilidades en una segunda lengua de
acuerdo con las elecciones personales, proyec-
to de vida y profesión, enmarcado en la catego-
ría “Aprendiendo cómo Aprender” de los OIA; el
10525 de 2011, en el cual se aprueba la imple-
mentación de un programa de fortalecimiento del
aprendizaje del inglés con mediación virtual para
todos los miembros de la comunidad universitaria
y el Acuerdo No. 10700 de 2011, que autoriza la
creación de créditos adicionales para estudiantes
que quisieran incluir actividades académicas insti-
tucionales que no afectarán ni el plan de estudios
ni el promedio académico102.

La puesta en marcha de las propuestas en los
acuerdos del Consejo Directivo se hacen de for-
ma progresiva y se consolidan a través de un Plan
de Acción (2013) que busca apoyar el desarrollo
de actividades conducentes a la promoción y uso

101 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 4, p.
24.

102 Ibíd., p. 25.

Informe de Autoevaluación - Universidad El Bosque | 93

a las áreas de conocimientos de las ciencias natu-
rales y de la salud, ciencias sociales y humanas e
ingenierías y administración, seguidos de artes y
diseño105.

En el proceso de autoevaluación microcurricular
realizado en el periodo 2013-2 se observó que de
las 790 asignaturas autoevaluadas en pregrado, el
45% integran dos de los referentes de TIC, inter-
nacionalización y lengua extrajera en las activida-
des de aprendizaje, mientras que 21% integran
los tres referentes mencionados.

Por otra parte, los mecanismos de aseguramien-
to de la calidad para los programas de formación
están dados desde la Misión Institucional, de tal
manera que dentro de sus postulados, promueve
la participación pluralista y democrática de todos
sus estamentos en la toma de decisiones y la reali-
zación colegiada de las actividades, la búsqueda y
actualización de sus ideales106.

En los Estatutos de la Universidad se reglamentan
los órganos de gobierno y la organización acadé-
mica y administrativa, estas entidades se encuen-
tran encargadas de dirigir, gobernar y administrar
lo propio de la Institución. Las decisiones de ca-
rácter estratégico se encuentran concentradas de
acuerdo con el nivel jerárquico al que le competa
la decisión, de esta manera, la Universidad cuen-
ta con: a) El Claustro, b) el Consejo Directivo, c)
el rector, d) el Consejo Académico, e) el Consejo
Administrativo, f) los vicerrectores, g) el secretario
general, h) los directores de división, i) los deca-
nos, j) los Consejos de Facultad, k) los directores
de áreas, departamentos, carreras o institutos107.

Cada miembro de la comunidad universitaria tiene
su responsabilidad en el aseguramiento y mejo-
ra de la calidad en la Institución, son El Claustro
y la Rectoría los responsables de la Planeación
Institucional y de los procesos de AI. La Vicerrectoría
Administrativa, la Vicerrectoría Académica, la

105 Ibíd., p. 30.

106 Ibíd., p. 38.

107 Ibíd., p. 37.

aprendizaje y el desarrollo profesional docente; fa-
cilitar el acceso y la inclusión de la población uni-
versitaria y en particular a aquella con condiciones
especiales a los medios tecnológicos; promover
e incentivar las iniciativas de la comunidad en el
desarrollo de nuevos servicios y de nuevo conoci-
miento como aporte de la Universidad al mejora-
miento de las condiciones de calidad de vida en el
contexto local; mejorar y fortalecer los procesos
de diseño, construcción, administración y evalua-
ción de aulas virtuales, a través de estándares ins-
titucionales que las guíen, basado en el modelo
de aprendizaje significativo; promover la creación
de contenidos digitales y el uso de nuevos medios
para la educación dentro de la comunidad docen-
te e investigadora de la Universidad.

El PDI 2011-2016, incluye las TIC como un progra-
ma transversal a todos sus ejes estratégicos. Las
TIC hacen parte del quehacer de la Universidad y
su utilización permite fortalecer los procesos aca-
démicos, con este fin, se eligió un representante
de TIC en cada uno de los programas, quienes
coordinan la capacitación al interior de las unida-
des académicas, apoyados por el equipo de tecno-
logía y el coordinador de TIC.

Por otra parte, en el PDI 2011-2016, eje 2.
“Desarrollo Académico”, los programas de TIC y
de fortalecimiento curricular, incorporan las TIC
como uno de los referentes articulados con el
aprendizaje y el estudiante, sus lineamientos se
consignan en el documento sobre las Políticas y
Gestión Curricular Institucional (PGCI).

En consonancia con lo anterior, las asignaturas de
los programas académicos, cuentan con un aula
virtual para que todos los profesores utilicen las
TIC en sus procesos de enseñanza aprendizaje.
En el informe sobre uso de las tecnologías de la
información y la comunicación se evidencia que
la Institución cuenta con 1688 aulas en las asig-
naturas de pregrado, 257 aulas en los programas
de pregrado, 32 en educación y en otros progra-
mas 241, para un total de 2218 aulas virtuales.
En el informe las aulas más activas corresponden

92 | Autoevaluación Institucional con Fines de Acreditación

de lenguas extranjeras y el uso de las TIC en la
Universidad, recogiendo las acciones que se han
implementado hasta el momento y proponiendo
unas nuevas.

Es así como en el plan de acción para el desarrollo
de la Política de Lengua Extranjera, se cumple con
los objetivos propuestos como son las competen-
cias comunicativas y laborales en lengua extranje-
ra que permita a los miembros de la comunidad
universitaria su inserción en el entorno global y
refuerce los procesos de internacionalización y
globalización de la Universidad.

En este sentido, enmarcado en el PDI 2011-
2016 en los ejes de “Desarrollo Académico y
Construimos un mejor equipo”, se han tomado
acciones dirigidas al empoderamiento en esta área
y oportunidades para su mejora. Con el programa
de la electiva de inglés virtual en el primer semestre
de 2011, hasta el segundo periodo académico del
2013, se han beneficiado 5173 estudiantes y, este
mismo programa, se ha ofrecido a 1370 docentes
y administrativos de forma gratuita. La Institución
con la coordinación del Centro de Lenguas provee
las estrategias para el dominio de una segunda
lengua a estudiantes y académicos103.

En el marco de las tendencias internacionales y
nacionales, se desarrolla la Política del uso de las
Tecnologías de la Información y la Comunicación
(TIC), como apoyo a los procesos académicos y ad-
ministrativos, acorde con el enfoque bio-psico-so-
cial y la OEI hacia la “Salud y Calidad de vida”,
en cumplimiento de las funciones sustantivas de
la Educación Superior104.

Esta política se implementa a través del plan de
acción para el uso de las TIC, el cual tiene como
propósito establecer programas para el desarro-
llo de las TIC en los procesos de formación de la
Universidad; capacitar a la comunidad educativa
(profesores y estudiantes) en competencias TIC
que faciliten y mejoren los procesos de enseñanza

103 Ibíd., p. 25.

104 Ibíd., p. 28.

La Universidad cuenta con la Política en lengua
extranjera, la Política de internacionalización y la
Política de internacionalización con Francia don-
de se establecen los lineamientos para la promo-
ción, el aprendizaje y fortalecimiento de otros
idiomas en todos los miembros de la comunidad
universitaria101.

En el Acuerdo No. 6894 de 2001, El Consejo
Directivo, establece la obligatoriedad de incluir las
competencias en lengua extranjera como requisi-
to de grado. Este Acuerdo se fortalece con accio-
nes posteriores y acuerdos emitidos por el Consejo
Directivo en años recientes, que contemplan el
desarrollo de competencias comunicativas en otro
idioma para académicos, directivos y administrati-
vos. Estos acuerdos son: el 9731 de 2009, median-
te el cual se aprueba una ayuda económica y mo-
dalidad de financiación para aquellos académicos,
directivos y administrativos que deseen estudiar
inglés en el Centro de Lenguas de la Universidad;
el 10344 de 2010, en donde se aprueba el desa-
rrollo de habilidades en una segunda lengua de
acuerdo con las elecciones personales, proyec-
to de vida y profesión, enmarcado en la catego-
ría “Aprendiendo cómo Aprender” de los OIA; el
10525 de 2011, en el cual se aprueba la imple-
mentación de un programa de fortalecimiento del
aprendizaje del inglés con mediación virtual para
todos los miembros de la comunidad universitaria
y el Acuerdo No. 10700 de 2011, que autoriza la
creación de créditos adicionales para estudiantes
que quisieran incluir actividades académicas insti-
tucionales que no afectarán ni el plan de estudios
ni el promedio académico102.

La puesta en marcha de las propuestas en los
acuerdos del Consejo Directivo se hacen de for-
ma progresiva y se consolidan a través de un Plan
de Acción (2013) que busca apoyar el desarrollo
de actividades conducentes a la promoción y uso

101 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 4, p.
24.

102 Ibíd., p. 25.

Informe de Autoevaluación - Universidad El Bosque | 93

a las áreas de conocimientos de las ciencias natu-
rales y de la salud, ciencias sociales y humanas e
ingenierías y administración, seguidos de artes y
diseño105.

En el proceso de autoevaluación microcurricular
realizado en el periodo 2013-2 se observó que de
las 790 asignaturas autoevaluadas en pregrado, el
45% integran dos de los referentes de TIC, inter-
nacionalización y lengua extrajera en las activida-
des de aprendizaje, mientras que 21% integran
los tres referentes mencionados.

Por otra parte, los mecanismos de aseguramien-
to de la calidad para los programas de formación
están dados desde la Misión Institucional, de tal
manera que dentro de sus postulados, promueve
la participación pluralista y democrática de todos
sus estamentos en la toma de decisiones y la reali-
zación colegiada de las actividades, la búsqueda y
actualización de sus ideales106.

En los Estatutos de la Universidad se reglamentan
los órganos de gobierno y la organización acadé-
mica y administrativa, estas entidades se encuen-
tran encargadas de dirigir, gobernar y administrar
lo propio de la Institución. Las decisiones de ca-
rácter estratégico se encuentran concentradas de
acuerdo con el nivel jerárquico al que le competa
la decisión, de esta manera, la Universidad cuen-
ta con: a) El Claustro, b) el Consejo Directivo, c)
el rector, d) el Consejo Académico, e) el Consejo
Administrativo, f) los vicerrectores, g) el secretario
general, h) los directores de división, i) los deca-
nos, j) los Consejos de Facultad, k) los directores
de áreas, departamentos, carreras o institutos107.

Cada miembro de la comunidad universitaria tiene
su responsabilidad en el aseguramiento y mejo-
ra de la calidad en la Institución, son El Claustro
y la Rectoría los responsables de la Planeación
Institucional y de los procesos de AI. La Vicerrectoría
Administrativa, la Vicerrectoría Académica, la

105 Ibíd., p. 30.

106 Ibíd., p. 38.

107 Ibíd., p. 37.

aprendizaje y el desarrollo profesional docente; fa-
cilitar el acceso y la inclusión de la población uni-
versitaria y en particular a aquella con condiciones
especiales a los medios tecnológicos; promover
e incentivar las iniciativas de la comunidad en el
desarrollo de nuevos servicios y de nuevo conoci-
miento como aporte de la Universidad al mejora-
miento de las condiciones de calidad de vida en el
contexto local; mejorar y fortalecer los procesos
de diseño, construcción, administración y evalua-
ción de aulas virtuales, a través de estándares ins-
titucionales que las guíen, basado en el modelo
de aprendizaje significativo; promover la creación
de contenidos digitales y el uso de nuevos medios
para la educación dentro de la comunidad docen-
te e investigadora de la Universidad.

El PDI 2011-2016, incluye las TIC como un progra-
ma transversal a todos sus ejes estratégicos. Las
TIC hacen parte del quehacer de la Universidad y
su utilización permite fortalecer los procesos aca-
démicos, con este fin, se eligió un representante
de TIC en cada uno de los programas, quienes
coordinan la capacitación al interior de las unida-
des académicas, apoyados por el equipo de tecno-
logía y el coordinador de TIC.

Por otra parte, en el PDI 2011-2016, eje 2.
“Desarrollo Académico”, los programas de TIC y
de fortalecimiento curricular, incorporan las TIC
como uno de los referentes articulados con el
aprendizaje y el estudiante, sus lineamientos se
consignan en el documento sobre las Políticas y
Gestión Curricular Institucional (PGCI).

En consonancia con lo anterior, las asignaturas de
los programas académicos, cuentan con un aula
virtual para que todos los profesores utilicen las
TIC en sus procesos de enseñanza aprendizaje.
En el informe sobre uso de las tecnologías de la
información y la comunicación se evidencia que
la Institución cuenta con 1688 aulas en las asig-
naturas de pregrado, 257 aulas en los programas
de pregrado, 32 en educación y en otros progra-
mas 241, para un total de 2218 aulas virtuales.
En el informe las aulas más activas corresponden

94 | Autoevaluación Institucional con Fines de Acreditación

de los programas de formación110.

La Universidad reconoce la importancia de iden-
tificar la percepción y opinión del Sector Externo
tanto público como privado, en la evaluación fue
posible conocer que el 88,5% conoce los progra-
mas de formación que ofrece, mientras que solo
el 9,2% no conoce los programas; el 86,6% está
de acuerdo en que los programas atienden las
necesidades del país, un 88,4% está de acuerdo
en que los programas que se ofrecen atienden a
las necesidades del sector que ellos representan;
un 83,9% está de acuerdo en que el perfil de los
estudiantes en práctica y egresados se adapta al
requerido por la organización. Además, un 84,3%
está de acuerdo en que los estudiantes de prác-
tica y egresados se encuentran preparados para
responder profesionalmente a las exigencias del
entorno. Se identificó también que un 74,8% está
de acuerdo en que las prácticas de los estudian-
tes son de calidad; un 73,1% están de acuerdo
en que los proyectos o actividades que realiza el
practicante en su organización son pertinentes y el
97,96% manifiesta que está interesada en recibir
o continuar recibiendo estudiantes de práctica de
la Universidad111.

La Universidad recibe los conceptos de pares aca-
démicos cuando se adelantan procesos de obten-
ción y renovación de registro calificado y se reali-
zan procesos de acreditación y renovación de la
misma en los diferentes programas de formación.
A nivel institucional se ha recibido la apreciación
de los pares académico de la Asociación Europea
de Universidades (EUA) en dos oportunidades, del
CNA para la verificación de cumplimiento de con-
diciones iniciales y de un par institucional y otros
pares que adelantaron la verificación de condicio-
nes de calidad y funcionamiento de programas
académicos para la obtención y renovación de

110 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, p. 8.

111 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a Sector Externo, p. 12.

Vicerrectoría de Investigaciones y la División de
Evaluación y Planeación son los responsables de
la implementación, ejecución, evaluación y segui-
miento de los procesos de autoevaluación y de los
planes de desarrollo tanto institucionales como de
las unidades académicas. Mientras que las unida-
des académicas son las responsables de realizar
sus respectivos procesos de autoevaluación, pla-
nes de mejoramiento y desarrollo108.

La Política de calidad y planeación, toma como refe-
rentes un marco legal constituido por la normativi-
dad que rige la Educación Superior en Colombia, un
marco institucional definido por la Misión, el PEI, el
PDI, la OEI, el Reglamento General y el Reglamento
de la División de Evaluación y Planeación.

El PDI 2011-2016 en su eje 1. “Desarrollo
Estratégico y de Calidad,” contempla programas
que conducen los ejercicios institucionales de au-
toevaluación y planeación a la consolidación de un
sistema de calidad y planeación.

Para asegurar la calidad de los programas acadé-
micos se hace necesario registrar la información a
través de actas que recogen las diferentes accio-
nes hacia el mejoramiento y la calidad, las cua-
les se trabajan en los comités curriculares y en los
Consejos de Facultad, en las diferentes unidades
académicas de la Universidad. En cuanto a los re-
gistros, en la División de Evaluación y Planeación se
encuentran los documentos maestros para la crea-
ción y renovación de los Programas Académicos
que ofrece la Institución109.

En relación con las evaluaciones sobre percepción
de los estudiantes se evidenció que el 92,9% con-
sideran que los programas académicos son per-
tinentes y un 89,5% está de acuerdo en que los
programas son de alta calidad. En cuanto a la per-
cepción de los profesores, el 86% manifiesta que
hay efectividad en los mecanismos utilizados por
la Institución para el aseguramiento de la calidad

108 Ibíd., p. 38.

109 Ibíd., p. 39.

Informe de Autoevaluación - Universidad El Bosque | 95

desarrollo de este tipo de programas114.

En consonancia con las disposiciones normativas
que definen y regulan la educación continuada en
el país, la Institución crea la División de Educación
Continuada a través del Acuerdo No. 721 de 1990
del Consejo Directivo. Además de la normatividad
interna que guía las dinámicas y operación de
la División se elabora posteriormente el Plan de
Desarrollo de la División de Educación Continuada
2014-2016, la Política de educación Continuada,
los Lineamientos para la División de Educación
Continuada, la guía para orientar a las unidades
académicas en el desarrollo de programas de edu-
cación continuada y la guía para establecer las re-
laciones entre la Universidad y los participantes de
los programas que se ofrecen115.

Desde la perspectiva académica, las actividades de
educación continuada se caracterizan por ofrecer
diplomados, cursos cortos y jornadas de actualiza-
ción (congresos, simposios, jornadas, bienales, en-
tre otros). Estas actividades se ofrecen de manera
presencial, semipresencial o virtual116.

Dichas actividades se ofertan al público profesional
en general (oferta abierta), o se realiza de acuerdo
con las necesidades de capacitación de una orga-
nización (oferta cerrada). En el periodo comprendi-
do entre el 2011 y 2013, la División de Educación
Continuada ha realizado 194 cursos, 137 diploma-
dos y 42 jornadas de actualización para un total de
373 actividades académicas con duración mínima
de 8 horas. En este mismo periodo se ofrecieron 26
cursos, 20 diplomados y 5 jornadas de actualiza-
ción para un total de 51 programas cerrados cele-
brados con las instituciones y entidades de acuerdo
con sus necesidades particulares.

Con el fin de fortalecer los procesos de mejora-
miento continuo, los estudiantes que realizan las
diferentes actividades de capacitación en educación

114 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 43.

115 Ibíd., p. 44.

116 Ibíd., p. 45.

registro calificado de dos programas de pregrado
y 45 de posgrado.

Los pares académicos del CNA para verificación de
condiciones iniciales, resaltan el evidente compro-
miso de la Institución con la calidad, demostrado
en significativas transformaciones. Con respec-
to a la opinión del par enviado por el Ministerio
de Educación Nacional para verificación de con-
diciones institucionales de calidad, se destaca la
política de calidad y planeación, la cual contempla
la autoevaluación periódica de las unidades aca-
démicas, para el aseguramiento de la calidad y el
mejoramiento de los programas de formación112.

Con el fin de conocer la percepción que tienen
los egresados sobre la pertinencia y calidad de
los programas de formación, el 97,7% considera
que los programas académicos de la Universidad
son pertinentes, un 90,5% de la muestra está de
acuerdo con que los programas académicos son
de alta calidad y un 91% de los egresados tienen
una imagen entre excelente y buena de la calidad
del servicio educativo que ofrece la Institución113.

El Reglamento General de la Universidad establece
como una de las funciones de El Claustro “apro-
bar la creación, extensión, suspensión de progra-
mas académicos de acuerdo con las disposiciones
legales vigentes”. Sin embargo, actualmente la
Institución no considera la extensión de sus pro-
gramas a otras sedes o por convenio con otras
instituciones o entes territoriales. Actualmente la
Universidad tiene como sede para sus programas
la ciudad de Bogotá, razón por la cual, hoy por
hoy, no requiere de documentos que consignen
políticas, criterios o procedimientos para ofer-
tar programas en extensión o la creación de co-
mités interinstitucionales para la coordinación y

112 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 33.

113 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, p. 10.

94 | Autoevaluación Institucional con Fines de Acreditación

de los programas de formación110.

La Universidad reconoce la importancia de iden-
tificar la percepción y opinión del Sector Externo
tanto público como privado, en la evaluación fue
posible conocer que el 88,5% conoce los progra-
mas de formación que ofrece, mientras que solo
el 9,2% no conoce los programas; el 86,6% está
de acuerdo en que los programas atienden las
necesidades del país, un 88,4% está de acuerdo
en que los programas que se ofrecen atienden a
las necesidades del sector que ellos representan;
un 83,9% está de acuerdo en que el perfil de los
estudiantes en práctica y egresados se adapta al
requerido por la organización. Además, un 84,3%
está de acuerdo en que los estudiantes de prác-
tica y egresados se encuentran preparados para
responder profesionalmente a las exigencias del
entorno. Se identificó también que un 74,8% está
de acuerdo en que las prácticas de los estudian-
tes son de calidad; un 73,1% están de acuerdo
en que los proyectos o actividades que realiza el
practicante en su organización son pertinentes y el
97,96% manifiesta que está interesada en recibir
o continuar recibiendo estudiantes de práctica de
la Universidad111.

La Universidad recibe los conceptos de pares aca-
démicos cuando se adelantan procesos de obten-
ción y renovación de registro calificado y se reali-
zan procesos de acreditación y renovación de la
misma en los diferentes programas de formación.
A nivel institucional se ha recibido la apreciación
de los pares académico de la Asociación Europea
de Universidades (EUA) en dos oportunidades, del
CNA para la verificación de cumplimiento de con-
diciones iniciales y de un par institucional y otros
pares que adelantaron la verificación de condicio-
nes de calidad y funcionamiento de programas
académicos para la obtención y renovación de

110 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, p. 8.

111 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a Sector Externo, p. 12.

Vicerrectoría de Investigaciones y la División de
Evaluación y Planeación son los responsables de
la implementación, ejecución, evaluación y segui-
miento de los procesos de autoevaluación y de los
planes de desarrollo tanto institucionales como de
las unidades académicas. Mientras que las unida-
des académicas son las responsables de realizar
sus respectivos procesos de autoevaluación, pla-
nes de mejoramiento y desarrollo108.

La Política de calidad y planeación, toma como refe-
rentes un marco legal constituido por la normativi-
dad que rige la Educación Superior en Colombia, un
marco institucional definido por la Misión, el PEI, el
PDI, la OEI, el Reglamento General y el Reglamento
de la División de Evaluación y Planeación.

El PDI 2011-2016 en su eje 1. “Desarrollo
Estratégico y de Calidad,” contempla programas
que conducen los ejercicios institucionales de au-
toevaluación y planeación a la consolidación de un
sistema de calidad y planeación.

Para asegurar la calidad de los programas acadé-
micos se hace necesario registrar la información a
través de actas que recogen las diferentes accio-
nes hacia el mejoramiento y la calidad, las cua-
les se trabajan en los comités curriculares y en los
Consejos de Facultad, en las diferentes unidades
académicas de la Universidad. En cuanto a los re-
gistros, en la División de Evaluación y Planeación se
encuentran los documentos maestros para la crea-
ción y renovación de los Programas Académicos
que ofrece la Institución109.

En relación con las evaluaciones sobre percepción
de los estudiantes se evidenció que el 92,9% con-
sideran que los programas académicos son per-
tinentes y un 89,5% está de acuerdo en que los
programas son de alta calidad. En cuanto a la per-
cepción de los profesores, el 86% manifiesta que
hay efectividad en los mecanismos utilizados por
la Institución para el aseguramiento de la calidad

108 Ibíd., p. 38.

109 Ibíd., p. 39.

Informe de Autoevaluación - Universidad El Bosque | 95

desarrollo de este tipo de programas114.

En consonancia con las disposiciones normativas
que definen y regulan la educación continuada en
el país, la Institución crea la División de Educación
Continuada a través del Acuerdo No. 721 de 1990
del Consejo Directivo. Además de la normatividad
interna que guía las dinámicas y operación de
la División se elabora posteriormente el Plan de
Desarrollo de la División de Educación Continuada
2014-2016, la Política de educación Continuada,
los Lineamientos para la División de Educación
Continuada, la guía para orientar a las unidades
académicas en el desarrollo de programas de edu-
cación continuada y la guía para establecer las re-
laciones entre la Universidad y los participantes de
los programas que se ofrecen115.

Desde la perspectiva académica, las actividades de
educación continuada se caracterizan por ofrecer
diplomados, cursos cortos y jornadas de actualiza-
ción (congresos, simposios, jornadas, bienales, en-
tre otros). Estas actividades se ofrecen de manera
presencial, semipresencial o virtual116.

Dichas actividades se ofertan al público profesional
en general (oferta abierta), o se realiza de acuerdo
con las necesidades de capacitación de una orga-
nización (oferta cerrada). En el periodo comprendi-
do entre el 2011 y 2013, la División de Educación
Continuada ha realizado 194 cursos, 137 diploma-
dos y 42 jornadas de actualización para un total de
373 actividades académicas con duración mínima
de 8 horas. En este mismo periodo se ofrecieron 26
cursos, 20 diplomados y 5 jornadas de actualiza-
ción para un total de 51 programas cerrados cele-
brados con las instituciones y entidades de acuerdo
con sus necesidades particulares.

Con el fin de fortalecer los procesos de mejora-
miento continuo, los estudiantes que realizan las
diferentes actividades de capacitación en educación

114 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 43.

115 Ibíd., p. 44.

116 Ibíd., p. 45.

registro calificado de dos programas de pregrado
y 45 de posgrado.

Los pares académicos del CNA para verificación de
condiciones iniciales, resaltan el evidente compro-
miso de la Institución con la calidad, demostrado
en significativas transformaciones. Con respec-
to a la opinión del par enviado por el Ministerio
de Educación Nacional para verificación de con-
diciones institucionales de calidad, se destaca la
política de calidad y planeación, la cual contempla
la autoevaluación periódica de las unidades aca-
démicas, para el aseguramiento de la calidad y el
mejoramiento de los programas de formación112.

Con el fin de conocer la percepción que tienen
los egresados sobre la pertinencia y calidad de
los programas de formación, el 97,7% considera
que los programas académicos de la Universidad
son pertinentes, un 90,5% de la muestra está de
acuerdo con que los programas académicos son
de alta calidad y un 91% de los egresados tienen
una imagen entre excelente y buena de la calidad
del servicio educativo que ofrece la Institución113.

El Reglamento General de la Universidad establece
como una de las funciones de El Claustro “apro-
bar la creación, extensión, suspensión de progra-
mas académicos de acuerdo con las disposiciones
legales vigentes”. Sin embargo, actualmente la
Institución no considera la extensión de sus pro-
gramas a otras sedes o por convenio con otras
instituciones o entes territoriales. Actualmente la
Universidad tiene como sede para sus programas
la ciudad de Bogotá, razón por la cual, hoy por
hoy, no requiere de documentos que consignen
políticas, criterios o procedimientos para ofer-
tar programas en extensión o la creación de co-
mités interinstitucionales para la coordinación y

112 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 4, p. 33.

113 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes y
egresados. Factor 4, p. 10.

96 | Autoevaluación Institucional con Fines de Acreditación

por parte de la División y se convierte en insumo
determinante para la toma de decisiones institucio-
nales relacionadas con la oferta de programas118.

A continuación, la tabla 18 muestra los resultados
de la valoración del grado de cumplimiento dado
por la comunidad universitaria para cada una de
las características de este factor y su respectivo
cálculo de acuerdo con la ponderación otorgada
para las mismas.

118 Ibíd., p. 48.

continuada diligencian la “Encuesta de Evaluación
de Programas”, mientras que las instituciones
usuarias elaboran las actas de satisfacción117.

La División de Educación Continuada presenta a
las instituciones la propuesta académica y una vez
realizada la actividad de educación se evalúan sus
resultados por medio de la encuesta a los partici-
pantes; además de las actas de satisfacción y las
actas de liquidación del contrato elaborada por las
entidades. Estos hallazgos son objeto de análisis

117 Ibíd., p. 47.

Tabla 18. Ponderación y grado de cumplimiento del Factor 4.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 4:
Procesos
Académicos

12. Interdis-
ciplinariedad,
flexibilidad y
evaluación del
currículo

6 4 24 30 0,8

13. Programas
de pregrado,
postgrado
y educación
continua

4 4 16 20 0,8

Las puntuaciones que se presentan en la tabla
anterior evidencian que las características de este
factor se cumplen en alto grado. A partir del aná-
lisis de esta información se identificaron como
oportunidades de consolidación el fortalecer las
políticas institucionales relacionadas con los proce-
sos de inclusión, promover una mayor apropiación
de las TIC y consolidar los procesos de flexibilidad
curricular y la integración entre los programas de
pregrado, posgrado y educación continua.

De otro lado, se evidenció como oportunidad de
mejoramiento diversificar estrategias de asegura-
miento y apoyo para garantizar la apropiación de
la primera y segunda lengua.

Las puntuaciones obtenidas para este factor
evidencian el compromiso de la Universidad El

Bosque con la implementación de políticas acadé-
micas de interdisciplinariedad y de capacitación en
lenguas extranjeras, de fundamentación científica
y ética de los conocimientos, de flexibilidad y ac-
tualización permanente de los planes de estudio,
el diseño, el desarrollo y la evaluación curricular.

Así mismo se resalta el modelo pedagógico cen-
trado en el aprendizaje significativo y en el desa-
rrollo de competencias, el cual es ampliamente co-
nocido por parte de la comunidad universitaria y el
esfuerzo en el desarrollo e implementación en TIC
al servicio de los procesos misionales y de apoyo.
Lo anterior es coherente con los programas y pro-
yectos del Eje 2 “Desarrollo Académico” del PDI.

Informe de Autoevaluación - Universidad El Bosque | 97

Factor 5
Investigación

Una institución de alta calidad se reconoce por la
efectividad en sus procesos de formación para la
investigación, el espíritu crítico y la creación, y por
sus aportes al conocimiento científico, a la innova-
ción y al desarrollo cultural.

La Universidad El Bosque reconoce y asume la res-
ponsabilidad que tiene con la formación en inves-
tigación y la generación, desarrollo, innovación y
transferencia de conocimiento, acorde con las ne-
cesidades y oportunidades del país, entre ellas la
inclusión y el acceso a población de menor estrato
socioeconómico, en el marco de las políticas que
establece el Estado para la Educación Superior.

En el desarrollo y fomento de la investigación, la
Universidad considera fundamental incentivar y
fortalecer los procesos de investigación formativa
y apoyar de manera determinante la producción
de la investigación en sentido estricto. El presente
resumen da cuenta de los principales avances en
cada una de estas labores identificando los facto-
res estratégicos, su nivel de implementación y gra-
do de institucionalización y sus principales logros,
alcances o resultados.

Con respecto al apoyo y fortalecimiento de la in-
vestigación formativa, en la Universidad El Bosque,
desde su nacimiento como Escuela Colombiana
de Medicina, se realizan proyectos de investiga-
ción como una de sus actividades fundamentales.
Actualmente, la investigación en los programas de
pregrado de la Universidad es un aspecto indis-
pensable en la formación de los estudiantes. Es así
como se llevan a cabo acciones en varios frentes
tales como: el proceso de consolidación del repor-
te de la información en investigación formativa
por parte de los programas académicos; el desa-
rrollo e implementación de políticas de fomento a
la investigación formativa como es la política de
semilleros y jóvenes investigadores y el permanen-
te desarrollo y financiación de proyectos de inves-
tigación que soporten los procesos de formación
en investigación de los estudiantes119.

La Universidad avanza en la investigación formati-
va, todos los programas académicos tienen en su

119 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 5,
pp. 9-31.

96 | Autoevaluación Institucional con Fines de Acreditación

por parte de la División y se convierte en insumo
determinante para la toma de decisiones institucio-
nales relacionadas con la oferta de programas118.

A continuación, la tabla 18 muestra los resultados
de la valoración del grado de cumplimiento dado
por la comunidad universitaria para cada una de
las características de este factor y su respectivo
cálculo de acuerdo con la ponderación otorgada
para las mismas.

118 Ibíd., p. 48.

continuada diligencian la “Encuesta de Evaluación
de Programas”, mientras que las instituciones
usuarias elaboran las actas de satisfacción117.

La División de Educación Continuada presenta a
las instituciones la propuesta académica y una vez
realizada la actividad de educación se evalúan sus
resultados por medio de la encuesta a los partici-
pantes; además de las actas de satisfacción y las
actas de liquidación del contrato elaborada por las
entidades. Estos hallazgos son objeto de análisis

117 Ibíd., p. 47.

Tabla 18. Ponderación y grado de cumplimiento del Factor 4.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 4:
Procesos
Académicos

12. Interdis-
ciplinariedad,
flexibilidad y
evaluación del
currículo

6 4 24 30 0,8

13. Programas
de pregrado,
postgrado
y educación
continua

4 4 16 20 0,8

Las puntuaciones que se presentan en la tabla
anterior evidencian que las características de este
factor se cumplen en alto grado. A partir del aná-
lisis de esta información se identificaron como
oportunidades de consolidación el fortalecer las
políticas institucionales relacionadas con los proce-
sos de inclusión, promover una mayor apropiación
de las TIC y consolidar los procesos de flexibilidad
curricular y la integración entre los programas de
pregrado, posgrado y educación continua.

De otro lado, se evidenció como oportunidad de
mejoramiento diversificar estrategias de asegura-
miento y apoyo para garantizar la apropiación de
la primera y segunda lengua.

Las puntuaciones obtenidas para este factor
evidencian el compromiso de la Universidad El

Bosque con la implementación de políticas acadé-
micas de interdisciplinariedad y de capacitación en
lenguas extranjeras, de fundamentación científica
y ética de los conocimientos, de flexibilidad y ac-
tualización permanente de los planes de estudio,
el diseño, el desarrollo y la evaluación curricular.

Así mismo se resalta el modelo pedagógico cen-
trado en el aprendizaje significativo y en el desa-
rrollo de competencias, el cual es ampliamente co-
nocido por parte de la comunidad universitaria y el
esfuerzo en el desarrollo e implementación en TIC
al servicio de los procesos misionales y de apoyo.
Lo anterior es coherente con los programas y pro-
yectos del Eje 2 “Desarrollo Académico” del PDI.

Informe de Autoevaluación - Universidad El Bosque | 97

Factor 5
Investigación

Una institución de alta calidad se reconoce por la
efectividad en sus procesos de formación para la
investigación, el espíritu crítico y la creación, y por
sus aportes al conocimiento científico, a la innova-
ción y al desarrollo cultural.

La Universidad El Bosque reconoce y asume la res-
ponsabilidad que tiene con la formación en inves-
tigación y la generación, desarrollo, innovación y
transferencia de conocimiento, acorde con las ne-
cesidades y oportunidades del país, entre ellas la
inclusión y el acceso a población de menor estrato
socioeconómico, en el marco de las políticas que
establece el Estado para la Educación Superior.

En el desarrollo y fomento de la investigación, la
Universidad considera fundamental incentivar y
fortalecer los procesos de investigación formativa
y apoyar de manera determinante la producción
de la investigación en sentido estricto. El presente
resumen da cuenta de los principales avances en
cada una de estas labores identificando los facto-
res estratégicos, su nivel de implementación y gra-
do de institucionalización y sus principales logros,
alcances o resultados.

Con respecto al apoyo y fortalecimiento de la in-
vestigación formativa, en la Universidad El Bosque,
desde su nacimiento como Escuela Colombiana
de Medicina, se realizan proyectos de investiga-
ción como una de sus actividades fundamentales.
Actualmente, la investigación en los programas de
pregrado de la Universidad es un aspecto indis-
pensable en la formación de los estudiantes. Es así
como se llevan a cabo acciones en varios frentes
tales como: el proceso de consolidación del repor-
te de la información en investigación formativa
por parte de los programas académicos; el desa-
rrollo e implementación de políticas de fomento a
la investigación formativa como es la política de
semilleros y jóvenes investigadores y el permanen-
te desarrollo y financiación de proyectos de inves-
tigación que soporten los procesos de formación
en investigación de los estudiantes119.

La Universidad avanza en la investigación formati-
va, todos los programas académicos tienen en su

119 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 5,
pp. 9-31.

98 | Autoevaluación Institucional con Fines de Acreditación

sentido estricto, a los semilleros de investigación
y mediante la selección de estudiantes sobresa-
lientes que tengan interés en desarrollarse como
investigadores. Es así como, en la convocatoria in-
terna se privilegia la financiación de proyectos de
investigación que vinculen estudiantes de pregra-
do o de posgrado y, en los programas académicos,
a través de la vinculación de los estudiantes en los
proyectos propios de sus grupos y líneas de inves-
tigación, lo cual garantiza el aprender haciendo
de los estudiantes. El desarrollo de proyectos de
investigación en sentido estricto también permite
que sus resultados reviertan en enriquecimiento
y modificación de los contenidos académicos de
formación de los estudiantes y fortalecimiento en
investigación de los docentes, sea como responsa-
bles de los proyectos en calidad de investigadores
principales o como coinvestigadores122.

En lo que respecta a los apoyos y recursos institu-
cionales dispuestos por la Universidad para la par-
ticipación de profesores y estudiantes en activida-
des de investigación formativa, estos se orientan
al continuo desarrollo de la comunidad académica
y estudiantil. Además de los recursos financieros
se cuenta con otro tipo de apoyos y recursos de
alta calidad y nivel como son la biblioteca, los la-
boratorios, museos y talleres con su correspon-
diente dotación y las tecnologías de información
y comunicación (TIC) de última generación. Un re-
curso determinante de apoyo para los estudiantes
de pregrado y posgrado en investigación forma-
tiva es un equipo académico de alto nivel de for-
mación, con especialización, maestría o doctorado
que destina un tiempo importante para formación
en investigación123.

La Universidad ha generado diversas modalidades,
de mucha tradición, para resaltar el trabajo de los
estudiantes por su participación en actividades de
investigación formativa. La más destacable se des-
prende del proceso de formación de los estudian-
tes en la realización de sus trabajos de grado, ya
que en la casi totalidad de programas de pregrado

122 Ibíd., p. 17.

123 Ibíd., p. 10.

plan de estudios asignaturas que permiten a los
estudiantes introducirse en la investigación y a la
vez cumplir con su trabajo de grado, el cual tiene
diversas modalidades de acuerdo con el carácter
del programa de formación. El fomento al desa-
rrollo y consolidación de actividades académicas
de los programas con fines a apoyar la investiga-
ción formativa es un objetivo institucional que se
desprende de la propia aplicación del enfoque pe-
dagógico de la Universidad El Bosque de aprendi-
zaje significativo y que puede confirmarse a través
de la información consignada en los syllabus de
las asignaturas de investigación formativa, el cual
conduce a que en las asignaturas se lleven a cabo
diversas actividades de apoyo para el aprendizaje
y el desarrollo de habilidades y capacidades para
la investigación120.

El artículo 48 del Reglamento Estudiantil de la
Universidad se refiere a los incentivos académicos
como aquellos que “permitan una elevación del
nivel académico del estudiante, como parte de su
proceso de formación”. Entre ellos se mencionan
la publicación de trabajos o artículos en medios
de divulgación de la Institución y la publicación de
investigaciones de alta calidad, como parte del ba-
gaje bibliográfico institucional. En este sentido, las
publicaciones resultado de investigación formativa
evidencian el esfuerzo realizado por los programas
con fines a estimular este tipo de producción aca-
démica. En el volumen de la producción y el tipo
de productos (sistematización del conocimiento,
bibliografías sobre temas y estudios de casos) se
evidencia la trayectoria, la evolución y el fortale-
cimiento de los programas y el valor que progre-
sivamente la Universidad le ha venido dando a la
formación en investigación y a los estímulos que
esta requiere para su optimización121.

De acuerdo con la introducción del PDI 2010-
2016, la investigación formativa se articula con la
investigación científica a través de la vinculación
de estudiantes a los proyectos de investigación en

120 Ibíd., p. 14.

121 Ibíd., p. 15.

Informe de Autoevaluación - Universidad El Bosque | 99

los semilleros es muy significativo pasando de te-
ner 12 en el año 2010 a 53 en el 2014.

Para dar cuenta de lo anterior, se indagó a estu-
diantes y docentes sobre la valoración que le dan
a los procesos orientados a la investigación for-
mativa desde su experiencia, quienes tienen una
apreciación positiva del apoyo que le brinda la
Universidad a los procesos de investigación for-
mativa resultado del esfuerzo que se viene ha-
ciendo por parte de la Institución, conceptos que
se convierten en incentivos para continuar con el
fortalecimiento de dichos apoyos para un mayor
beneficio de la comunidad académica127.

Con respecto a la investigación en sentido es-
tricto, la Universidad El Bosque cuenta desde su
creación con políticas institucionales orientadas al
desarrollo y fomento de la investigación. En 1986
se crea el centro de investigaciones, que en el año
2000 se convierte en la División de Investigaciones
y que a partir de septiembre de 2013 pasa a ser la
Vicerrectoría de Investigaciones. En el marco del
PDI en el que se prioriza la salud y la calidad de
vida, desde la perspectiva de la Investigación, el
Desarrollo y la Transferencia del Conocimiento,
la Universidad cuenta con un marco de Políticas
Institucionales para la gestión de la I+D+i+T.

Con base en la Política, la Universidad implementa
un Plan de Acción de Investigaciones, con él se
fortalece el desarrollo de los procesos de inves-
tigación, innovación y transferencia del conoci-
miento, enfatizando en el modelo de gestión de
la I+D+i+T que considera nuevos esquemas de
aprovechamiento de las capacidades internas de
la Institución y permite una mejor vinculación con
las necesidades de su entorno generando esque-
mas de financiamiento y captación de recursos.
De esta manera, se fomenta una I+D de alto nivel
de calidad, un posicionamiento internacional de
la investigación, desarrollándose un foco discipli-
nario y dinamizador del conocimiento en salud y

127 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y docentes.
Factor 5, p. 9.

y posgrado los mejores trabajos de los graduan-
dos, una vez evaluados, han obtenido reconoci-
miento como “trabajos de grado meritorios”.
Otra modalidad son los premios que se otorgan
en el Congreso de Investigaciones y, una tercera
modalidad, está en los estímulos que reciben los
estudiantes que participan en los semilleros de in-
vestigación a través de los programas para partici-
par en eventos externos124.

Los principios y el tipo de herramientas utilizadas
para evaluar el desempeño y los logros de los estu-
diantes en la investigación formativa, consideran
una amplia diversidad y son particulares según el
programa de formación y la materia evaluada. En
todas las materias referidas a trabajo/proyecto de
grado se plantea el seguimiento a través de ase-
sorías, con la participación activa del alumno en
un esquema que permite hacer ajustes durante el
proceso y optimizar el resultado. De igual manera,
se incentiva la participación de los estudiantes en
la evaluación de su formación en investigación125.

La investigación formativa extracurricular se fo-
menta a través de los “Semilleros de investiga-
ción”. Desde la Vicerrectoría de Investigaciones
con el apoyo de las unidades académicas, se ha
fomentado la consolidación de semilleros de inves-
tigación, evidencia de esto son las políticas de se-
milleros y jóvenes investigadores; la Convocatoria
Interna para la Financiación de Proyectos de
Investigación e Innovación Tecnológica promovi-
da por la Universidad en la que se estableció la
modalidad de semilleros con un rubro específico.
El estímulo a los semilleros se hace con el objeto
de facilitar e incentivar el inicio de la trayectoria
investigativa de los estudiantes hacia jóvenes in-
vestigadores, maestría y doctorado. La creación
de semilleros de investigación y su consecuente
vinculación de estudiantes ha sido de mucho va-
lor estratégico para el fomento de la investigación
formativa en la Universidad126. El crecimiento de

124 Ibíd., p. 25.

125 Ibíd., p. 26.

126 Ibíd., p. 24.

98 | Autoevaluación Institucional con Fines de Acreditación

sentido estricto, a los semilleros de investigación
y mediante la selección de estudiantes sobresa-
lientes que tengan interés en desarrollarse como
investigadores. Es así como, en la convocatoria in-
terna se privilegia la financiación de proyectos de
investigación que vinculen estudiantes de pregra-
do o de posgrado y, en los programas académicos,
a través de la vinculación de los estudiantes en los
proyectos propios de sus grupos y líneas de inves-
tigación, lo cual garantiza el aprender haciendo
de los estudiantes. El desarrollo de proyectos de
investigación en sentido estricto también permite
que sus resultados reviertan en enriquecimiento
y modificación de los contenidos académicos de
formación de los estudiantes y fortalecimiento en
investigación de los docentes, sea como responsa-
bles de los proyectos en calidad de investigadores
principales o como coinvestigadores122.

En lo que respecta a los apoyos y recursos institu-
cionales dispuestos por la Universidad para la par-
ticipación de profesores y estudiantes en activida-
des de investigación formativa, estos se orientan
al continuo desarrollo de la comunidad académica
y estudiantil. Además de los recursos financieros
se cuenta con otro tipo de apoyos y recursos de
alta calidad y nivel como son la biblioteca, los la-
boratorios, museos y talleres con su correspon-
diente dotación y las tecnologías de información
y comunicación (TIC) de última generación. Un re-
curso determinante de apoyo para los estudiantes
de pregrado y posgrado en investigación forma-
tiva es un equipo académico de alto nivel de for-
mación, con especialización, maestría o doctorado
que destina un tiempo importante para formación
en investigación123.

La Universidad ha generado diversas modalidades,
de mucha tradición, para resaltar el trabajo de los
estudiantes por su participación en actividades de
investigación formativa. La más destacable se des-
prende del proceso de formación de los estudian-
tes en la realización de sus trabajos de grado, ya
que en la casi totalidad de programas de pregrado

122 Ibíd., p. 17.

123 Ibíd., p. 10.

plan de estudios asignaturas que permiten a los
estudiantes introducirse en la investigación y a la
vez cumplir con su trabajo de grado, el cual tiene
diversas modalidades de acuerdo con el carácter
del programa de formación. El fomento al desa-
rrollo y consolidación de actividades académicas
de los programas con fines a apoyar la investiga-
ción formativa es un objetivo institucional que se
desprende de la propia aplicación del enfoque pe-
dagógico de la Universidad El Bosque de aprendi-
zaje significativo y que puede confirmarse a través
de la información consignada en los syllabus de
las asignaturas de investigación formativa, el cual
conduce a que en las asignaturas se lleven a cabo
diversas actividades de apoyo para el aprendizaje
y el desarrollo de habilidades y capacidades para
la investigación120.

El artículo 48 del Reglamento Estudiantil de la
Universidad se refiere a los incentivos académicos
como aquellos que “permitan una elevación del
nivel académico del estudiante, como parte de su
proceso de formación”. Entre ellos se mencionan
la publicación de trabajos o artículos en medios
de divulgación de la Institución y la publicación de
investigaciones de alta calidad, como parte del ba-
gaje bibliográfico institucional. En este sentido, las
publicaciones resultado de investigación formativa
evidencian el esfuerzo realizado por los programas
con fines a estimular este tipo de producción aca-
démica. En el volumen de la producción y el tipo
de productos (sistematización del conocimiento,
bibliografías sobre temas y estudios de casos) se
evidencia la trayectoria, la evolución y el fortale-
cimiento de los programas y el valor que progre-
sivamente la Universidad le ha venido dando a la
formación en investigación y a los estímulos que
esta requiere para su optimización121.

De acuerdo con la introducción del PDI 2010-
2016, la investigación formativa se articula con la
investigación científica a través de la vinculación
de estudiantes a los proyectos de investigación en

120 Ibíd., p. 14.

121 Ibíd., p. 15.

Informe de Autoevaluación - Universidad El Bosque | 99

los semilleros es muy significativo pasando de te-
ner 12 en el año 2010 a 53 en el 2014.

Para dar cuenta de lo anterior, se indagó a estu-
diantes y docentes sobre la valoración que le dan
a los procesos orientados a la investigación for-
mativa desde su experiencia, quienes tienen una
apreciación positiva del apoyo que le brinda la
Universidad a los procesos de investigación for-
mativa resultado del esfuerzo que se viene ha-
ciendo por parte de la Institución, conceptos que
se convierten en incentivos para continuar con el
fortalecimiento de dichos apoyos para un mayor
beneficio de la comunidad académica127.

Con respecto a la investigación en sentido es-
tricto, la Universidad El Bosque cuenta desde su
creación con políticas institucionales orientadas al
desarrollo y fomento de la investigación. En 1986
se crea el centro de investigaciones, que en el año
2000 se convierte en la División de Investigaciones
y que a partir de septiembre de 2013 pasa a ser la
Vicerrectoría de Investigaciones. En el marco del
PDI en el que se prioriza la salud y la calidad de
vida, desde la perspectiva de la Investigación, el
Desarrollo y la Transferencia del Conocimiento,
la Universidad cuenta con un marco de Políticas
Institucionales para la gestión de la I+D+i+T.

Con base en la Política, la Universidad implementa
un Plan de Acción de Investigaciones, con él se
fortalece el desarrollo de los procesos de inves-
tigación, innovación y transferencia del conoci-
miento, enfatizando en el modelo de gestión de
la I+D+i+T que considera nuevos esquemas de
aprovechamiento de las capacidades internas de
la Institución y permite una mejor vinculación con
las necesidades de su entorno generando esque-
mas de financiamiento y captación de recursos.
De esta manera, se fomenta una I+D de alto nivel
de calidad, un posicionamiento internacional de
la investigación, desarrollándose un foco discipli-
nario y dinamizador del conocimiento en salud y

127 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y docentes.
Factor 5, p. 9.

y posgrado los mejores trabajos de los graduan-
dos, una vez evaluados, han obtenido reconoci-
miento como “trabajos de grado meritorios”.
Otra modalidad son los premios que se otorgan
en el Congreso de Investigaciones y, una tercera
modalidad, está en los estímulos que reciben los
estudiantes que participan en los semilleros de in-
vestigación a través de los programas para partici-
par en eventos externos124.

Los principios y el tipo de herramientas utilizadas
para evaluar el desempeño y los logros de los estu-
diantes en la investigación formativa, consideran
una amplia diversidad y son particulares según el
programa de formación y la materia evaluada. En
todas las materias referidas a trabajo/proyecto de
grado se plantea el seguimiento a través de ase-
sorías, con la participación activa del alumno en
un esquema que permite hacer ajustes durante el
proceso y optimizar el resultado. De igual manera,
se incentiva la participación de los estudiantes en
la evaluación de su formación en investigación125.

La investigación formativa extracurricular se fo-
menta a través de los “Semilleros de investiga-
ción”. Desde la Vicerrectoría de Investigaciones
con el apoyo de las unidades académicas, se ha
fomentado la consolidación de semilleros de inves-
tigación, evidencia de esto son las políticas de se-
milleros y jóvenes investigadores; la Convocatoria
Interna para la Financiación de Proyectos de
Investigación e Innovación Tecnológica promovi-
da por la Universidad en la que se estableció la
modalidad de semilleros con un rubro específico.
El estímulo a los semilleros se hace con el objeto
de facilitar e incentivar el inicio de la trayectoria
investigativa de los estudiantes hacia jóvenes in-
vestigadores, maestría y doctorado. La creación
de semilleros de investigación y su consecuente
vinculación de estudiantes ha sido de mucho va-
lor estratégico para el fomento de la investigación
formativa en la Universidad126. El crecimiento de

124 Ibíd., p. 25.

125 Ibíd., p. 26.

126 Ibíd., p. 24.

100 | Autoevaluación Institucional con Fines de Acreditación

nacional, departamental, distrital o municipal, así
las cosas, más de la cuarta parte de los proyectos
en curso cuentan con este tipo de financiación130.

Una actividad fundamental para el fomento y for-
talecimiento de la investigación en sentido estricto
está en la conformación, organización y desarrollo
de grupos, líneas y proyectos de investigación. Es
así como la Universidad ha diseñado y establecido
herramientas para la organización de estos y ha
definido estímulos para la creación, organización y
sostenibilidad de los grupos de investigación (43) y
sus correspondientes líneas de investigación (211).
En la Universidad los grupos responden a los inte-
reses de las unidades académicas y por ende a las
temáticas propias del saber de dicha unidad. La
Vicerrectoría de Investigaciones considera cuatro
grandes áreas del conocimiento, que se especifi-
can en el Sistema de información para la trans-
ferencia de investigación e innovación organizada
(SiTiiO). Según esta clasificación, en la actualidad
los grupos se organizan así: Ciencias naturales y
de la salud (23), Ciencias sociales y humanida-
des (10), Ingeniería y Administración (8) y Arte y
diseño (2), distribución que es coherente con la
Orientación Estratégica Institucional en la cual se
prioriza la salud y calidad de vida131.

Estos esfuerzos serían infructuosos de no contar
con una estrategia para dar a conocer los resulta-
dos de los proyectos a la comunidad académica,
es así como desde 1984, se realiza el Congreso
Institucional de Investigaciones. El objetivo del
evento es presentar los resultados alcanzados y los
logros obtenidos en la ejecución de los trabajos de
investigación que se realizan en la Universidad, por
parte de los estudiantes de pregrado y posgrado,
por los investigadores de los grupos de investi-
gación y por los docentes de las unidades acadé-
micas. De la misma manera, algunos programas
académicos especialmente de posgrado organizan
congresos, seminarios o simposios132.

130 Ibíd., p. 66

131 Ibíd., p. 47.

132 Ibíd., p. 41.

calidad de vida, contando con investigadores que
propicien la apertura en campos de conocimiento
y que fortalezcan la investigación formativa en las
unidades académicas.

La política institucional de investigaciones consi-
dera dos frentes: uno de gestión, orientado al fo-
mento y fortalecimiento de la investigación y, otro
de transferencia, orientado a la divulgación, co-
municación de resultados y fomento y estímulo a
la transferencia; el plan de desarrollo institucional
de investigaciones; el comité institucional de ética
en investigación; el comité de ética ad hoc; la con-
vocatoria interna para la presentación de proyec-
tos de investigación e innovación tecnológica y la
política institucional de propiedad intelectual, per-
miten orientar la investigación en la Universidad y
operacionalizar por medio de proyectos y activi-
dades concretas este quehacer, lo cual facilita a la
Vicerrectoría de Investigaciones cumplir sus fun-
ciones de promoción, producción, difusión, ges-
tión y transferencia de la investigación128.

La Institución reconoce la importancia de invertir en
el desarrollo y el fomento de la investigación como
una de las funciones misionales de la Universidad,
a su vez estimula a los académicos y estudian-
tes para que se vinculen al trabajo investigativo,
a través de las convocatorias internas que se ven
favorecidas con la destinación presupuestal que la
Universidad hace para investigación la cual asciende
a $9.396.268.000 millones de pesos, que represen-
tan el 8,44% del total ejecutado para el año 2013
asegurando, además, un incremento sostenido de
recursos financieros de apoyo a la investigación129.

Las fuentes de financiación para el desarrollo de
proyectos de investigación se han ido diversifi-
cando. En los últimos años se ha obtenido finan-
ciación de fuentes externas del tipo: laboratorios
farmacéuticos, entidades gubernamentales como
Colciencias, empresas comerciales, universida-
des internacionales y otras instituciones del nivel

128 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 5, p. 35.

129 Ibíd., p. 42

Informe de Autoevaluación - Universidad El Bosque | 101

no se han hecho esperar, es así como la investiga-
ción en la Universidad ha alcanzado en el Ranking
SCImago, un honroso cuarto puesto en el prome-
dio de citación, en el porcentaje de publicaciones
en revistas Q1, el valor del impacto normalizado
y en el porcentaje de excelencia. Estos reconoci-
mientos de visibilidad internacional permiten afir-
mar que la Universidad tiene una investigación de
alta calidad. Otro mecanismo de reconocimien-
to de la calidad de la producción científica de la
Universidad está en Colciencias, entidad que ha
otorgado reconocimiento a 31 de los 44 grupos
de investigación, de los cuales 4 grupos tienen una
clasificación en A1, 2 en A, 6 en B, 12 en C, 2 en D
y 5 reconocidos no categorizados y en lo que res-
pecta a los proyectos presentados a esta entidad
por la Universidad su aceptabilidad es elevada135.

El producto final de una investigación está en la di-
fusión de sus resultados, para el año 2013 el 95%
de los artículos científicos fue publicado en revistas
indexadas, de igual manera, la Universidad tiene
otro tipo de publicaciones representadas en libros,
ensayos, cuentos, traducciones. A partir de 2012,
cuando se alcanza la aprobación de la Editorial
Universidad El Bosque como una editorial universita-
ria reconocida, se ha logrado publicar 4 libros resul-
tado de investigación. Otros trabajos de investiga-
ción se dan a conocer por medio de productos como
el caso de los software en los cuales la Universidad
ha avanzado y desarrolla proyectos que buscan ge-
nerar productos patentables o registrables136.

La visibilidad de la investigación se asegura a través
del trabajo en redes de conocimiento internacional
que es cada día mayor, y de la participación de los
profesores investigadores con ponencias en eventos a
nivel nacional e internacional la cual es significativa137.

La Universidad tiene dentro de sus funciones la
transferencia de conocimiento. Es así como se ha
creado el Centro de Transferencia de resultados de
investigación e innovación (CETRI), encargado de
ofrecer a la sociedad los resultados de investigación

135 Ibíd., p. 64.

136 Ibíd., pp. 67-69.

137 Ibíd., p. 69.

La sostenibilidad de la investigación en sentido
estricto también está en la calidad de los profe-
sores – investigadores y el tiempo que se dedican
al trabajo investigativo (investigación formativa o
investigación en sentido estricto), es así como la
mayor parte de los profesores investigadores de
la Universidad que realizan algún trabajo investi-
gativo, poseen títulos de maestría o doctorado. La
importante asignación de tiempo a los docentes
para la ejecución de este trabajo, al igual que el
aumento de profesores contratados como núcleo
académico da cuenta de la importancia y el interés
que la Universidad otorga a esta actividad. Es así
como para la Universidad por cada cinco académi-
cos de TCE, se demuestra que hay un académico
dedicado al trabajo investigativo.

Parte de la productividad en investigación de la
Institución está en el número de proyectos reali-
zados. Entre los años 2011 y 2014 se han efec-
tuado en la Universidad un total de 279 proyectos
en las distintas áreas del conocimiento. Los gru-
pos de investigación han logrado sinergias entre
ellos para el desarrollo de proyectos, esfuerzos
que se evidencian en una tendencia creciente a la
interdisciplinariedad133.

Finalmente, todos estos esfuerzos se evidencian en
el impacto de la investigación. Para la Universidad
El Bosque este aspecto ha sido de especial inte-
rés, conscientes de que este reconocimiento no se
obtiene sino con productos de altísima calidad la
Vicerrectoría de Investigaciones (antes División de
Investigaciones) desarrolla una actividad de segui-
miento y evaluación técnica y financiera a todos
los proyectos de investigación que se ejecutan en
la Universidad por medio de instrumentos diseña-
dos para tal fin, lo cual permite tener excelentes
auditorías por parte de los entes externos que fi-
nancian los proyectos y nos permite mantener las
alianzas y recibir beneficios134.

De esta forma, los reconocimientos, especialmen-
te los relacionados con la visibilidad internacional,

133 Ibíd., p. 56.

134 Ibíd., p. 62.

100 | Autoevaluación Institucional con Fines de Acreditación

nacional, departamental, distrital o municipal, así
las cosas, más de la cuarta parte de los proyectos
en curso cuentan con este tipo de financiación130.

Una actividad fundamental para el fomento y for-
talecimiento de la investigación en sentido estricto
está en la conformación, organización y desarrollo
de grupos, líneas y proyectos de investigación. Es
así como la Universidad ha diseñado y establecido
herramientas para la organización de estos y ha
definido estímulos para la creación, organización y
sostenibilidad de los grupos de investigación (43) y
sus correspondientes líneas de investigación (211).
En la Universidad los grupos responden a los inte-
reses de las unidades académicas y por ende a las
temáticas propias del saber de dicha unidad. La
Vicerrectoría de Investigaciones considera cuatro
grandes áreas del conocimiento, que se especifi-
can en el Sistema de información para la trans-
ferencia de investigación e innovación organizada
(SiTiiO). Según esta clasificación, en la actualidad
los grupos se organizan así: Ciencias naturales y
de la salud (23), Ciencias sociales y humanida-
des (10), Ingeniería y Administración (8) y Arte y
diseño (2), distribución que es coherente con la
Orientación Estratégica Institucional en la cual se
prioriza la salud y calidad de vida131.

Estos esfuerzos serían infructuosos de no contar
con una estrategia para dar a conocer los resulta-
dos de los proyectos a la comunidad académica,
es así como desde 1984, se realiza el Congreso
Institucional de Investigaciones. El objetivo del
evento es presentar los resultados alcanzados y los
logros obtenidos en la ejecución de los trabajos de
investigación que se realizan en la Universidad, por
parte de los estudiantes de pregrado y posgrado,
por los investigadores de los grupos de investi-
gación y por los docentes de las unidades acadé-
micas. De la misma manera, algunos programas
académicos especialmente de posgrado organizan
congresos, seminarios o simposios132.

130 Ibíd., p. 66

131 Ibíd., p. 47.

132 Ibíd., p. 41.

calidad de vida, contando con investigadores que
propicien la apertura en campos de conocimiento
y que fortalezcan la investigación formativa en las
unidades académicas.

La política institucional de investigaciones consi-
dera dos frentes: uno de gestión, orientado al fo-
mento y fortalecimiento de la investigación y, otro
de transferencia, orientado a la divulgación, co-
municación de resultados y fomento y estímulo a
la transferencia; el plan de desarrollo institucional
de investigaciones; el comité institucional de ética
en investigación; el comité de ética ad hoc; la con-
vocatoria interna para la presentación de proyec-
tos de investigación e innovación tecnológica y la
política institucional de propiedad intelectual, per-
miten orientar la investigación en la Universidad y
operacionalizar por medio de proyectos y activi-
dades concretas este quehacer, lo cual facilita a la
Vicerrectoría de Investigaciones cumplir sus fun-
ciones de promoción, producción, difusión, ges-
tión y transferencia de la investigación128.

La Institución reconoce la importancia de invertir en
el desarrollo y el fomento de la investigación como
una de las funciones misionales de la Universidad,
a su vez estimula a los académicos y estudian-
tes para que se vinculen al trabajo investigativo,
a través de las convocatorias internas que se ven
favorecidas con la destinación presupuestal que la
Universidad hace para investigación la cual asciende
a $9.396.268.000 millones de pesos, que represen-
tan el 8,44% del total ejecutado para el año 2013
asegurando, además, un incremento sostenido de
recursos financieros de apoyo a la investigación129.

Las fuentes de financiación para el desarrollo de
proyectos de investigación se han ido diversifi-
cando. En los últimos años se ha obtenido finan-
ciación de fuentes externas del tipo: laboratorios
farmacéuticos, entidades gubernamentales como
Colciencias, empresas comerciales, universida-
des internacionales y otras instituciones del nivel

128 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 5, p. 35.

129 Ibíd., p. 42

Informe de Autoevaluación - Universidad El Bosque | 101

no se han hecho esperar, es así como la investiga-
ción en la Universidad ha alcanzado en el Ranking
SCImago, un honroso cuarto puesto en el prome-
dio de citación, en el porcentaje de publicaciones
en revistas Q1, el valor del impacto normalizado
y en el porcentaje de excelencia. Estos reconoci-
mientos de visibilidad internacional permiten afir-
mar que la Universidad tiene una investigación de
alta calidad. Otro mecanismo de reconocimien-
to de la calidad de la producción científica de la
Universidad está en Colciencias, entidad que ha
otorgado reconocimiento a 31 de los 44 grupos
de investigación, de los cuales 4 grupos tienen una
clasificación en A1, 2 en A, 6 en B, 12 en C, 2 en D
y 5 reconocidos no categorizados y en lo que res-
pecta a los proyectos presentados a esta entidad
por la Universidad su aceptabilidad es elevada135.

El producto final de una investigación está en la di-
fusión de sus resultados, para el año 2013 el 95%
de los artículos científicos fue publicado en revistas
indexadas, de igual manera, la Universidad tiene
otro tipo de publicaciones representadas en libros,
ensayos, cuentos, traducciones. A partir de 2012,
cuando se alcanza la aprobación de la Editorial
Universidad El Bosque como una editorial universita-
ria reconocida, se ha logrado publicar 4 libros resul-
tado de investigación. Otros trabajos de investiga-
ción se dan a conocer por medio de productos como
el caso de los software en los cuales la Universidad
ha avanzado y desarrolla proyectos que buscan ge-
nerar productos patentables o registrables136.

La visibilidad de la investigación se asegura a través
del trabajo en redes de conocimiento internacional
que es cada día mayor, y de la participación de los
profesores investigadores con ponencias en eventos a
nivel nacional e internacional la cual es significativa137.

La Universidad tiene dentro de sus funciones la
transferencia de conocimiento. Es así como se ha
creado el Centro de Transferencia de resultados de
investigación e innovación (CETRI), encargado de
ofrecer a la sociedad los resultados de investigación

135 Ibíd., p. 64.

136 Ibíd., pp. 67-69.

137 Ibíd., p. 69.

La sostenibilidad de la investigación en sentido
estricto también está en la calidad de los profe-
sores – investigadores y el tiempo que se dedican
al trabajo investigativo (investigación formativa o
investigación en sentido estricto), es así como la
mayor parte de los profesores investigadores de
la Universidad que realizan algún trabajo investi-
gativo, poseen títulos de maestría o doctorado. La
importante asignación de tiempo a los docentes
para la ejecución de este trabajo, al igual que el
aumento de profesores contratados como núcleo
académico da cuenta de la importancia y el interés
que la Universidad otorga a esta actividad. Es así
como para la Universidad por cada cinco académi-
cos de TCE, se demuestra que hay un académico
dedicado al trabajo investigativo.

Parte de la productividad en investigación de la
Institución está en el número de proyectos reali-
zados. Entre los años 2011 y 2014 se han efec-
tuado en la Universidad un total de 279 proyectos
en las distintas áreas del conocimiento. Los gru-
pos de investigación han logrado sinergias entre
ellos para el desarrollo de proyectos, esfuerzos
que se evidencian en una tendencia creciente a la
interdisciplinariedad133.

Finalmente, todos estos esfuerzos se evidencian en
el impacto de la investigación. Para la Universidad
El Bosque este aspecto ha sido de especial inte-
rés, conscientes de que este reconocimiento no se
obtiene sino con productos de altísima calidad la
Vicerrectoría de Investigaciones (antes División de
Investigaciones) desarrolla una actividad de segui-
miento y evaluación técnica y financiera a todos
los proyectos de investigación que se ejecutan en
la Universidad por medio de instrumentos diseña-
dos para tal fin, lo cual permite tener excelentes
auditorías por parte de los entes externos que fi-
nancian los proyectos y nos permite mantener las
alianzas y recibir beneficios134.

De esta forma, los reconocimientos, especialmen-
te los relacionados con la visibilidad internacional,

133 Ibíd., p. 56.

134 Ibíd., p. 62.

102 | Autoevaluación Institucional con Fines de Acreditación

de investigación lo cual es percibido por los pro-
fesores investigadores quienes consideran que el
trabajo de gestión y apoyo al desarrollo de la in-
vestigación y al igual que la disponibilidad de re-
cursos académicos es apropiada140.

La Universidad desde el 2011, cuenta con la platafor-
ma tecnológica SiTiiO - Sistema de Información para
la Transferencia de Investigación e Innovación orga-
nizada, que permite el registro de grupos, líneas, y
proyectos la cual es alimentada por los profesores y
permite tener un repositorio de información sobre
las capacidades y los saberes de la Universidad141.

En la tabla 19 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que la característica relacionada con la investiga-
ción en el sentido estricto se cumple en alto grado
y la asociada con investigación formativa se cum-
ple aceptablemente.

140 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y docentes.
Factor 5, p. 11.

141 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 5, p. 72.

transferibles de la Universidad y de identificar las
necesidades del entorno para brindar soluciones.
El CETRI utiliza el sistema de catalogación SiTiiO,
y cuenta con un sistema de promoción de la ofer-
ta de la Universidad. Con este soporte técnico la
Vicerrectoría trabaja en la búsqueda de las capa-
cidades y los productos transferibles de los pro-
fesores y los estudiantes, trabajos que permiten
desarrollos tecnológicos o creaciones, en la actua-
lidad se han realizado 19 registros de software del
programa de Ingeniería de Sistemas138.

En búsqueda de una mejor gestión, los procesos
de autoevaluación en la Universidad han permiti-
do, entre otros, la creación de la Vicerrectoría de
Investigaciones, el fomento de las convocatorias,
la regulación de los procesos editoriales basados
en la validación de contenidos, y el seguimiento y
control a proyectos de investigación139.

De igual forma, los recursos de la biblioteca, los
laboratorios y las TIC dan cuenta de la excelen-
te calidad de los recursos académicos con los que
cuenta la Universidad para apoyar las actividades

138 Ibíd., p. 70.

139 Ibíd., p. 70.

Tabla 19. Ponderación y grado de cumplimiento del Factor 5.

Factores
Caracterís-

ticas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 5:
Investigación

14. Investiga-
ción formativa

2,5 3 7,5 12,5 0,6

15. Investiga-
ción en senti-
do estricto

7,5 4 30 37,5 0,8

Informe de Autoevaluación - Universidad El Bosque | 103

Factor 6
Pertinencia e impacto social

La función misional de la proyección social se ve
reflejada en documentos estratégicos institucio-
nales como la Misión, el PEI, la OEI, el PDI 2011-
2016 y la Política de proyección y responsabilidad
social universitaria.

La proyección social en la Universidad El Bosque
ha sido un compromiso que se soporta desde lo

misional, en la medida en que la esta establece que
“la Universidad El Bosque vigorizará sus esfuerzos
para impulsar, como imperativos inmediatos la in-
vestigación, la docencia y el servicio…”; la Visión
plantea: “…atenta en su respuesta a los problemas
y a su compromiso con la sociedad, en cobertu-
ra, calidad y eficiencia”; y el PEI menciona que “el

El análisis de estos resultados permitió identificar
como oportunidad de consolidación el continuar
priorizando recursos para la investigación en co-
herencia con la OEI y los grupos de investigación
con mayor potencial de desarrollo. Como oportu-
nidad de mejoramiento se identificó el establecer
las políticas de investigación formativa.

Las puntuaciones de este factor muestran el alto
nivel de compromiso de la Universidad en la con-
solidación de la investigación como un factor de-
terminante en la formación de los estudiantes, y
en la responsabilidad social que le atañe por su

aporte al conocimiento científico, a la innovación
y al desarrollo cultural.

Se resalta la existencia de la Política y el Plan de ac-
ción de Investigaciones a partir de las cuales se fo-
menta la conformación, organización y desarrollo de
los grupos y líneas de investigación en coherencia
con la OEI y con los intereses de las unidades aca-
démicas. Se recalca como aspecto significativo los
resultados de la convocatoria de Colciencias para la
clasificación de grupos en 2013 que refleja el avance
en las categorías de los grupos como una muestra
de la calidad de los productos obtenidos en ellos.

102 | Autoevaluación Institucional con Fines de Acreditación

de investigación lo cual es percibido por los pro-
fesores investigadores quienes consideran que el
trabajo de gestión y apoyo al desarrollo de la in-
vestigación y al igual que la disponibilidad de re-
cursos académicos es apropiada140.

La Universidad desde el 2011, cuenta con la platafor-
ma tecnológica SiTiiO - Sistema de Información para
la Transferencia de Investigación e Innovación orga-
nizada, que permite el registro de grupos, líneas, y
proyectos la cual es alimentada por los profesores y
permite tener un repositorio de información sobre
las capacidades y los saberes de la Universidad141.

En la tabla 19 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que la característica relacionada con la investiga-
ción en el sentido estricto se cumple en alto grado
y la asociada con investigación formativa se cum-
ple aceptablemente.

140 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y docentes.
Factor 5, p. 11.

141 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 5, p. 72.

transferibles de la Universidad y de identificar las
necesidades del entorno para brindar soluciones.
El CETRI utiliza el sistema de catalogación SiTiiO,
y cuenta con un sistema de promoción de la ofer-
ta de la Universidad. Con este soporte técnico la
Vicerrectoría trabaja en la búsqueda de las capa-
cidades y los productos transferibles de los pro-
fesores y los estudiantes, trabajos que permiten
desarrollos tecnológicos o creaciones, en la actua-
lidad se han realizado 19 registros de software del
programa de Ingeniería de Sistemas138.

En búsqueda de una mejor gestión, los procesos
de autoevaluación en la Universidad han permiti-
do, entre otros, la creación de la Vicerrectoría de
Investigaciones, el fomento de las convocatorias,
la regulación de los procesos editoriales basados
en la validación de contenidos, y el seguimiento y
control a proyectos de investigación139.

De igual forma, los recursos de la biblioteca, los
laboratorios y las TIC dan cuenta de la excelen-
te calidad de los recursos académicos con los que
cuenta la Universidad para apoyar las actividades

138 Ibíd., p. 70.

139 Ibíd., p. 70.

Tabla 19. Ponderación y grado de cumplimiento del Factor 5.

Factores
Caracterís-

ticas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 5:
Investigación

14. Investiga-
ción formativa

2,5 3 7,5 12,5 0,6

15. Investiga-
ción en senti-
do estricto

7,5 4 30 37,5 0,8

Informe de Autoevaluación - Universidad El Bosque | 103

Factor 6
Pertinencia e impacto social

La función misional de la proyección social se ve
reflejada en documentos estratégicos institucio-
nales como la Misión, el PEI, la OEI, el PDI 2011-
2016 y la Política de proyección y responsabilidad
social universitaria.

La proyección social en la Universidad El Bosque
ha sido un compromiso que se soporta desde lo

misional, en la medida en que la esta establece que
“la Universidad El Bosque vigorizará sus esfuerzos
para impulsar, como imperativos inmediatos la in-
vestigación, la docencia y el servicio…”; la Visión
plantea: “…atenta en su respuesta a los problemas
y a su compromiso con la sociedad, en cobertu-
ra, calidad y eficiencia”; y el PEI menciona que “el

El análisis de estos resultados permitió identificar
como oportunidad de consolidación el continuar
priorizando recursos para la investigación en co-
herencia con la OEI y los grupos de investigación
con mayor potencial de desarrollo. Como oportu-
nidad de mejoramiento se identificó el establecer
las políticas de investigación formativa.

Las puntuaciones de este factor muestran el alto
nivel de compromiso de la Universidad en la con-
solidación de la investigación como un factor de-
terminante en la formación de los estudiantes, y
en la responsabilidad social que le atañe por su

aporte al conocimiento científico, a la innovación
y al desarrollo cultural.

Se resalta la existencia de la Política y el Plan de ac-
ción de Investigaciones a partir de las cuales se fo-
menta la conformación, organización y desarrollo de
los grupos y líneas de investigación en coherencia
con la OEI y con los intereses de las unidades aca-
démicas. Se recalca como aspecto significativo los
resultados de la convocatoria de Colciencias para la
clasificación de grupos en 2013 que refleja el avance
en las categorías de los grupos como una muestra
de la calidad de los productos obtenidos en ellos.

104 | Autoevaluación Institucional con Fines de Acreditación

Si bien, la responsabilidad para con la sociedad
en la gestión del conocimiento que posee como
Institución es el pilar fundamental de su PRSU,
también lo es su comportamiento como organiza-
ción humana. En este sentido la primera respon-
sabilidad como organización es la de asegurar su
autosostenibilidad, con una eficiencia que permi-
ta su crecimiento, desarrollo y mejora continua.
Como organización su PRSU se expresa además en
la posibilidad de generación creciente de empleo,
de desarrollos físicos y de infraestructura útil a la
sociedad, ambientalmente sostenible. El alcance
de la PRSU es propuesto en los entornos local, re-
gional, nacional e internacional. Los alcances local
y regional han sido enfocados a la localidad de
Usaquén y a la cuenca del río Bogotá. En estos en-
tornos la Universidad concentra su marco de im-
pacto, en búsqueda de sinergias interdisciplinares
y un impacto más integral en las comunidades143.

Así mismo, la Universidad cuenta con la Clínica
Odontológica y la Fundación Salud Bosque que
presta servicios a la comunidad en general, de esta
manera se brindan servicios de calidad, alta com-
plejidad, a su vez de constituirse en un centro de
formación e investigación.

La gestión de la Proyección y Responsabilidad Social
de la Universidad, comprende el impacto generado
por la Institución, en el ejercicio de sus tareas fun-
damentales, en los entornos humano, social y am-
biental, aportando así al desarrollo humano soste-
nible de la nación y la humanidad. De esta manera,
la Institución ha venido trabajando a través de sus
diferentes asignaturas, líneas de trabajo y prácticas
comunitarias en la proyección social144.

Lo anterior va de la mano con los servicios ofer-
tados según la demanda externa, con un amplio
portafolio de oportunidades en donde se eviden-
cia la trascendencia que tiene para la Universidad
el impacto social dentro de su currículo, por tanto,

143 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 6, p. 13.

144 Ibíd., p. 14.

servicio es la afirmación básica de un saber que sus-
tenta la función social de la Universidad El Bosque.
Una finalidad del quehacer universitario es hacer
aportes significativos a la solución de problemas de
la comunidad. En ello se define su presencia, perti-
nencia y oportunidad. La investigación y la docen-
cia adquieren plenitud de significado en el servicio
participativo y democrático, a la comunidad”142.

Por otro lado, la Universidad cuenta con la Política
de proyección y responsabilidad social universita-
ria, con la cual se orienta la interacción y el diálogo
constante con la comunidad a partir de la articula-
ción con la docencia y la investigación, hacia una
perspectiva local, regional e internacional, a través
del desarrollo de acciones pertinentes y diversas
para contribuir a la solución de las problemáticas
de la comunidad y el mejoramiento de su calidad
de vida.

De esta manera, la Universidad busca generar un
impacto positivo sobre la comunidad, lo que refuer-
za su compromiso con las necesidades del país a
partir de diversos proyectos que están articulados a
programas de formación y investigación, coheren-
tes con el contexto y con la naturaleza institucional.

Con el crecimiento de las diferentes unidades aca-
démicas y de los programas de formación, este
compromiso se ratifica y se consolida dando paso
a lo que hoy la Universidad ha denominado la
Proyección y Responsabilidad Social Universitaria
(PRSU). Este concepto se soporta desde el mode-
lo bio-psico-social e incluye a la proyección social
como una actividad fundamental de su queha-
cer. La Universidad es socialmente responsable al
generar conocimiento que aporta a las necesida-
des de su entorno, al trasmitir ese conocimiento
a futuros profesionales idóneos para impulsar el
desarrollo de sus comunidades, al trasferir el co-
nocimiento en forma de asesorías y proyectos de
aplicación que atienden los retos y oportunidades
de nuestros grupos de interés.

142 Universidad El Bosque. (2001). Misión y Proyecto
Educativo.

Informe de Autoevaluación - Universidad El Bosque | 105

herramientas que permiten conocer la percepción
de actores de la comunidad universitaria (directi-
vas, docentes, estudiantes, egresados) y de per-
sonas del sector externo (empleadores, sector
productivo, vecinos, padres de familia) sobre las
actividades de proyección social adelantadas por
la Universidad y por los programas. Estos resulta-
dos han permitido identificar oportunidades de
consolidación y mejoramiento sobre el tema y han
enriquecido esta función sustantiva149.

Resultado de la convocatoria interna de estímulos
a la excelencia académica, se han entregado reco-
nocimientos y distinciones a los académicos que
participan en las diferentes Vocaciones Académicas
entre ellas la de Vocación de Compromiso, esta es
una vocación especial porque va más allá de una
aplicación de conocimiento en un flujo unidirec-
cional (universidad–sociedad). También compren-
de el servicio, pero transforma el servicio comuni-
tario en una actividad de construcción conjunta y
no de índole asistencial. La vocación de compro-
miso enfatiza la colaboración genuina en que la
enseñanza - aprendizaje ocurre en la Universidad
y en la sociedad150.

Entre las diferentes formas de difusión del conoci-
miento en la Universidad se encuentran las revistas
científicas, la Universidad cuenta con seis revistas in-
dexadas. Así mismo, el programa de Comunicaciones
a través de las publicaciones impresas y digitales, te-
levisión, radio y eventos institucionales se constituye
en una herramienta que socializa la información y
permite la apropiación por parte de la comunidad,
de los hechos académicos151.

Otro canal que ha permitido comunicar los avances
en ciencia y tecnología son los artículos publicados en
revistas indexadas de carácter internacional, así como
los libros producto de resultado de investigación.

Según las encuestas aplicadas, sí existe coherencia
de los programas de práctica profesional con las

149 Ibíd., p. 19.

150 Ibíd., p. 20.

151 Ibíd., p. 11.

existe un número importante de proyectos que
ofrecen las unidades académicas con un exclusivo
componente social145.

Por otro lado, es necesario mencionar el compro-
miso de la Universidad con la sociedad, lo que se
refleja en enormes esfuerzos para diseñar e impul-
sar el SiTiiO, y la creación y puesta en marcha del
CETRI146.

La transferencia de conocimiento está siendo eje-
cutada actualmente por el CETRI, quien como ente
dependiente de la Vicerrectoría de Investigaciones
se encarga de apoyar y dinamizar los procesos de
transferencia de capacidades y resultados que se
desarrollan en el contexto de la actividad académi-
ca e investigativa, hacia los distintos actores sociales
(Estado, Empresas, Centros de I+D), consolidándo-
se de esta forma como la Oficina de Transferencia
de Resultados de Investigación de la Universidad147.

Cada vez se hace más fuerte la oferta de capaci-
dades internas de la Universidad al sector exter-
no, garantizando de esta manera los procesos de
transferencia y gestión de conocimiento como un
canal adicional para la consecución de recursos.
De esta manera se da especial interés al impac-
to generado por la Universidad en su atención a
necesidades de generación, transferencia y apli-
cación del conocimiento a las necesidades de las
comunidades locales, regionales y nacionales.

Para llevar a la práctica los diferentes campos de
acción de la proyección social, se desarrollan pro-
yectos, se administran convenios y contratos, se
implementan acuerdos y resoluciones, con la par-
ticipación activa de las facultades, institutos, cen-
tros, departamentos y divisiones148.

Periódicamente se realiza una evaluación a las ac-
ciones de la proyección social tanto a nivel institu-
cional como de programas, en donde se utilizan

145 Ibíd., p. 15.

146 Ibíd., p. 17.

147 Ibíd., p. 18.

148 Ibíd., p. 20.

104 | Autoevaluación Institucional con Fines de Acreditación

Si bien, la responsabilidad para con la sociedad
en la gestión del conocimiento que posee como
Institución es el pilar fundamental de su PRSU,
también lo es su comportamiento como organiza-
ción humana. En este sentido la primera respon-
sabilidad como organización es la de asegurar su
autosostenibilidad, con una eficiencia que permi-
ta su crecimiento, desarrollo y mejora continua.
Como organización su PRSU se expresa además en
la posibilidad de generación creciente de empleo,
de desarrollos físicos y de infraestructura útil a la
sociedad, ambientalmente sostenible. El alcance
de la PRSU es propuesto en los entornos local, re-
gional, nacional e internacional. Los alcances local
y regional han sido enfocados a la localidad de
Usaquén y a la cuenca del río Bogotá. En estos en-
tornos la Universidad concentra su marco de im-
pacto, en búsqueda de sinergias interdisciplinares
y un impacto más integral en las comunidades143.

Así mismo, la Universidad cuenta con la Clínica
Odontológica y la Fundación Salud Bosque que
presta servicios a la comunidad en general, de esta
manera se brindan servicios de calidad, alta com-
plejidad, a su vez de constituirse en un centro de
formación e investigación.

La gestión de la Proyección y Responsabilidad Social
de la Universidad, comprende el impacto generado
por la Institución, en el ejercicio de sus tareas fun-
damentales, en los entornos humano, social y am-
biental, aportando así al desarrollo humano soste-
nible de la nación y la humanidad. De esta manera,
la Institución ha venido trabajando a través de sus
diferentes asignaturas, líneas de trabajo y prácticas
comunitarias en la proyección social144.

Lo anterior va de la mano con los servicios ofer-
tados según la demanda externa, con un amplio
portafolio de oportunidades en donde se eviden-
cia la trascendencia que tiene para la Universidad
el impacto social dentro de su currículo, por tanto,

143 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 6, p. 13.

144 Ibíd., p. 14.

servicio es la afirmación básica de un saber que sus-
tenta la función social de la Universidad El Bosque.
Una finalidad del quehacer universitario es hacer
aportes significativos a la solución de problemas de
la comunidad. En ello se define su presencia, perti-
nencia y oportunidad. La investigación y la docen-
cia adquieren plenitud de significado en el servicio
participativo y democrático, a la comunidad”142.

Por otro lado, la Universidad cuenta con la Política
de proyección y responsabilidad social universita-
ria, con la cual se orienta la interacción y el diálogo
constante con la comunidad a partir de la articula-
ción con la docencia y la investigación, hacia una
perspectiva local, regional e internacional, a través
del desarrollo de acciones pertinentes y diversas
para contribuir a la solución de las problemáticas
de la comunidad y el mejoramiento de su calidad
de vida.

De esta manera, la Universidad busca generar un
impacto positivo sobre la comunidad, lo que refuer-
za su compromiso con las necesidades del país a
partir de diversos proyectos que están articulados a
programas de formación y investigación, coheren-
tes con el contexto y con la naturaleza institucional.

Con el crecimiento de las diferentes unidades aca-
démicas y de los programas de formación, este
compromiso se ratifica y se consolida dando paso
a lo que hoy la Universidad ha denominado la
Proyección y Responsabilidad Social Universitaria
(PRSU). Este concepto se soporta desde el mode-
lo bio-psico-social e incluye a la proyección social
como una actividad fundamental de su queha-
cer. La Universidad es socialmente responsable al
generar conocimiento que aporta a las necesida-
des de su entorno, al trasmitir ese conocimiento
a futuros profesionales idóneos para impulsar el
desarrollo de sus comunidades, al trasferir el co-
nocimiento en forma de asesorías y proyectos de
aplicación que atienden los retos y oportunidades
de nuestros grupos de interés.

142 Universidad El Bosque. (2001). Misión y Proyecto
Educativo.

Informe de Autoevaluación - Universidad El Bosque | 105

herramientas que permiten conocer la percepción
de actores de la comunidad universitaria (directi-
vas, docentes, estudiantes, egresados) y de per-
sonas del sector externo (empleadores, sector
productivo, vecinos, padres de familia) sobre las
actividades de proyección social adelantadas por
la Universidad y por los programas. Estos resulta-
dos han permitido identificar oportunidades de
consolidación y mejoramiento sobre el tema y han
enriquecido esta función sustantiva149.

Resultado de la convocatoria interna de estímulos
a la excelencia académica, se han entregado reco-
nocimientos y distinciones a los académicos que
participan en las diferentes Vocaciones Académicas
entre ellas la de Vocación de Compromiso, esta es
una vocación especial porque va más allá de una
aplicación de conocimiento en un flujo unidirec-
cional (universidad–sociedad). También compren-
de el servicio, pero transforma el servicio comuni-
tario en una actividad de construcción conjunta y
no de índole asistencial. La vocación de compro-
miso enfatiza la colaboración genuina en que la
enseñanza - aprendizaje ocurre en la Universidad
y en la sociedad150.

Entre las diferentes formas de difusión del conoci-
miento en la Universidad se encuentran las revistas
científicas, la Universidad cuenta con seis revistas in-
dexadas. Así mismo, el programa de Comunicaciones
a través de las publicaciones impresas y digitales, te-
levisión, radio y eventos institucionales se constituye
en una herramienta que socializa la información y
permite la apropiación por parte de la comunidad,
de los hechos académicos151.

Otro canal que ha permitido comunicar los avances
en ciencia y tecnología son los artículos publicados en
revistas indexadas de carácter internacional, así como
los libros producto de resultado de investigación.

Según las encuestas aplicadas, sí existe coherencia
de los programas de práctica profesional con las

149 Ibíd., p. 19.

150 Ibíd., p. 20.

151 Ibíd., p. 11.

existe un número importante de proyectos que
ofrecen las unidades académicas con un exclusivo
componente social145.

Por otro lado, es necesario mencionar el compro-
miso de la Universidad con la sociedad, lo que se
refleja en enormes esfuerzos para diseñar e impul-
sar el SiTiiO, y la creación y puesta en marcha del
CETRI146.

La transferencia de conocimiento está siendo eje-
cutada actualmente por el CETRI, quien como ente
dependiente de la Vicerrectoría de Investigaciones
se encarga de apoyar y dinamizar los procesos de
transferencia de capacidades y resultados que se
desarrollan en el contexto de la actividad académi-
ca e investigativa, hacia los distintos actores sociales
(Estado, Empresas, Centros de I+D), consolidándo-
se de esta forma como la Oficina de Transferencia
de Resultados de Investigación de la Universidad147.

Cada vez se hace más fuerte la oferta de capaci-
dades internas de la Universidad al sector exter-
no, garantizando de esta manera los procesos de
transferencia y gestión de conocimiento como un
canal adicional para la consecución de recursos.
De esta manera se da especial interés al impac-
to generado por la Universidad en su atención a
necesidades de generación, transferencia y apli-
cación del conocimiento a las necesidades de las
comunidades locales, regionales y nacionales.

Para llevar a la práctica los diferentes campos de
acción de la proyección social, se desarrollan pro-
yectos, se administran convenios y contratos, se
implementan acuerdos y resoluciones, con la par-
ticipación activa de las facultades, institutos, cen-
tros, departamentos y divisiones148.

Periódicamente se realiza una evaluación a las ac-
ciones de la proyección social tanto a nivel institu-
cional como de programas, en donde se utilizan

145 Ibíd., p. 15.

146 Ibíd., p. 17.

147 Ibíd., p. 18.

148 Ibíd., p. 20.

106 | Autoevaluación Institucional con Fines de Acreditación

consecución de su primer empleo. Esta estrategia
hace parte del primer momento de las políticas de
egresados de la Institución, ya que para ésta, el re-
lacionamiento y las acciones sobre los estudiantes
son fundamentales.

El área de egresados administra el portal labo-
rando.unbosque.edu.co, que ofrece oportunida-
des laborales a los egresados haciendo especial
énfasis en el segundo momento de la política de
egresados: recién graduados. En el período com-
prendido entre febrero de 2012 y abril de 2014,
se publicaron 1146 ofertas laborales exclusivas de
la Universidad, 3062 ofertas laborales generales,
se inscribieron 802 usuarios y se postularon 914
egresados156.

Las propuestas laborales que llegan directamente
al área de egresados son difundidas por correos
personalizados enviados a través de una platafor-
ma de envíos masivos de correos, dirigidos a las
unidades académicas respectivas o propuestas por
las redes sociales.

Para el año 2010 se obtuvieron 66 propuestas di-
rectas, número que se incrementó en el año 2011
a 240 para mostrar un decrecimiento desde 2011 a
2014 del 44,58%, hecho que se puede explicar por
la aparición del portal de trabajo administrado di-
rectamente por el área de egresados hacia el cual se
direccionan las ofertas. Se obtuvo un total de 743
ofertas directas durante el periodo 2010-I – 2014-I.

Para el adecuado relacionamiento entre la
Universidad y los egresados la Institución estruc-
tura y divulga la programación de actividades y
múltiples servicios, al igual que desarrolla accio-
nes para el seguimiento de sus egresados que le
permiten evaluar el impacto de los mismos en la
sociedad, su desempeño laboral y la participación
en el intercambio de experiencias profesionales
y de investigación. Es el Área de Egresados de la
Oficina de Desarrollo, el encargado de mantener
al día la base de datos y de realizar el seguimiento
de los egresados, con el apoyo de los encargados
de egresados de las unidades académicas157.

156 Ibíd., p. 33.

157 Ibíd., p. 36.

necesidades académicas de la Institución y del sec-
tor productivo, pues, el porcentaje mayor de los
encuestados manifiesta estar de acuerdo en que
las prácticas enriquecen el proceso de formación
profesional152.

De igual manera, se evidencia una articulación
entre la percepción de representantes del sector
externo y la calidad y pertinencia de las prácticas,
factor que favorece el conocimiento que sobre di-
chos procesos lleva a cabo la Institución ante el
sector externo153.

De otra parte, la Universidad cuenta con las
áreas de Relaciones Internacionales y Relaciones
Institucionales, estas áreas se encargan de coor-
dinar las relaciones interinstitucionales a nivel na-
cional e internacional con los grupos de interés. A
través de la suscripción de convenios de coopera-
ción académica a nivel nacional e interinstitucional,
la Universidad ha logrado consolidar relaciones de
mediano y largo plazo. Estas relaciones se han forta-
lecido gracias a la priorización de grupos de interés
por áreas de conocimiento y a nivel institucional154.

Con respecto a los egresados, la Universidad mues-
tra su compromiso por el desempeño de sus egre-
sados como profesionales y como ciudadanos, por
ello desde el Área de Egresados de la Oficina de
Desarrollo, se tiene permanente interés en apoyar
a los egresados en la consecución de trabajo. Las
actividades que realiza la Universidad en relación
con temas laborales están determinadas en el PDI
y en la Política de egresados155.

Dentro del programa de preparación para la vida
laboral, la Universidad ofrece una electiva que per-
mite a estudiantes de últimos semestres, adquirir
las competencias necesarias para tener éxito en la

152 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y egresados.
Factor 6, p. 8.

153 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a Sector Externo, p. 20.

154 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 6, p. 30.

155 Ibíd., p. 32

Informe de Autoevaluación - Universidad El Bosque | 107

Para la Universidad, la participación activa de los
egresados en los órganos de dirección y de coor-
dinación académica es una necesidad sentida, en-
tendiendo que ellos hacen parte de la comunidad
universitaria y que sus conocimientos y experien-
cias aportan en el mejoramiento de los currículos
y en la calidad de la enseñanza que se ofrece. Para
cumplir con esto la Institución invita anualmente a
elegir democráticamente, a los representantes de
las diferentes unidades académicas para el Consejo
de Facultad. Desde allí, los egresados elegidos tie-
nen la oportunidad de expresar sus ideas y opinio-
nes en los procesos realizados por su facultad.

En relación con la evaluación curricular y la vida ins-
titucional, los egresados opinan que los servicios y
apoyos que les brinda la Universidad son satisfacto-
rios. Exponen algunas oportunidades de mejora res-
pecto a la efectividad de la bolsa de empleo, aunque
consideran que tiene un excelente servicio. Califican
muy bien los servicios de biblioteca, Bienestar
Universitario, ofertas de programas de extensión y
eventos académicos, entre otros. Opinan que la re-
lación entre la Universidad y ellos es muy efectiva y
la comunicación y sus canales es excelente160.

Con respecto a los proyectos relacionados con
el mejoramiento de la calidad de la educación
en la región y el país, es importante mencionar
que a partir del proceso de autoevaluación rea-
lizado por la Institución en 2009, se han llevado
a cabo diversas acciones de mejoramiento con el
fin de consolidar la cultura de la calidad como un
eje importante del PDI. De esta manera, las líneas
de investigación sobre la educación superior han
contribuido al desarrollo de los proyectos que han
beneficiado a distintos segmentos de la población
regional, nacional e internacional161.

Con el fin de conocer y de aportar a las nuevas
tendencias de la educación superior en los ámbitos

160 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y egresados.
Factor 6, p. 17.

161 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 6, p. 51.

La base de datos se encuentra actualizada en el
61,1%, con 12147 datos efectivos. El crecimiento
de la misma ha sido permanente y sustancial eviden-
ciando la dedicación de la Institución en esa labor.

Respecto al seguimiento de los egresados, se han
realizado actividades que permiten conocer la si-
tuación de los mismos, en temas puntuales, como
aspectos laborales, y en asuntos generales, como
la conformación familiar del egresado158.

El Área de Egresados de la Oficina de Desarrollo,
ha estado trabajando con la asociación de egre-
sados de la Universidad, ASEG Unibosque, en su
reactivación y crecimiento, apoyándola en todas
las actividades que dicha asociación realiza. Desde
el Área, se ha motivado la conformación de capí-
tulos de la asociación, en las diferentes Unidades
Académicas, cuya actividad estaría fundamentada
en el quehacer respectivo. En la actualidad está
conformada y activa Asobiobosque, capítulo co-
rrespondiente a Biología, y están en conformación
los capítulos de la facultad de Ciencias económi-
cas y administrativas y enfermería159.

La Universidad se apoya en el Observatorio
Laboral para la Educación (OLE) del Ministerio
de Educación Nacional, utilizando las herramien-
tas que este ofrece para evaluar los indicadores
de seguimiento relacionados con sus egresados
y su impacto laboral y analizar nuestra posición
respecto a los egresados de otras Instituciones de
Educación Superior a nivel regional y nacional. Los
aspectos estudiados corresponden a temas como
tiempo de obtención del primer empleo, vincu-
lación laboral, ingreso salarial y participación en
programas de pregrado y posgrado, entre otros.

La Universidad aplica semestralmente la encuesta
del OLE, momento 0, a sus próximos graduandos,
y envía las bases de datos de los graduados, soli-
citados por el Ministerio, para la aplicación de la
encuesta de los momentos 1, 3 y 5.

158 Ibíd., p. 40.

159 Ibíd., p. 45.

106 | Autoevaluación Institucional con Fines de Acreditación

consecución de su primer empleo. Esta estrategia
hace parte del primer momento de las políticas de
egresados de la Institución, ya que para ésta, el re-
lacionamiento y las acciones sobre los estudiantes
son fundamentales.

El área de egresados administra el portal labo-
rando.unbosque.edu.co, que ofrece oportunida-
des laborales a los egresados haciendo especial
énfasis en el segundo momento de la política de
egresados: recién graduados. En el período com-
prendido entre febrero de 2012 y abril de 2014,
se publicaron 1146 ofertas laborales exclusivas de
la Universidad, 3062 ofertas laborales generales,
se inscribieron 802 usuarios y se postularon 914
egresados156.

Las propuestas laborales que llegan directamente
al área de egresados son difundidas por correos
personalizados enviados a través de una platafor-
ma de envíos masivos de correos, dirigidos a las
unidades académicas respectivas o propuestas por
las redes sociales.

Para el año 2010 se obtuvieron 66 propuestas di-
rectas, número que se incrementó en el año 2011
a 240 para mostrar un decrecimiento desde 2011 a
2014 del 44,58%, hecho que se puede explicar por
la aparición del portal de trabajo administrado di-
rectamente por el área de egresados hacia el cual se
direccionan las ofertas. Se obtuvo un total de 743
ofertas directas durante el periodo 2010-I – 2014-I.

Para el adecuado relacionamiento entre la
Universidad y los egresados la Institución estruc-
tura y divulga la programación de actividades y
múltiples servicios, al igual que desarrolla accio-
nes para el seguimiento de sus egresados que le
permiten evaluar el impacto de los mismos en la
sociedad, su desempeño laboral y la participación
en el intercambio de experiencias profesionales
y de investigación. Es el Área de Egresados de la
Oficina de Desarrollo, el encargado de mantener
al día la base de datos y de realizar el seguimiento
de los egresados, con el apoyo de los encargados
de egresados de las unidades académicas157.

156 Ibíd., p. 33.

157 Ibíd., p. 36.

necesidades académicas de la Institución y del sec-
tor productivo, pues, el porcentaje mayor de los
encuestados manifiesta estar de acuerdo en que
las prácticas enriquecen el proceso de formación
profesional152.

De igual manera, se evidencia una articulación
entre la percepción de representantes del sector
externo y la calidad y pertinencia de las prácticas,
factor que favorece el conocimiento que sobre di-
chos procesos lleva a cabo la Institución ante el
sector externo153.

De otra parte, la Universidad cuenta con las
áreas de Relaciones Internacionales y Relaciones
Institucionales, estas áreas se encargan de coor-
dinar las relaciones interinstitucionales a nivel na-
cional e internacional con los grupos de interés. A
través de la suscripción de convenios de coopera-
ción académica a nivel nacional e interinstitucional,
la Universidad ha logrado consolidar relaciones de
mediano y largo plazo. Estas relaciones se han forta-
lecido gracias a la priorización de grupos de interés
por áreas de conocimiento y a nivel institucional154.

Con respecto a los egresados, la Universidad mues-
tra su compromiso por el desempeño de sus egre-
sados como profesionales y como ciudadanos, por
ello desde el Área de Egresados de la Oficina de
Desarrollo, se tiene permanente interés en apoyar
a los egresados en la consecución de trabajo. Las
actividades que realiza la Universidad en relación
con temas laborales están determinadas en el PDI
y en la Política de egresados155.

Dentro del programa de preparación para la vida
laboral, la Universidad ofrece una electiva que per-
mite a estudiantes de últimos semestres, adquirir
las competencias necesarias para tener éxito en la

152 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y egresados.
Factor 6, p. 8.

153 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a Sector Externo, p. 20.

154 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 6, p. 30.

155 Ibíd., p. 32

Informe de Autoevaluación - Universidad El Bosque | 107

Para la Universidad, la participación activa de los
egresados en los órganos de dirección y de coor-
dinación académica es una necesidad sentida, en-
tendiendo que ellos hacen parte de la comunidad
universitaria y que sus conocimientos y experien-
cias aportan en el mejoramiento de los currículos
y en la calidad de la enseñanza que se ofrece. Para
cumplir con esto la Institución invita anualmente a
elegir democráticamente, a los representantes de
las diferentes unidades académicas para el Consejo
de Facultad. Desde allí, los egresados elegidos tie-
nen la oportunidad de expresar sus ideas y opinio-
nes en los procesos realizados por su facultad.

En relación con la evaluación curricular y la vida ins-
titucional, los egresados opinan que los servicios y
apoyos que les brinda la Universidad son satisfacto-
rios. Exponen algunas oportunidades de mejora res-
pecto a la efectividad de la bolsa de empleo, aunque
consideran que tiene un excelente servicio. Califican
muy bien los servicios de biblioteca, Bienestar
Universitario, ofertas de programas de extensión y
eventos académicos, entre otros. Opinan que la re-
lación entre la Universidad y ellos es muy efectiva y
la comunicación y sus canales es excelente160.

Con respecto a los proyectos relacionados con
el mejoramiento de la calidad de la educación
en la región y el país, es importante mencionar
que a partir del proceso de autoevaluación rea-
lizado por la Institución en 2009, se han llevado
a cabo diversas acciones de mejoramiento con el
fin de consolidar la cultura de la calidad como un
eje importante del PDI. De esta manera, las líneas
de investigación sobre la educación superior han
contribuido al desarrollo de los proyectos que han
beneficiado a distintos segmentos de la población
regional, nacional e internacional161.

Con el fin de conocer y de aportar a las nuevas
tendencias de la educación superior en los ámbitos

160 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes y egresados.
Factor 6, p. 17.

161 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 6, p. 51.

La base de datos se encuentra actualizada en el
61,1%, con 12147 datos efectivos. El crecimiento
de la misma ha sido permanente y sustancial eviden-
ciando la dedicación de la Institución en esa labor.

Respecto al seguimiento de los egresados, se han
realizado actividades que permiten conocer la si-
tuación de los mismos, en temas puntuales, como
aspectos laborales, y en asuntos generales, como
la conformación familiar del egresado158.

El Área de Egresados de la Oficina de Desarrollo,
ha estado trabajando con la asociación de egre-
sados de la Universidad, ASEG Unibosque, en su
reactivación y crecimiento, apoyándola en todas
las actividades que dicha asociación realiza. Desde
el Área, se ha motivado la conformación de capí-
tulos de la asociación, en las diferentes Unidades
Académicas, cuya actividad estaría fundamentada
en el quehacer respectivo. En la actualidad está
conformada y activa Asobiobosque, capítulo co-
rrespondiente a Biología, y están en conformación
los capítulos de la facultad de Ciencias económi-
cas y administrativas y enfermería159.

La Universidad se apoya en el Observatorio
Laboral para la Educación (OLE) del Ministerio
de Educación Nacional, utilizando las herramien-
tas que este ofrece para evaluar los indicadores
de seguimiento relacionados con sus egresados
y su impacto laboral y analizar nuestra posición
respecto a los egresados de otras Instituciones de
Educación Superior a nivel regional y nacional. Los
aspectos estudiados corresponden a temas como
tiempo de obtención del primer empleo, vincu-
lación laboral, ingreso salarial y participación en
programas de pregrado y posgrado, entre otros.

La Universidad aplica semestralmente la encuesta
del OLE, momento 0, a sus próximos graduandos,
y envía las bases de datos de los graduados, soli-
citados por el Ministerio, para la aplicación de la
encuesta de los momentos 1, 3 y 5.

158 Ibíd., p. 40.

159 Ibíd., p. 45.

108 | Autoevaluación Institucional con Fines de Acreditación

Unidades Académicas mediante la oferta de pro-
ductos y servicios de capacitación y actualización
en todas las áreas del conocimiento en lo referen-
te a la salud y la calidad de vida.

La Educación Continuada expresa una relación di-
recta y frecuente entre la Universidad y la sociedad
pero reconociendo que la Universidad gira en tor-
no a la formación y a la investigación.

La oferta académica en educación continuada
puede ser: 1) Diplomados: un programa académi-
co que busca actualizar, profundizar, complemen-
tar conocimientos así como desarrollar o fortalecer
habilidades. Tiene una intensidad de 120 horas
en modalidad presencial y virtual. 2) Cursos: pro-
grama académico con una intensidad hasta de 60
horas pueden ser teóricos o teórico-prácticos que
buscan actualizar en un tema específico, dirigido a
estudiantes y profesionales, en formato presencial
y virtual. 3) Jornada de actualización: son activida-
des académicas de corta duración, dirigidas por un
grupo de especialistas sobre un tema de interés co-
mún para los participantes. Se denominan: confe-
rencias, congresos, coloquios, simposios, jornadas,
bienales, debates foros, encuentros, exposiciones,
etc. Estos eventos por tener carácter de educación
no formal no otorgan título, por tanto, los certifi-
cados entregados por asistencia no son equivalen-
tes a los títulos de pre y posgrado166.

En la tabla 20 se presentan los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

166 Ibíd., p. 56.

nacional e internacional, la Universidad promueve
diferentes actividades de difusión como libros, ar-
tículos en revistas especializadas y ponencias en
congresos nacionales e internacionales162.

La participación de la Universidad en las activida-
des relacionadas con la difusión de las novedades
de la educación superior en diferentes latitudes y
desde diferentes aspectos del conocimiento de-
muestra que la Institución está comprometida en
el avance y el desarrollo del sistema educativo163.

La Facultad de Educación permanentemente tie-
ne en su horizonte las acciones de mejoramien-
to y fortalecimiento de la calidad de la educación
superior a través de líneas de investigación espe-
cíficas y la oferta de sus programas académicos
orientada al desarrollo y aportes de nuevo conoci-
miento en temas de la educación. De esta mane-
ra, la Universidad se encuentra permanentemente
vinculada a través de sus investigadores y recursos
tecnológicos al desarrollo, estudio e investigación
de la educación superior en Colombia y en otras
regiones que, unen sus esfuerzos en un colectivo
por conseguir una sociedad del conocimiento más
competitiva y eficiente164.

La oferta académica actual de los programas for-
males de Educación apunta directamente a la
calidad y pertinencia educativa que se requiere
para satisfacer las necesidades de conocimien-
to de la sociedad contemporánea. Los siguien-
tes programas conforman esta oferta educativa:
Programa de Licenciatura en Educación Bilingüe
con énfasis en la enseñanza del inglés, programa
en Pedagogía Infantil, Programa de Maestría en
Docencia de la Educación Superior y el Programa
de Especialización en Docencia Universitaria165.

La Misión de la División de Educación Continuada
está relacionada con la orientación y el acompaña-
miento de forma transversal e interdisciplinar a las

162 Ibíd., p. 52.

163 Ibíd., p. 53.

164 Ibíd., p. 54.

165 Ibíd., p. 55.

Informe de Autoevaluación - Universidad El Bosque | 109

Las puntuaciones que se presentan en la tabla mues-
tran que las características de egresados e institu-
ción y articulación de funciones con el sistema edu-
cativo se cumplen en alto grado y la característica
de institución y entorno se cumple aceptablemente.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación el
fortalecer la relación de la Universidad con la em-
presa y el Estado y con los egresados de todos los
niveles de formación; también se identificó la im-
portancia de consolidar y divulgar el portafolio de
servicios, multiplicar el impacto de la actividad de
la Universidad en la comunidad del país, fortalecer
las relaciones con los egresados de todos los ni-
veles de formación y el impacto de los programas
de educación de la Universidad con la comunidad.

Por otra parte, se evidenciaron como oportuni-
dades de mejoramiento el articular proyectos de

Tabla 20. Ponderación y grado de cumplimiento del Factor 6.

Factores
Caracterís-

ticas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 6:
Pertinencia
e Impacto
Social

16. Institución
y entorno

5,5 3 16,5 27,5 0,6

17. Egresados
e institución

2,5 4 10 12,5 0,8

18. Articu-
lación de
funciones con
el sistema
Educativo

2 4 8 10 0,8

transferencia de las diferentes unidades y mejorar
la capacidad de respuesta para la generación de
oportunidades con el contexto externo.

Los aspectos asociados con este factor se han for-
talecido con la implementación del programa de
“fortalecimiento de la relación con los grupos de
interés” del Eje 1 del PDI 2011–2016.

Así, se evidencia el compromiso de la Universidad
con el servicio a la sociedad, con aliados en el
Estado, la empresa, las instituciones afines, la so-
ciedad civil y distintas ONG, lo que ha permitido
que la Institución se enfoque en la construcción y
consolidación de relaciones estratégicas de largo
plazo, que permiten generar un mayor impacto en
la sociedad, ejercicio del que dan cuenta los egre-
sados, quienes son el resultado del concienzudo
quehacer académico de la Institución.

108 | Autoevaluación Institucional con Fines de Acreditación

Unidades Académicas mediante la oferta de pro-
ductos y servicios de capacitación y actualización
en todas las áreas del conocimiento en lo referen-
te a la salud y la calidad de vida.

La Educación Continuada expresa una relación di-
recta y frecuente entre la Universidad y la sociedad
pero reconociendo que la Universidad gira en tor-
no a la formación y a la investigación.

La oferta académica en educación continuada
puede ser: 1) Diplomados: un programa académi-
co que busca actualizar, profundizar, complemen-
tar conocimientos así como desarrollar o fortalecer
habilidades. Tiene una intensidad de 120 horas
en modalidad presencial y virtual. 2) Cursos: pro-
grama académico con una intensidad hasta de 60
horas pueden ser teóricos o teórico-prácticos que
buscan actualizar en un tema específico, dirigido a
estudiantes y profesionales, en formato presencial
y virtual. 3) Jornada de actualización: son activida-
des académicas de corta duración, dirigidas por un
grupo de especialistas sobre un tema de interés co-
mún para los participantes. Se denominan: confe-
rencias, congresos, coloquios, simposios, jornadas,
bienales, debates foros, encuentros, exposiciones,
etc. Estos eventos por tener carácter de educación
no formal no otorgan título, por tanto, los certifi-
cados entregados por asistencia no son equivalen-
tes a los títulos de pre y posgrado166.

En la tabla 20 se presentan los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

166 Ibíd., p. 56.

nacional e internacional, la Universidad promueve
diferentes actividades de difusión como libros, ar-
tículos en revistas especializadas y ponencias en
congresos nacionales e internacionales162.

La participación de la Universidad en las activida-
des relacionadas con la difusión de las novedades
de la educación superior en diferentes latitudes y
desde diferentes aspectos del conocimiento de-
muestra que la Institución está comprometida en
el avance y el desarrollo del sistema educativo163.

La Facultad de Educación permanentemente tie-
ne en su horizonte las acciones de mejoramien-
to y fortalecimiento de la calidad de la educación
superior a través de líneas de investigación espe-
cíficas y la oferta de sus programas académicos
orientada al desarrollo y aportes de nuevo conoci-
miento en temas de la educación. De esta mane-
ra, la Universidad se encuentra permanentemente
vinculada a través de sus investigadores y recursos
tecnológicos al desarrollo, estudio e investigación
de la educación superior en Colombia y en otras
regiones que, unen sus esfuerzos en un colectivo
por conseguir una sociedad del conocimiento más
competitiva y eficiente164.

La oferta académica actual de los programas for-
males de Educación apunta directamente a la
calidad y pertinencia educativa que se requiere
para satisfacer las necesidades de conocimien-
to de la sociedad contemporánea. Los siguien-
tes programas conforman esta oferta educativa:
Programa de Licenciatura en Educación Bilingüe
con énfasis en la enseñanza del inglés, programa
en Pedagogía Infantil, Programa de Maestría en
Docencia de la Educación Superior y el Programa
de Especialización en Docencia Universitaria165.

La Misión de la División de Educación Continuada
está relacionada con la orientación y el acompaña-
miento de forma transversal e interdisciplinar a las

162 Ibíd., p. 52.

163 Ibíd., p. 53.

164 Ibíd., p. 54.

165 Ibíd., p. 55.

Informe de Autoevaluación - Universidad El Bosque | 109

Las puntuaciones que se presentan en la tabla mues-
tran que las características de egresados e institu-
ción y articulación de funciones con el sistema edu-
cativo se cumplen en alto grado y la característica
de institución y entorno se cumple aceptablemente.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación el
fortalecer la relación de la Universidad con la em-
presa y el Estado y con los egresados de todos los
niveles de formación; también se identificó la im-
portancia de consolidar y divulgar el portafolio de
servicios, multiplicar el impacto de la actividad de
la Universidad en la comunidad del país, fortalecer
las relaciones con los egresados de todos los ni-
veles de formación y el impacto de los programas
de educación de la Universidad con la comunidad.

Por otra parte, se evidenciaron como oportuni-
dades de mejoramiento el articular proyectos de

Tabla 20. Ponderación y grado de cumplimiento del Factor 6.

Factores
Caracterís-

ticas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 6:
Pertinencia
e Impacto
Social

16. Institución
y entorno

5,5 3 16,5 27,5 0,6

17. Egresados
e institución

2,5 4 10 12,5 0,8

18. Articu-
lación de
funciones con
el sistema
Educativo

2 4 8 10 0,8

transferencia de las diferentes unidades y mejorar
la capacidad de respuesta para la generación de
oportunidades con el contexto externo.

Los aspectos asociados con este factor se han for-
talecido con la implementación del programa de
“fortalecimiento de la relación con los grupos de
interés” del Eje 1 del PDI 2011–2016.

Así, se evidencia el compromiso de la Universidad
con el servicio a la sociedad, con aliados en el
Estado, la empresa, las instituciones afines, la so-
ciedad civil y distintas ONG, lo que ha permitido
que la Institución se enfoque en la construcción y
consolidación de relaciones estratégicas de largo
plazo, que permiten generar un mayor impacto en
la sociedad, ejercicio del que dan cuenta los egre-
sados, quienes son el resultado del concienzudo
quehacer académico de la Institución.

110 | Autoevaluación Institucional con Fines de Acreditación

En la Misión, el PEI, la OEI y el PDI la Universidad
formula claramente los resultados que espera al-
canzar. En coherencia con ellos, la Universidad
ratifica su compromiso con la calidad, realizando
procesos de autoevaluación continuos tanto a ni-
vel general como a nivel de las distintas unidades
académicas, que permiten identificar oportunida-
des de consolidación y mejoramiento en función
de las cuales se plantean los planes de mejora-
miento y de desarrollo168.

Este compromiso se encuentra reflejado en el mo-
delo de Gestión Institucional y en la Planeación,
Ejecución, Control, Análisis y Retroalimentación –
PECAR-, lo que se logra gracias a la cultura de la ca-
lidad y la planeación que se refuerza continuamente
en la Universidad, reflejada en los procesos de au-
toevaluación y de planeación articulados con todos
los estamentos de la Institución a partir de la partici-
pación de las unidades académicas y administrativas.

Como estrategias que ayudan a fortalecer esta
cultura de la evaluación se resalta la comunica-
ción continua, la participación de la comunidad

168 Ibíd., p. 14.

 En la Universidad El Bosque la autoevaluación y la
autorregulación son pilares fundamentales para el
desarrollo estratégico y el mejoramiento continuo.
En coherencia con este compromiso, El Claustro
ha ratificado la directriz de adelantar las tareas ne-
cesarias para consolidar la cultura de la calidad en
la Institución, que permita un mejor ejercicio de la
autonomía universitaria, reflejada en una autorre-
gulación y AI.

En concordancia con ello, tanto en el eje estraté-
gico 1 del PDI 2011-2016 (Desarrollo Estratégico
y de Calidad) como en la Política de Calidad y
Planeación, se promueve el fortalecimiento del
Modelo de Autoevaluación Institucional y de la
cultura de la calidad a través de la autoevaluación,
la autorregulación y el autocontrol que permite
diagnosticar y generar acciones de mejoramiento,
producto del desarrollo de procesos de autoeva-
luación continuos que involucran a toda la comu-
nidad universitaria y a personas del sector externo
que tienen relación con la Institución167.

167 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 7, p. 12.

Factor 7
Autoevaluación y autorregulación

Informe de Autoevaluación - Universidad El Bosque | 111

En el marco de lo anterior y como se presentó pre-
viamente, el Sistema de Información de Calidad
(SIQ) es un sistema integrado que reúne informa-
ción cuantitativa y cualitativa institucional y de las
unidades académicas y administrativas y permite
tener información de estadísticas e indicadores
institucionales y de programas para conocer as-
pectos relevantes como población estudiantil,
personal docente y administrativo, desarrollo y
evolución de procesos y procedimientos de autoe-
valuación, hoja de vida de docentes y estudiantes,
convenios institucionales, instrumentos de autoe-
valuación institucional, información asociada con
los factores, características e indicadores del mo-
delo del CNA, entre otros172.

En este sistema se centraliza la información por
medio de la integración con otros sistemas de in-
formación de la Universidad como el Sistema de
Información Académico –SALA– (desarrollo de
software propio que permite tener reportes de
seguimiento de matrículas, gestión de egresados,
ciclo de contacto, gestión académica, gestión ad-
ministrativa, entre otros), el Observatorio de Éxito
Estudiantil –OEES– (que permite el acceso a la in-
formación del estudiante durante el desarrollo de
su vida universitaria, teniendo en cuenta los fac-
tores que influyen en su desempeño académico y
desarrollo profesional y los indicadores de reten-
ción y graduación), el Sistema de Información para
la Transferencia de la Investigación e Innovación
Organizada –SiTiiO– (catálogo de la oferta de co-
nocimiento de la Universidad tanto de los grupos
de investigación como de las unidades académi-
cas), entre otros173.

Este sistema de información de calidad brinda in-
formación pertinente, confiable, oportuna y en
tiempo real, fortaleciendo la capacidad de pro-
cesamiento, análisis y uso de información con-
sistente y accesible. De esta manera, se fortalece
la cultura del uso de la información para la ges-
tión, la toma de decisiones, la transparencia de la

172 Ibíd., p. 27.

173 Ibíd., p. 26.

en Jornadas de Autoevaluación y en el diligencia-
miento de instrumentos de evaluación dirigidos a
estudiantes, profesores, egresados, directivos, sec-
tor externo y otros grupos de interés169.

Los resultados de los procesos de autoevaluación
son analizados tanto a nivel institucional como por
parte de cada una de las unidades académicas y
administrativas, a partir de los cuales se realiza el
respectivo diagnóstico, que permite identificar las
oportunidades de consolidación, innovación, mejo-
ramiento y adaptación activa -modelo CIMA defini-
do por la Universidad-, con los cuales se elaboran
los Planes de Desarrollo o Planes de mejoramiento
y consolidación de las respectivas unidades acadé-
micas y administrativas, articulados con el PDI170.

Dichos planes son evaluados continuamente para
tener un seguimiento y monitoreo del cumplimien-
to de los objetivos propuestos, el cronograma, la
ejecución del presupuesto y, en general, de indica-
dores que permiten identificar el cumplimiento de
los programas, proyectos y acciones planteadas171.

Para lograr la obtención y análisis de esta informa-
ción, la Universidad cuenta con indicadores operati-
vos, de desempeño y de calidad, que fueron construi-
dos con la participación de la comunidad universita-
ria y permiten identificar los avances de la Institución.

Para obtener esta información la Institución ha
incorporado tecnologías en coherencia con las
funciones sustantivas de docencia, investigación y
servicio. Así, se cuenta con sistemas de informa-
ción que son alimentados por otros sistemas, por
las áreas administrativas, por las unidades acadé-
micas y por los usuarios de la comunidad universi-
taria. Estos sistemas cuentan con módulos para la
realización de consultas y generación de reportes
a los que pueden acceder los distintos miembros
de las áreas administrativas y unidades académi-
cas de tal forma que tengan información que les
permita controlar, hacer seguimiento y tomar de-
cisiones para la mejora de sus procesos.

169 Ibíd., p. 14.

170 Ibíd., p. 16.

171 Ibíd., p. 17.

110 | Autoevaluación Institucional con Fines de Acreditación

En la Misión, el PEI, la OEI y el PDI la Universidad
formula claramente los resultados que espera al-
canzar. En coherencia con ellos, la Universidad
ratifica su compromiso con la calidad, realizando
procesos de autoevaluación continuos tanto a ni-
vel general como a nivel de las distintas unidades
académicas, que permiten identificar oportunida-
des de consolidación y mejoramiento en función
de las cuales se plantean los planes de mejora-
miento y de desarrollo168.

Este compromiso se encuentra reflejado en el mo-
delo de Gestión Institucional y en la Planeación,
Ejecución, Control, Análisis y Retroalimentación –
PECAR-, lo que se logra gracias a la cultura de la ca-
lidad y la planeación que se refuerza continuamente
en la Universidad, reflejada en los procesos de au-
toevaluación y de planeación articulados con todos
los estamentos de la Institución a partir de la partici-
pación de las unidades académicas y administrativas.

Como estrategias que ayudan a fortalecer esta
cultura de la evaluación se resalta la comunica-
ción continua, la participación de la comunidad

168 Ibíd., p. 14.

 En la Universidad El Bosque la autoevaluación y la
autorregulación son pilares fundamentales para el
desarrollo estratégico y el mejoramiento continuo.
En coherencia con este compromiso, El Claustro
ha ratificado la directriz de adelantar las tareas ne-
cesarias para consolidar la cultura de la calidad en
la Institución, que permita un mejor ejercicio de la
autonomía universitaria, reflejada en una autorre-
gulación y AI.

En concordancia con ello, tanto en el eje estraté-
gico 1 del PDI 2011-2016 (Desarrollo Estratégico
y de Calidad) como en la Política de Calidad y
Planeación, se promueve el fortalecimiento del
Modelo de Autoevaluación Institucional y de la
cultura de la calidad a través de la autoevaluación,
la autorregulación y el autocontrol que permite
diagnosticar y generar acciones de mejoramiento,
producto del desarrollo de procesos de autoeva-
luación continuos que involucran a toda la comu-
nidad universitaria y a personas del sector externo
que tienen relación con la Institución167.

167 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 7, p. 12.

Factor 7
Autoevaluación y autorregulación

Informe de Autoevaluación - Universidad El Bosque | 111

En el marco de lo anterior y como se presentó pre-
viamente, el Sistema de Información de Calidad
(SIQ) es un sistema integrado que reúne informa-
ción cuantitativa y cualitativa institucional y de las
unidades académicas y administrativas y permite
tener información de estadísticas e indicadores
institucionales y de programas para conocer as-
pectos relevantes como población estudiantil,
personal docente y administrativo, desarrollo y
evolución de procesos y procedimientos de autoe-
valuación, hoja de vida de docentes y estudiantes,
convenios institucionales, instrumentos de autoe-
valuación institucional, información asociada con
los factores, características e indicadores del mo-
delo del CNA, entre otros172.

En este sistema se centraliza la información por
medio de la integración con otros sistemas de in-
formación de la Universidad como el Sistema de
Información Académico –SALA– (desarrollo de
software propio que permite tener reportes de
seguimiento de matrículas, gestión de egresados,
ciclo de contacto, gestión académica, gestión ad-
ministrativa, entre otros), el Observatorio de Éxito
Estudiantil –OEES– (que permite el acceso a la in-
formación del estudiante durante el desarrollo de
su vida universitaria, teniendo en cuenta los fac-
tores que influyen en su desempeño académico y
desarrollo profesional y los indicadores de reten-
ción y graduación), el Sistema de Información para
la Transferencia de la Investigación e Innovación
Organizada –SiTiiO– (catálogo de la oferta de co-
nocimiento de la Universidad tanto de los grupos
de investigación como de las unidades académi-
cas), entre otros173.

Este sistema de información de calidad brinda in-
formación pertinente, confiable, oportuna y en
tiempo real, fortaleciendo la capacidad de pro-
cesamiento, análisis y uso de información con-
sistente y accesible. De esta manera, se fortalece
la cultura del uso de la información para la ges-
tión, la toma de decisiones, la transparencia de la

172 Ibíd., p. 27.

173 Ibíd., p. 26.

en Jornadas de Autoevaluación y en el diligencia-
miento de instrumentos de evaluación dirigidos a
estudiantes, profesores, egresados, directivos, sec-
tor externo y otros grupos de interés169.

Los resultados de los procesos de autoevaluación
son analizados tanto a nivel institucional como por
parte de cada una de las unidades académicas y
administrativas, a partir de los cuales se realiza el
respectivo diagnóstico, que permite identificar las
oportunidades de consolidación, innovación, mejo-
ramiento y adaptación activa -modelo CIMA defini-
do por la Universidad-, con los cuales se elaboran
los Planes de Desarrollo o Planes de mejoramiento
y consolidación de las respectivas unidades acadé-
micas y administrativas, articulados con el PDI170.

Dichos planes son evaluados continuamente para
tener un seguimiento y monitoreo del cumplimien-
to de los objetivos propuestos, el cronograma, la
ejecución del presupuesto y, en general, de indica-
dores que permiten identificar el cumplimiento de
los programas, proyectos y acciones planteadas171.

Para lograr la obtención y análisis de esta informa-
ción, la Universidad cuenta con indicadores operati-
vos, de desempeño y de calidad, que fueron construi-
dos con la participación de la comunidad universita-
ria y permiten identificar los avances de la Institución.

Para obtener esta información la Institución ha
incorporado tecnologías en coherencia con las
funciones sustantivas de docencia, investigación y
servicio. Así, se cuenta con sistemas de informa-
ción que son alimentados por otros sistemas, por
las áreas administrativas, por las unidades acadé-
micas y por los usuarios de la comunidad universi-
taria. Estos sistemas cuentan con módulos para la
realización de consultas y generación de reportes
a los que pueden acceder los distintos miembros
de las áreas administrativas y unidades académi-
cas de tal forma que tengan información que les
permita controlar, hacer seguimiento y tomar de-
cisiones para la mejora de sus procesos.

169 Ibíd., p. 14.

170 Ibíd., p. 16.

171 Ibíd., p. 17.

112 | Autoevaluación Institucional con Fines de Acreditación

los procesos de inducción y reinducción, en los
boletines de Autoevaluación Institucional, entre
otros176.

También se evidencia como ejercicios de evalua-
ción los estudios que ha realizado la Universidad
sobre la misma Institución, dentro de los cuales
se resaltan el estudio para la banca de in-
versión, el Plan Maestro de Desarrollo Físico de
la Universidad, el documento técnico de soporte
para la modificación del Plan de Regularización
y Manejo del Campus Universitario, la propuesta
para la Nueva Clínica El Bosque, los estudios de
mercado que orientan el plan de mercadeo de la
Universidad, los estudios de benchmarking de la
División de Educación Continuada, entre otros177.

Así mismo, es relevante mencionar los estudios que
se han adelantado en el marco de los procesos de au-
toevaluación y evaluación externa, como el Informe
de Evaluación y Autoevaluación Institucional para
la Asociación Europea de Universidades (EUA), el
Informe para la evaluación de seguimiento de la
Asociación Europea de Universidades (EUA), el
Informe de Condiciones Iniciales para el CNA, los
informes elaborados para la acreditación y reno-
vación de acreditación de programas académicos
y los realizados en el marco de la solicitud de nue-
vos registros y la renovación de registros calificados
para programas académicos.

Adicionalmente, como producto de las visitas de
evaluación externa se encuentran los informes
que realizan los pares evaluadores que son con-
siderados por la Universidad como estudios sobre
la calidad de los programas y de la Universidad.
Se resaltan especialmente los informes de la eva-
luación y seguimiento realizados por la EUA, los
informes de evaluación externa realizados por
pares del Ministerio de Educación Nacional y los
informes de los pares del CNA para la acreditación
de alta calidad de programas.

176 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 7, p. 24.

177 Ibíd., p. 22.

información, la rendición de cuentas y el segui-
miento de resultados174.

Lo anterior se respalda con la percepción que tie-
ne la comunidad universitaria con respecto a los
sistemas de información que soportan la gestión
académica y administrativa de la Universidad, es
así como el 78,6% de los estudiantes, el 84,7%
de los profesores, el 86,4% de los directivos y el
80,3% de los administrativos los calificaron entre
efectivos y muy efectivos. Estos datos muestran
porcentajes por encima del 75% en cuanto a la
efectividad de estos sistemas, lo que demuestra
que estos son adecuados, eficientes y efectivos
tanto para los aspectos de tipo administrativo
como académico175.

La periodicidad de la evaluación y del análisis de
la información varía según las necesidades de la
Universidad y de los Programas Académicos. Se
resaltan los informes que se realizan semestral-
mente ante El Claustro, el informe de gestión que
presenta bianualmente el rector y los vicerrecto-
res, la información que se comparte y analiza en
los Consejos Directivos y Académicos, entre otros.

De la misma forma, señalamos que los resulta-
dos de los procesos son transparentes, se socia-
lizan con la comunidad universitaria, y pueden
ser consultados en el momento que lo requie-
ran. La información estadística y de los ejercicios
de autoevaluación se publica en documentos
institucionales como el Informe de Evaluación y
Autoevaluación Institucional para la Asociación
Europea de Universidades (2010), el Informe de
Condiciones Iniciales para el Consejo Nacional de
Acreditación (2011 – 2012), el Informe para la eva-
luación de seguimiento de la Asociación Europea
de Universidades (2013), el Informe de gestión
2012–2014. Así mismo, se difunden a través del
sitio web http://www.uelbosque.edu.co/acredita-
cion-institucional, por correos institucionales, en

174 Ibíd., p. 27.

175 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 7, pp. 9, 13.

Informe de Autoevaluación - Universidad El Bosque | 113

a los procesos de desarrollo institucional y de uni-
dades académicas basados en la autoevaluación,
continuar con los procesos de acreditación de alta
calidad de los programas, fortalecer los sistemas de
información, asegurar el acceso de la comunidad
universitaria al sistema de información de calidad y
consolidar el uso de la información de los sistemas
para los reportes y toma de decisiones instituciona-
les y de las unidades académicas.

Como oportunidad de mejoramiento se propo-
ne realizar evaluación y seguimiento continuo al
Sistema de Autoevaluación y Autorregulación con
el fin de garantizar la calidad del mismo.

Las puntuaciones obtenidas para este factor eviden-
cian que la Universidad cuenta con una cultura de la
calidad y la planeación madura, orientada por una
política institucional, que se caracteriza por la trans-
parencia y participación de la comunidad universita-
ria, y por considerar la autoevaluación un proceso
dinámico y constante, en el que todos evaluamos
todo. Se apoya en sistemas de información que
permiten tener datos documentales, estadísticos y
de apreciación, a partir de los cuales se establecen
los respectivos análisis, se identifican oportunida-
des de consolidación y mejoramiento y se orienta
la planeación y la toma de decisiones179.

Se resalta la existencia del Modelo de Gestión
Institucional que sirve como marco de referencia

179 Ibíd., p. 26.

La evaluación y la gestión por resultados se asu-
men como parte sustancial del proceso de planea-
ción de la Universidad, y como instrumento para
la toma de decisiones y para el mejoramiento con-
tinuo. Un ejemplo de ello, son algunas decisiones
que han estado soportadas en información esta-
dística e indicadores como: cambios en la política
salarial, cambios en la modalidad de contratación,
creación y aprobación de políticas institucionales,
adecuaciones en la infraestructura física, adqui-
siciones en recursos académicos y de apoyo, in-
centivos a docentes, apoyos económicos para la
formación, entre otros178.

La tabla 21 muestra los resultados de la valoración
del grado de cumplimiento dado por la comuni-
dad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuer-
do con la ponderación otorgada para las mismas.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que la característica relacionada
con los sistemas de evaluación y autorregulación se
cumple plenamente y la relacionada con sistemas
de información se cumple en alto grado.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación for-
talecer los canales de comunicación con la comu-
nidad para garantizar el acceso y apropiación de la
información de la autoevaluación, dar continuidad

178 Ibíd., p. 29.

Tabla 21. Ponderación y grado de cumplimiento del Factor 7.

Factores
Característi-

cas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 7:
Autoeva-
luación y
Autorregu-
lación

19. Sistemas
de evaluación y
autorregulación

6 5 30 30 1

20. Sistemas
de información

4 4 16 20 0,8

112 | Autoevaluación Institucional con Fines de Acreditación

los procesos de inducción y reinducción, en los
boletines de Autoevaluación Institucional, entre
otros176.

También se evidencia como ejercicios de evalua-
ción los estudios que ha realizado la Universidad
sobre la misma Institución, dentro de los cuales
se resaltan el estudio para la banca de in-
versión, el Plan Maestro de Desarrollo Físico de
la Universidad, el documento técnico de soporte
para la modificación del Plan de Regularización
y Manejo del Campus Universitario, la propuesta
para la Nueva Clínica El Bosque, los estudios de
mercado que orientan el plan de mercadeo de la
Universidad, los estudios de benchmarking de la
División de Educación Continuada, entre otros177.

Así mismo, es relevante mencionar los estudios que
se han adelantado en el marco de los procesos de au-
toevaluación y evaluación externa, como el Informe
de Evaluación y Autoevaluación Institucional para
la Asociación Europea de Universidades (EUA), el
Informe para la evaluación de seguimiento de la
Asociación Europea de Universidades (EUA), el
Informe de Condiciones Iniciales para el CNA, los
informes elaborados para la acreditación y reno-
vación de acreditación de programas académicos
y los realizados en el marco de la solicitud de nue-
vos registros y la renovación de registros calificados
para programas académicos.

Adicionalmente, como producto de las visitas de
evaluación externa se encuentran los informes
que realizan los pares evaluadores que son con-
siderados por la Universidad como estudios sobre
la calidad de los programas y de la Universidad.
Se resaltan especialmente los informes de la eva-
luación y seguimiento realizados por la EUA, los
informes de evaluación externa realizados por
pares del Ministerio de Educación Nacional y los
informes de los pares del CNA para la acreditación
de alta calidad de programas.

176 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 7, p. 24.

177 Ibíd., p. 22.

información, la rendición de cuentas y el segui-
miento de resultados174.

Lo anterior se respalda con la percepción que tie-
ne la comunidad universitaria con respecto a los
sistemas de información que soportan la gestión
académica y administrativa de la Universidad, es
así como el 78,6% de los estudiantes, el 84,7%
de los profesores, el 86,4% de los directivos y el
80,3% de los administrativos los calificaron entre
efectivos y muy efectivos. Estos datos muestran
porcentajes por encima del 75% en cuanto a la
efectividad de estos sistemas, lo que demuestra
que estos son adecuados, eficientes y efectivos
tanto para los aspectos de tipo administrativo
como académico175.

La periodicidad de la evaluación y del análisis de
la información varía según las necesidades de la
Universidad y de los Programas Académicos. Se
resaltan los informes que se realizan semestral-
mente ante El Claustro, el informe de gestión que
presenta bianualmente el rector y los vicerrecto-
res, la información que se comparte y analiza en
los Consejos Directivos y Académicos, entre otros.

De la misma forma, señalamos que los resulta-
dos de los procesos son transparentes, se socia-
lizan con la comunidad universitaria, y pueden
ser consultados en el momento que lo requie-
ran. La información estadística y de los ejercicios
de autoevaluación se publica en documentos
institucionales como el Informe de Evaluación y
Autoevaluación Institucional para la Asociación
Europea de Universidades (2010), el Informe de
Condiciones Iniciales para el Consejo Nacional de
Acreditación (2011 – 2012), el Informe para la eva-
luación de seguimiento de la Asociación Europea
de Universidades (2013), el Informe de gestión
2012–2014. Así mismo, se difunden a través del
sitio web http://www.uelbosque.edu.co/acredita-
cion-institucional, por correos institucionales, en

174 Ibíd., p. 27.

175 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 7, pp. 9, 13.

Informe de Autoevaluación - Universidad El Bosque | 113

a los procesos de desarrollo institucional y de uni-
dades académicas basados en la autoevaluación,
continuar con los procesos de acreditación de alta
calidad de los programas, fortalecer los sistemas de
información, asegurar el acceso de la comunidad
universitaria al sistema de información de calidad y
consolidar el uso de la información de los sistemas
para los reportes y toma de decisiones instituciona-
les y de las unidades académicas.

Como oportunidad de mejoramiento se propo-
ne realizar evaluación y seguimiento continuo al
Sistema de Autoevaluación y Autorregulación con
el fin de garantizar la calidad del mismo.

Las puntuaciones obtenidas para este factor eviden-
cian que la Universidad cuenta con una cultura de la
calidad y la planeación madura, orientada por una
política institucional, que se caracteriza por la trans-
parencia y participación de la comunidad universita-
ria, y por considerar la autoevaluación un proceso
dinámico y constante, en el que todos evaluamos
todo. Se apoya en sistemas de información que
permiten tener datos documentales, estadísticos y
de apreciación, a partir de los cuales se establecen
los respectivos análisis, se identifican oportunida-
des de consolidación y mejoramiento y se orienta
la planeación y la toma de decisiones179.

Se resalta la existencia del Modelo de Gestión
Institucional que sirve como marco de referencia

179 Ibíd., p. 26.

La evaluación y la gestión por resultados se asu-
men como parte sustancial del proceso de planea-
ción de la Universidad, y como instrumento para
la toma de decisiones y para el mejoramiento con-
tinuo. Un ejemplo de ello, son algunas decisiones
que han estado soportadas en información esta-
dística e indicadores como: cambios en la política
salarial, cambios en la modalidad de contratación,
creación y aprobación de políticas institucionales,
adecuaciones en la infraestructura física, adqui-
siciones en recursos académicos y de apoyo, in-
centivos a docentes, apoyos económicos para la
formación, entre otros178.

La tabla 21 muestra los resultados de la valoración
del grado de cumplimiento dado por la comuni-
dad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuer-
do con la ponderación otorgada para las mismas.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que la característica relacionada
con los sistemas de evaluación y autorregulación se
cumple plenamente y la relacionada con sistemas
de información se cumple en alto grado.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación for-
talecer los canales de comunicación con la comu-
nidad para garantizar el acceso y apropiación de la
información de la autoevaluación, dar continuidad

178 Ibíd., p. 29.

Tabla 21. Ponderación y grado de cumplimiento del Factor 7.

Factores
Característi-

cas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 7:
Autoeva-
luación y
Autorregu-
lación

19. Sistemas
de evaluación y
autorregulación

6 5 30 30 1

20. Sistemas
de información

4 4 16 20 0,8

114 | Autoevaluación Institucional con Fines de Acreditación

que involucra de manera articulada los procesos
institucionales y de unidades académicas y admi-
nistrativas. Con ello, se logra un alto impacto en
los resultados, en el cumplimiento de los objetivos
y se fortalece la cultura del mejoramiento continuo.

para definir qué quiere lograr la Universidad, cómo
hacerlo, medir si lo está logrando y adquirir la capa-
cidad de cambio, estableciendo oportunidades de
aseguramiento y mejoramiento, que aportarán los
insumos para el PDI 2016–2020. También se evi-
dencia el modelo de autoevaluación institucional

Factor 8
Bienestar Institucional

Desde una perspectiva humanística y desde el en-
foque bio-psico-social y cultural de la Universidad El
Bosque que propende por una cultura de la vida, su
calidad y su sentido, el bienestar es concebido como
un estado necesario para el ser humano, basado en
su bien–ser y en su bien–hacer como persona y como
miembro de una comunidad, una institución y una so-
ciedad, satisfaciendo las necesidades y los intereses in-
dividuales, colectivos e institucionales que promueven
su desarrollo y contribuyen a su formación integral y al
mejoramiento de su calidad de vida y autorrealización,
lo cual redunda en un clima armónico y una cultura
organizacional estimulante, que impulsan el desarro-
llo institucional sobre la base de la responsabilidad
compartida entre la Universidad y sus miembros180.

180 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 8, p. 8.

Las personas son el pilar fundamental para el desa-
rrollo y quehacer de las instituciones de educación
superior. Las universidades del mundo centran su
atención en generar estrategias que permitan se-
guir optimizando la capacidad organizacional a tra-
vés del enriquecimiento del talento humano como
el mayor de sus recursos. La Universidad El Bosque
es consciente de que un ambiente apropiado para
el desarrollo de las personas que la integran, per-
mite la mejora en los procesos y servicios organiza-
cionales, sean estos misionales (formación, inves-
tigación y transferencia) o de soporte académico
(Bienestar Universitario, servicios estudiantiles)181.

La Universidad El Bosque reconoce el bienestar de
su comunidad como un soporte fundamental para

181 Ibíd., p.9

Informe de Autoevaluación - Universidad El Bosque | 115

Desde los inicios de la Universidad, en 1977, se han
desarrollado acciones dirigidas a impactar el bien-
estar de la comunidad universitaria, las cuales en
un principio estuvieron principalmente orientadas
a prácticas deportivas, recreativas y de integración.
Fue a partir de 1999 que se inició un proceso de
estructuración y organización de una dependencia
que ha procurado desde el principio establecer di-
ferentes áreas de trabajo y construir la conceptuali-
zación, la misión y la visión que han guiado la ges-
tión del Bienestar en la Institución, para hoy contar
con una estructura organizacional definida183.

Esta acción ininterrumpida ha permitido consoli-
dar las acciones del Departamento inmerso en las
dinámicas de transformación, crecimiento y de-
sarrollo de la Universidad y de cada uno de sus
programas académicos, de la mano con la evo-
lución misma del Bienestar Universitario en las
Instituciones de Educación Superior desde sus ini-
cios formales con la Ley 30 de 1992, hasta nues-
tros días cuando el Bienestar Universitario permea
toda la vida y quehacer universitario.

Esta ley establece en sus artículos 117, 118, 119
y como uno de sus objetivos “profundizar en la
formación integral de los colombianos dentro de
las modalidades y calidades de educación superior,
capacitándolos para el cumplimiento de las funcio-
nes profesionales, investigativas y de servicio so-
cial que requiere el país”, mediante la creación por
parte de las Instituciones de Educación Superior
de programas de bienestar que promuevan el de-
sarrollo físico, psicoafectivo, espiritual y social de
estudiantes, docentes y personal administrativo;
contando además con los espacios necesarios y
requeridos para tal fin y destinando por lo menos
el 2% de su presupuesto de funcionamiento para
el desarrollo184.

183 Universidad El Bosque. (2013). Informe para la eva-
luación de seguimiento de la Asociación Europea de
Universidades-EUA, p. 20.

184 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 8, p. 33.

el desarrollo y logro de sus fines como Institución
de educación superior. Por ello se entiende que
las acciones de bienestar son un pilar fundamen-
tal para la formación integral, lo cual garantiza el
éxito estudiantil y el desarrollo académico de los
estudiantes; así mismo, éstas impactan a la comu-
nidad académica ya que se fomenta un adecuado
compromiso y entrega a la acción académica in-
vestigativa y de servicio y, al promoverse en los ad-
ministrativos y directivos, estimulan su compromi-
so con el quehacer y desarrollo de la Universidad.

Por otro lado, estas acciones alineadas con la
Misión y OEI, así como con el modelo bio-psico-so-
cial y cultural buscan promover y fortalecer el de-
sarrollo humano, la formación integral y el mejo-
ramiento de la calidad de vida de cada uno de los
integrantes de la comunidad universitaria, forjan-
do el óptimo desempeño de su rol como miembro
activo de sus grupos, su comunidad, su institución
y la sociedad, contribuyendo de esa manera a su
Bien - Aprender, Bien - Enseñar y Bien - Trabajar,
lo cual se verá reflejado en su Bien-Estar, como
también en el desarrollo de la Universidad.

Por su parte, Bienestar Universitario es una unidad
que opera como un elemento transversal necesa-
rio y vital de la Universidad al apoyar a los miem-
bros de la comunidad universitaria en sus procesos
de desarrollo individual, colectivo, institucional y
social, facilitando el cumplimiento de los objetivos
institucionales en el marco de una cultura de la
vida, su calidad y su sentido.

El área de Bienestar Universitario actúa como eje
articulador de todos los programas, proyectos,
actividades y servicios que están fundamentados
en el modelo bio-psico-social y cultural y alinea-
dos estratégicamente por el Plan de Desarrollo
Institucional 2011– 2016, dentro del cual se han
conformado programas y proyectos orientados al
fortalecimiento de la gestión del bienestar dentro
de los ejes estratégicos 3 (Éxito estudiantil) y 4
(Construimos un mejor equipo)182.

182 Ibíd., p. 18

114 | Autoevaluación Institucional con Fines de Acreditación

que involucra de manera articulada los procesos
institucionales y de unidades académicas y admi-
nistrativas. Con ello, se logra un alto impacto en
los resultados, en el cumplimiento de los objetivos
y se fortalece la cultura del mejoramiento continuo.

para definir qué quiere lograr la Universidad, cómo
hacerlo, medir si lo está logrando y adquirir la capa-
cidad de cambio, estableciendo oportunidades de
aseguramiento y mejoramiento, que aportarán los
insumos para el PDI 2016–2020. También se evi-
dencia el modelo de autoevaluación institucional

Factor 8
Bienestar Institucional

Desde una perspectiva humanística y desde el en-
foque bio-psico-social y cultural de la Universidad El
Bosque que propende por una cultura de la vida, su
calidad y su sentido, el bienestar es concebido como
un estado necesario para el ser humano, basado en
su bien–ser y en su bien–hacer como persona y como
miembro de una comunidad, una institución y una so-
ciedad, satisfaciendo las necesidades y los intereses in-
dividuales, colectivos e institucionales que promueven
su desarrollo y contribuyen a su formación integral y al
mejoramiento de su calidad de vida y autorrealización,
lo cual redunda en un clima armónico y una cultura
organizacional estimulante, que impulsan el desarro-
llo institucional sobre la base de la responsabilidad
compartida entre la Universidad y sus miembros180.

180 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 8, p. 8.

Las personas son el pilar fundamental para el desa-
rrollo y quehacer de las instituciones de educación
superior. Las universidades del mundo centran su
atención en generar estrategias que permitan se-
guir optimizando la capacidad organizacional a tra-
vés del enriquecimiento del talento humano como
el mayor de sus recursos. La Universidad El Bosque
es consciente de que un ambiente apropiado para
el desarrollo de las personas que la integran, per-
mite la mejora en los procesos y servicios organiza-
cionales, sean estos misionales (formación, inves-
tigación y transferencia) o de soporte académico
(Bienestar Universitario, servicios estudiantiles)181.

La Universidad El Bosque reconoce el bienestar de
su comunidad como un soporte fundamental para

181 Ibíd., p.9

Informe de Autoevaluación - Universidad El Bosque | 115

Desde los inicios de la Universidad, en 1977, se han
desarrollado acciones dirigidas a impactar el bien-
estar de la comunidad universitaria, las cuales en
un principio estuvieron principalmente orientadas
a prácticas deportivas, recreativas y de integración.
Fue a partir de 1999 que se inició un proceso de
estructuración y organización de una dependencia
que ha procurado desde el principio establecer di-
ferentes áreas de trabajo y construir la conceptuali-
zación, la misión y la visión que han guiado la ges-
tión del Bienestar en la Institución, para hoy contar
con una estructura organizacional definida183.

Esta acción ininterrumpida ha permitido consoli-
dar las acciones del Departamento inmerso en las
dinámicas de transformación, crecimiento y de-
sarrollo de la Universidad y de cada uno de sus
programas académicos, de la mano con la evo-
lución misma del Bienestar Universitario en las
Instituciones de Educación Superior desde sus ini-
cios formales con la Ley 30 de 1992, hasta nues-
tros días cuando el Bienestar Universitario permea
toda la vida y quehacer universitario.

Esta ley establece en sus artículos 117, 118, 119
y como uno de sus objetivos “profundizar en la
formación integral de los colombianos dentro de
las modalidades y calidades de educación superior,
capacitándolos para el cumplimiento de las funcio-
nes profesionales, investigativas y de servicio so-
cial que requiere el país”, mediante la creación por
parte de las Instituciones de Educación Superior
de programas de bienestar que promuevan el de-
sarrollo físico, psicoafectivo, espiritual y social de
estudiantes, docentes y personal administrativo;
contando además con los espacios necesarios y
requeridos para tal fin y destinando por lo menos
el 2% de su presupuesto de funcionamiento para
el desarrollo184.

183 Universidad El Bosque. (2013). Informe para la eva-
luación de seguimiento de la Asociación Europea de
Universidades-EUA, p. 20.

184 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 8, p. 33.

el desarrollo y logro de sus fines como Institución
de educación superior. Por ello se entiende que
las acciones de bienestar son un pilar fundamen-
tal para la formación integral, lo cual garantiza el
éxito estudiantil y el desarrollo académico de los
estudiantes; así mismo, éstas impactan a la comu-
nidad académica ya que se fomenta un adecuado
compromiso y entrega a la acción académica in-
vestigativa y de servicio y, al promoverse en los ad-
ministrativos y directivos, estimulan su compromi-
so con el quehacer y desarrollo de la Universidad.

Por otro lado, estas acciones alineadas con la
Misión y OEI, así como con el modelo bio-psico-so-
cial y cultural buscan promover y fortalecer el de-
sarrollo humano, la formación integral y el mejo-
ramiento de la calidad de vida de cada uno de los
integrantes de la comunidad universitaria, forjan-
do el óptimo desempeño de su rol como miembro
activo de sus grupos, su comunidad, su institución
y la sociedad, contribuyendo de esa manera a su
Bien - Aprender, Bien - Enseñar y Bien - Trabajar,
lo cual se verá reflejado en su Bien-Estar, como
también en el desarrollo de la Universidad.

Por su parte, Bienestar Universitario es una unidad
que opera como un elemento transversal necesa-
rio y vital de la Universidad al apoyar a los miem-
bros de la comunidad universitaria en sus procesos
de desarrollo individual, colectivo, institucional y
social, facilitando el cumplimiento de los objetivos
institucionales en el marco de una cultura de la
vida, su calidad y su sentido.

El área de Bienestar Universitario actúa como eje
articulador de todos los programas, proyectos,
actividades y servicios que están fundamentados
en el modelo bio-psico-social y cultural y alinea-
dos estratégicamente por el Plan de Desarrollo
Institucional 2011– 2016, dentro del cual se han
conformado programas y proyectos orientados al
fortalecimiento de la gestión del bienestar dentro
de los ejes estratégicos 3 (Éxito estudiantil) y 4
(Construimos un mejor equipo)182.

182 Ibíd., p. 18

116 | Autoevaluación Institucional con Fines de Acreditación

Bienestar Universitario que impacta en el clima orga-
nizacional, de manera que asegura la existencia de
múltiples mecanismos y procedimientos a partir de
los cuales los miembros de la universidad se comu-
nican entre sí y con los directivos, como actores par-
tícipes de la construcción y desarrollo institucional.

Esta construcción de comunidad como elemento
que aporta al clima organizacional, se ve mate-
rializada en el día a día de la vida universitaria en
donde los diferentes actores y grupos interactúan
y construyen relaciones, para lo cual la Institución
propicia diversos escenarios y espacios académi-
cos, culturales y deportivos.

Los esfuerzos institucionales por favorecer un ade-
cuado clima organizacional son percibidos en gene-
ral, de manera positiva por los diferentes colabora-
dores de la Institución. Igualmente, la comunidad
tiende a percibir como agradable el clima o ambiente
tanto a nivel institucional como en las dependencias.

Por otro lado, la Universidad cuenta con una Política
de Bienestar Universitario que además de definir el
concepto de bienestar para la Institución y orientar
su gestión, se encuentra alineada con la Orientación
Estratégica y se articula con otras políticas de temas
claves para el desarrollo institucional186.

Los anteriores aspectos se retroalimentan y enrique-
cen de manera permanente gracias a la reflexión de
la Institución sobre la dinámica siempre cambiante
de la vida universitaria, lo que se hace evidente en
los ejercicios de caracterización de la comunidad
que se realizan y en los estudios e investigaciones
que se llevan a cabo desde las unidades académicas
y que dan cuenta de diversos aspectos relevantes
para el bienestar y el clima de la Institución.

Consciente de la importancia del Bienestar
Universitario, la Universidad direcciona y orienta
la función y la gestión de Bienestar Universitario
a través de un departamento de tal forma que
su quehacer al interior de la Universidad y con su
entorno, permea transversalmente las funciones

186 Ibíd., p. 14

Este contexto normativo al que se le suman las
políticas de Bienestar Universitario del Consejo
Nacional de Educación Superior de 1995, al igual
que las elaboradas por el comité de la Asociación
Colombiana de Universidades en 2003 y la perma-
nente relación que se ha establecido y consolida-
do con otras Instituciones de Educación Superior
del ámbito local, regional y nacional a través de
las redes interuniversitarias, lo mismo que con
otras entidades, ha permitido que la gestión del
Bienestar se enriquezca de manera permanente
en el intercambio de experiencias y saberes.

La Universidad es consciente de ello y por eso la
gestión del Bienestar se ha desarrollado respalda-
da por una política institucional propia y por una
asignación de recursos acorde con el desarrollo de
la Institución y las necesidades de su comunidad.

De esta manera, la Universidad se ha preocupado
por la evaluación de diferentes aspectos del clima
organizacional a través de los ejercicios de autoe-
valuación de 2009 y 2014 y de la caracterización
de su comunidad utilizando diferentes criterios.
Gracias a estos procesos, la Institución ha iden-
tificado una oportunidad de mejora en el diseño
e implementación de un instrumento especializa-
do en la evaluación del clima organizacional que
pueda ofrecer información más detallada; éste se
encuentra ya en fase de aplicación185.

Estos diagnósticos le han permitido a la
Universidad emprender acciones encaminadas a
mantener y mejorar el clima y ambiente organi-
zacional de manera que se promueva el adecuado
relacionamiento y el desarrollo de las personas en
la Institución. Estas acciones se ven reflejadas en el
PDI 2011–2016, en la formulación de varias polí-
ticas institucionales, así como en programas, pro-
yectos, actividades y servicios que ofrece Bienestar
Universitario en un trabajo conjunto con las dife-
rentes instancias académicas y administrativas.

En esta misma vía, la Institución se plantea la cons-
trucción de comunidad como un principio del

185 Ibíd., p. 9

Informe de Autoevaluación - Universidad El Bosque | 117

volantes, boletines, comunicados virtuales, página
web, redes sociales y la comunicación relacional188.

El desarrollo permanente de estas estrategias de
comunicación ha permitido que los diferentes gru-
pos de interés (estudiantes, académicos, adminis-
trativos, directivos) que integran la comunidad uni-
versitaria, tengan cada vez una más amplia infor-
mación sobre la oferta de Bienestar Universitario.

Las estrategias de comunicación de Bienestar in-
cluyen en primera instancia el aprovechamien-
to de los medios institucionales entre los que
se destacan El Bosque te informa, la U al día y
otros boletines, así como las cuentas oficiales de
la Universidad de redes sociales como Facebook
y Twitter. En segunda instancia, aparece la utili-
zación de medios de comunicación propios de
Bienestar como las carteleras y los perfiles particu-
lares de cada una de las áreas en Facebook donde
se destacan el perfil Cultura U El Bosque con más
de 2000 amigos, BosqueDeportes U El Bosque con
cerca de 1400 amigos, SaludBienestar U El Bosque
con 1000 amigos, y Voluntariado Universitario con
600 amigos189.

Por otro lado, dada la importancia de la utilización
de los medios virtuales, Bienestar Universitario ha
fortalecido el desarrollo de su sitio web haciéndolo
cada vez más amable y dinámico con una propuesta
visual más atractiva convirtiéndose en una de las pá-
ginas institucionales más visitadas de la Institución.

Por otra parte, la oferta de servicios de Bienestar
Universitario procura atender las necesidades,
gustos, preferencias y expectativas de los diferen-
tes grupos de interés que hacen parte de la comu-
nidad universitaria a partir de la identificación y
reconocimiento permanente de estas.

Es así que desde las diferentes áreas que configuran
los campos de acción del Bienestar Universitario
(deportes y actividad física, cultura y recreación,
salud integral y grupos universitarios) se ha con-
solidado una oferta de programas, proyectos,

188 Ibíd., p.22

189 Ibíd., p. 21

sustantivas de toda la Institución, es decir, la do-
cencia, la investigación y la extensión, generando
condiciones óptimas para el desarrollo académico
y para los procesos de formación integral. La orga-
nización de este departamento permite la gestión
de las acciones de bienestar dirigidas a toda la co-
munidad universitaria187.

De esta manera, la planeación, desarrollo, segui-
miento y evaluación de los programas, proyectos,
actividades y servicios de Bienestar Universitario se
llevan a cabo desde cada uno de sus campos de
acción (áreas de Deporte y actividad física, Cultura
y recreación, Salud integral y Grupos universita-
rios) siguiendo los lineamientos de la política ins-
titucional de Bienestar, el modelo de gestión del
departamento y su plan estratégico.

La materialización de dichas acciones es posible
además gracias al trabajo juicioso y dedicado de
un equipo humano de profesionales idóneos que
están atentos a las dinámicas siempre cambian-
tes de la vida universitaria. Así mismo, el quehacer
de Bienestar Universitario se ve enriquecido por
la identificación periódica de las necesidades de
la comunidad universitaria y por la participación
constante de sus miembros como actores corres-
ponsables del bienestar individual y colectivo.

Es así como en la Universidad la gestión del Bienestar
Universitario se consolida y dinamiza en armo-
nía con el crecimiento y desarrollo de la Institución,
procurando atender con suficiencia las necesida-
des, gustos, y expectativas de su comunidad.

Las acciones señaladas son una invitación perma-
nente a la construcción de la comunidad universi-
taria por lo que la Institución adelanta esfuerzos de
manera constante para divulgar el quehacer de bien-
estar y garantizar la participación de sus integrantes.

Para ello, Bienestar Universitario utiliza entonces
diferentes medios de difusión que son generales
para la Institución así como estrategias propias
del Departamento. Aquí se incluyen carteleras,

187 Ibíd., p. 17

116 | Autoevaluación Institucional con Fines de Acreditación

Bienestar Universitario que impacta en el clima orga-
nizacional, de manera que asegura la existencia de
múltiples mecanismos y procedimientos a partir de
los cuales los miembros de la universidad se comu-
nican entre sí y con los directivos, como actores par-
tícipes de la construcción y desarrollo institucional.

Esta construcción de comunidad como elemento
que aporta al clima organizacional, se ve mate-
rializada en el día a día de la vida universitaria en
donde los diferentes actores y grupos interactúan
y construyen relaciones, para lo cual la Institución
propicia diversos escenarios y espacios académi-
cos, culturales y deportivos.

Los esfuerzos institucionales por favorecer un ade-
cuado clima organizacional son percibidos en gene-
ral, de manera positiva por los diferentes colabora-
dores de la Institución. Igualmente, la comunidad
tiende a percibir como agradable el clima o ambiente
tanto a nivel institucional como en las dependencias.

Por otro lado, la Universidad cuenta con una Política
de Bienestar Universitario que además de definir el
concepto de bienestar para la Institución y orientar
su gestión, se encuentra alineada con la Orientación
Estratégica y se articula con otras políticas de temas
claves para el desarrollo institucional186.

Los anteriores aspectos se retroalimentan y enrique-
cen de manera permanente gracias a la reflexión de
la Institución sobre la dinámica siempre cambiante
de la vida universitaria, lo que se hace evidente en
los ejercicios de caracterización de la comunidad
que se realizan y en los estudios e investigaciones
que se llevan a cabo desde las unidades académicas
y que dan cuenta de diversos aspectos relevantes
para el bienestar y el clima de la Institución.

Consciente de la importancia del Bienestar
Universitario, la Universidad direcciona y orienta
la función y la gestión de Bienestar Universitario
a través de un departamento de tal forma que
su quehacer al interior de la Universidad y con su
entorno, permea transversalmente las funciones

186 Ibíd., p. 14

Este contexto normativo al que se le suman las
políticas de Bienestar Universitario del Consejo
Nacional de Educación Superior de 1995, al igual
que las elaboradas por el comité de la Asociación
Colombiana de Universidades en 2003 y la perma-
nente relación que se ha establecido y consolida-
do con otras Instituciones de Educación Superior
del ámbito local, regional y nacional a través de
las redes interuniversitarias, lo mismo que con
otras entidades, ha permitido que la gestión del
Bienestar se enriquezca de manera permanente
en el intercambio de experiencias y saberes.

La Universidad es consciente de ello y por eso la
gestión del Bienestar se ha desarrollado respalda-
da por una política institucional propia y por una
asignación de recursos acorde con el desarrollo de
la Institución y las necesidades de su comunidad.

De esta manera, la Universidad se ha preocupado
por la evaluación de diferentes aspectos del clima
organizacional a través de los ejercicios de autoe-
valuación de 2009 y 2014 y de la caracterización
de su comunidad utilizando diferentes criterios.
Gracias a estos procesos, la Institución ha iden-
tificado una oportunidad de mejora en el diseño
e implementación de un instrumento especializa-
do en la evaluación del clima organizacional que
pueda ofrecer información más detallada; éste se
encuentra ya en fase de aplicación185.

Estos diagnósticos le han permitido a la
Universidad emprender acciones encaminadas a
mantener y mejorar el clima y ambiente organi-
zacional de manera que se promueva el adecuado
relacionamiento y el desarrollo de las personas en
la Institución. Estas acciones se ven reflejadas en el
PDI 2011–2016, en la formulación de varias polí-
ticas institucionales, así como en programas, pro-
yectos, actividades y servicios que ofrece Bienestar
Universitario en un trabajo conjunto con las dife-
rentes instancias académicas y administrativas.

En esta misma vía, la Institución se plantea la cons-
trucción de comunidad como un principio del

185 Ibíd., p. 9

Informe de Autoevaluación - Universidad El Bosque | 117

volantes, boletines, comunicados virtuales, página
web, redes sociales y la comunicación relacional188.

El desarrollo permanente de estas estrategias de
comunicación ha permitido que los diferentes gru-
pos de interés (estudiantes, académicos, adminis-
trativos, directivos) que integran la comunidad uni-
versitaria, tengan cada vez una más amplia infor-
mación sobre la oferta de Bienestar Universitario.

Las estrategias de comunicación de Bienestar in-
cluyen en primera instancia el aprovechamien-
to de los medios institucionales entre los que
se destacan El Bosque te informa, la U al día y
otros boletines, así como las cuentas oficiales de
la Universidad de redes sociales como Facebook
y Twitter. En segunda instancia, aparece la utili-
zación de medios de comunicación propios de
Bienestar como las carteleras y los perfiles particu-
lares de cada una de las áreas en Facebook donde
se destacan el perfil Cultura U El Bosque con más
de 2000 amigos, BosqueDeportes U El Bosque con
cerca de 1400 amigos, SaludBienestar U El Bosque
con 1000 amigos, y Voluntariado Universitario con
600 amigos189.

Por otro lado, dada la importancia de la utilización
de los medios virtuales, Bienestar Universitario ha
fortalecido el desarrollo de su sitio web haciéndolo
cada vez más amable y dinámico con una propuesta
visual más atractiva convirtiéndose en una de las pá-
ginas institucionales más visitadas de la Institución.

Por otra parte, la oferta de servicios de Bienestar
Universitario procura atender las necesidades,
gustos, preferencias y expectativas de los diferen-
tes grupos de interés que hacen parte de la comu-
nidad universitaria a partir de la identificación y
reconocimiento permanente de estas.

Es así que desde las diferentes áreas que configuran
los campos de acción del Bienestar Universitario
(deportes y actividad física, cultura y recreación,
salud integral y grupos universitarios) se ha con-
solidado una oferta de programas, proyectos,

188 Ibíd., p.22

189 Ibíd., p. 21

sustantivas de toda la Institución, es decir, la do-
cencia, la investigación y la extensión, generando
condiciones óptimas para el desarrollo académico
y para los procesos de formación integral. La orga-
nización de este departamento permite la gestión
de las acciones de bienestar dirigidas a toda la co-
munidad universitaria187.

De esta manera, la planeación, desarrollo, segui-
miento y evaluación de los programas, proyectos,
actividades y servicios de Bienestar Universitario se
llevan a cabo desde cada uno de sus campos de
acción (áreas de Deporte y actividad física, Cultura
y recreación, Salud integral y Grupos universita-
rios) siguiendo los lineamientos de la política ins-
titucional de Bienestar, el modelo de gestión del
departamento y su plan estratégico.

La materialización de dichas acciones es posible
además gracias al trabajo juicioso y dedicado de
un equipo humano de profesionales idóneos que
están atentos a las dinámicas siempre cambian-
tes de la vida universitaria. Así mismo, el quehacer
de Bienestar Universitario se ve enriquecido por
la identificación periódica de las necesidades de
la comunidad universitaria y por la participación
constante de sus miembros como actores corres-
ponsables del bienestar individual y colectivo.

Es así como en la Universidad la gestión del Bienestar
Universitario se consolida y dinamiza en armo-
nía con el crecimiento y desarrollo de la Institución,
procurando atender con suficiencia las necesida-
des, gustos, y expectativas de su comunidad.

Las acciones señaladas son una invitación perma-
nente a la construcción de la comunidad universi-
taria por lo que la Institución adelanta esfuerzos de
manera constante para divulgar el quehacer de bien-
estar y garantizar la participación de sus integrantes.

Para ello, Bienestar Universitario utiliza entonces
diferentes medios de difusión que son generales
para la Institución así como estrategias propias
del Departamento. Aquí se incluyen carteleras,

187 Ibíd., p. 17

118 | Autoevaluación Institucional con Fines de Acreditación

programas, proyectos, actividades y servicios. Si
bien los resultados de estas evaluaciones tienden
en general, a mostrar una percepción positiva
sobre la calidad e impacto de los servicios, repre-
senta un reto permanente para el Departamento
y para la Institución poder evidenciar la forma en
que los procesos de formación integral impactan
en el bienestar y la calidad de vida de los miem-
bros de la comunidad universitaria193.

Así mismo, la gestión del Bienestar Universitario
es respaldada por la asignación que hace la
Universidad de recursos físicos, materiales y eco-
nómicos que permiten el desarrollo de las accio-
nes que se llevan a cabo.

Por ello en los últimos años, la Universidad ha de-
sarrollado y adecuado de manera estratégica la
disposición de sus espacios no sólo para favorecer
los procesos de aprendizaje sino también para pro-
mover la calidad de vida de la comunidad univer-
sitaria. En estos espacios, pensados para el bienes-
tar, la comunidad interactúa y aprovecha la oferta
de actividades y servicios. Además, la Universidad
ha procurado que la dotación de estos espacios y
los materiales e implementos con que se desarro-
llan las actividades de bienestar sean adecuados,
suficientes y de calidad.

El desarrollo de la infraestructura de la Institución
ha venido creciendo y consolidándose en los úl-
timos años194. Así, la Universidad cuenta con un
área total de 105.803 m2 de los cuales 23.097 m2

se aprovechan para diversas acciones de Bienestar
correspondientes a escenarios como zonas de
recreación, cafeterías y comedores, campo de
futbol, pista atlética, cancha múltiple cubierta,
camerinos, zonas de descanso de profesores y es-
tudiantes, almacén de implementos deportivos,
entre otros.

Frente a lo anterior, la comunidad universitaria ha
reportado en diferentes ejercicios de autoevalua-
ción una percepción, en general positiva sobre

193 Ibíd., p. 33

194 Ibíd., p. 32

actividades y servicios que ha venido creciendo
consistentemente en los últimos períodos.

 › Área de Deportes y Actividad Física: el área
de deportes estructura una amplia ofer-
ta en diferentes disciplinas y en diversos
proyectos que son categorizados de la si-
guiente manera: Deporte representativo,
Deporte formativo, Deporte competitivo,
Promoción de actividad física, Olimpiadas
recreo deportivas y el Festival del viento y
La Familia OUN190.

 › Área de Cultura y Recreación: el área de
cultura construye una oferta en diferen-
tes disciplinas y en varios proyectos que
son categorizados de la siguiente manera:
Grupos representativos, Cultura formati-
va y Eventos masivos191.

 › Área de Salud: servicios asistenciales,
Acciones de promoción de la salud y pre-
vención, Semana de la salud192.

 › Área de Grupos Universitarios: se con-
centra en el fomento y la capacitación de
voluntariado.

Frente a lo anterior, el Departamento de Bienestar
Universitario ha fortalecido un sistema de infor-
mación que le permite registrar y dar cuenta de
la participación de la comunidad universitaria, evi-
denciándose que quienes más participan y apro-
vechan la oferta son los grupos de estudiantes de
pregrado y de administrativos. Esto ha permitido
identificar la necesidad de diseñar y desarrollar al-
ternativas para que otros grupos como los estu-
diantes de posgrado y académicos, puedan disfru-
tar más ampliamente de la oferta de Bienestar.

Además de estos registros, también se ha avan-
zado en la valoración de la calidad y el impacto
de las acciones de Bienestar Universitario, no sólo
a través de los procesos institucionales de autoe-
valuación, sino también a través de evaluacio-
nes constantes que retroalimentan los diferentes

190 Ibíd., p. 25

191 Ibíd., p. 26

192 Ibíd., p. 27

Informe de Autoevaluación - Universidad El Bosque | 119

(3,46% de los ingresos totales de la Institución)196.

En la tabla 22 se muestran los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que las características relaciona-
das con la estructura del bienestar institucional y
los recursos y servicios para el bienestar se cum-
plen plenamente; por su parte, la característica de
clima institucional se cumple en alto grado.

A partir del análisis de estas puntuaciones se iden-
tificaron como oportunidades de consolidación el
continuar fortaleciendo aspectos que contribuyan
al fortalecimiento del clima institucional, actuali-
zar el plan estratégico de Bienestar para que se
articule con la Política de bienestar, asegurar que
la información del bienestar llegue a toda la co-
munidad universitaria, continuar con la programa-
ción permanente de las actividades, continuar con
la asignación de recursos físicos para el bienestar

196 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 8, p.
33.

la suficiencia y adecuación de estos recursos de
infraestructura, equipos y materiales. Además, el
Departamento de Bienestar Universitario procura
evaluar la pertinencia y formas de utilización de
estos recursos en la retroalimentación permanente
que hace de su gestión195.

Finalmente, la Universidad asigna de manera sufi-
ciente y atendiendo las disposiciones de la norma,
el presupuesto necesario para la ejecución de los
programas, proyectos, actividades y servicios de
Bienestar Universitario. En los últimos años la eje-
cución del presupuesto de Bienestar ha superado
el 2% del presupuesto total de funcionamiento
de la Institución. En el año 2011 el presupuesto
para la inversión en Bienestar fue de $2.218.735
(2,46% de los ingresos totales de la Institución)
de los cuales fueron efectivamente ejecutados
$2.208.870 (2,44% de los ingresos totales de la
Institución). Para 2012 el presupuesto de inversión
fue de $2.461.645 (2,38% de los ingresos totales
de la Institución) y fueron ejecutados $3.045.035
(2,94% de los ingresos totales de la Institución).
Finalmente, para el año 2013 el presupuesto fue
de $3.177.357 (2,69% de los ingresos totales de
la Institución) con una ejecución de $4.179.551

195 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 8, p. 25.

Tabla 22. Ponderación y grado de cumplimiento del Factor 8.

Factores
Característi-

cas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 8:
Bienestar
Institucional

21A. Clima
Institucional

3,6 4 14,4 18 0,8

21. Estructura
del bienestar
institucional

3 5 15 15 1

22. Recursos y
servicios para
el bienestar
institucional

3,4 5 17 17 1

118 | Autoevaluación Institucional con Fines de Acreditación

programas, proyectos, actividades y servicios. Si
bien los resultados de estas evaluaciones tienden
en general, a mostrar una percepción positiva
sobre la calidad e impacto de los servicios, repre-
senta un reto permanente para el Departamento
y para la Institución poder evidenciar la forma en
que los procesos de formación integral impactan
en el bienestar y la calidad de vida de los miem-
bros de la comunidad universitaria193.

Así mismo, la gestión del Bienestar Universitario
es respaldada por la asignación que hace la
Universidad de recursos físicos, materiales y eco-
nómicos que permiten el desarrollo de las accio-
nes que se llevan a cabo.

Por ello en los últimos años, la Universidad ha de-
sarrollado y adecuado de manera estratégica la
disposición de sus espacios no sólo para favorecer
los procesos de aprendizaje sino también para pro-
mover la calidad de vida de la comunidad univer-
sitaria. En estos espacios, pensados para el bienes-
tar, la comunidad interactúa y aprovecha la oferta
de actividades y servicios. Además, la Universidad
ha procurado que la dotación de estos espacios y
los materiales e implementos con que se desarro-
llan las actividades de bienestar sean adecuados,
suficientes y de calidad.

El desarrollo de la infraestructura de la Institución
ha venido creciendo y consolidándose en los úl-
timos años194. Así, la Universidad cuenta con un
área total de 105.803 m2 de los cuales 23.097 m2

se aprovechan para diversas acciones de Bienestar
correspondientes a escenarios como zonas de
recreación, cafeterías y comedores, campo de
futbol, pista atlética, cancha múltiple cubierta,
camerinos, zonas de descanso de profesores y es-
tudiantes, almacén de implementos deportivos,
entre otros.

Frente a lo anterior, la comunidad universitaria ha
reportado en diferentes ejercicios de autoevalua-
ción una percepción, en general positiva sobre

193 Ibíd., p. 33

194 Ibíd., p. 32

actividades y servicios que ha venido creciendo
consistentemente en los últimos períodos.

 › Área de Deportes y Actividad Física: el área
de deportes estructura una amplia ofer-
ta en diferentes disciplinas y en diversos
proyectos que son categorizados de la si-
guiente manera: Deporte representativo,
Deporte formativo, Deporte competitivo,
Promoción de actividad física, Olimpiadas
recreo deportivas y el Festival del viento y
La Familia OUN190.

 › Área de Cultura y Recreación: el área de
cultura construye una oferta en diferen-
tes disciplinas y en varios proyectos que
son categorizados de la siguiente manera:
Grupos representativos, Cultura formati-
va y Eventos masivos191.

 › Área de Salud: servicios asistenciales,
Acciones de promoción de la salud y pre-
vención, Semana de la salud192.

 › Área de Grupos Universitarios: se con-
centra en el fomento y la capacitación de
voluntariado.

Frente a lo anterior, el Departamento de Bienestar
Universitario ha fortalecido un sistema de infor-
mación que le permite registrar y dar cuenta de
la participación de la comunidad universitaria, evi-
denciándose que quienes más participan y apro-
vechan la oferta son los grupos de estudiantes de
pregrado y de administrativos. Esto ha permitido
identificar la necesidad de diseñar y desarrollar al-
ternativas para que otros grupos como los estu-
diantes de posgrado y académicos, puedan disfru-
tar más ampliamente de la oferta de Bienestar.

Además de estos registros, también se ha avan-
zado en la valoración de la calidad y el impacto
de las acciones de Bienestar Universitario, no sólo
a través de los procesos institucionales de autoe-
valuación, sino también a través de evaluacio-
nes constantes que retroalimentan los diferentes

190 Ibíd., p. 25

191 Ibíd., p. 26

192 Ibíd., p. 27

Informe de Autoevaluación - Universidad El Bosque | 119

(3,46% de los ingresos totales de la Institución)196.

En la tabla 22 se muestran los resultados de la
valoración del grado de cumplimiento dado por
la comunidad universitaria para cada una de las
características que componen este factor y su res-
pectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

Las puntuaciones que se presentan en la tabla an-
terior evidencian que las características relaciona-
das con la estructura del bienestar institucional y
los recursos y servicios para el bienestar se cum-
plen plenamente; por su parte, la característica de
clima institucional se cumple en alto grado.

A partir del análisis de estas puntuaciones se iden-
tificaron como oportunidades de consolidación el
continuar fortaleciendo aspectos que contribuyan
al fortalecimiento del clima institucional, actuali-
zar el plan estratégico de Bienestar para que se
articule con la Política de bienestar, asegurar que
la información del bienestar llegue a toda la co-
munidad universitaria, continuar con la programa-
ción permanente de las actividades, continuar con
la asignación de recursos físicos para el bienestar

196 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 8, p.
33.

la suficiencia y adecuación de estos recursos de
infraestructura, equipos y materiales. Además, el
Departamento de Bienestar Universitario procura
evaluar la pertinencia y formas de utilización de
estos recursos en la retroalimentación permanente
que hace de su gestión195.

Finalmente, la Universidad asigna de manera sufi-
ciente y atendiendo las disposiciones de la norma,
el presupuesto necesario para la ejecución de los
programas, proyectos, actividades y servicios de
Bienestar Universitario. En los últimos años la eje-
cución del presupuesto de Bienestar ha superado
el 2% del presupuesto total de funcionamiento
de la Institución. En el año 2011 el presupuesto
para la inversión en Bienestar fue de $2.218.735
(2,46% de los ingresos totales de la Institución)
de los cuales fueron efectivamente ejecutados
$2.208.870 (2,44% de los ingresos totales de la
Institución). Para 2012 el presupuesto de inversión
fue de $2.461.645 (2,38% de los ingresos totales
de la Institución) y fueron ejecutados $3.045.035
(2,94% de los ingresos totales de la Institución).
Finalmente, para el año 2013 el presupuesto fue
de $3.177.357 (2,69% de los ingresos totales de
la Institución) con una ejecución de $4.179.551

195 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 8, p. 25.

Tabla 22. Ponderación y grado de cumplimiento del Factor 8.

Factores
Característi-

cas

Pondera-
ción (escala

1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 8:
Bienestar
Institucional

21A. Clima
Institucional

3,6 4 14,4 18 0,8

21. Estructura
del bienestar
institucional

3 5 15 15 1

22. Recursos y
servicios para
el bienestar
institucional

3,4 5 17 17 1

120 | Autoevaluación Institucional con Fines de Acreditación

Así mismo, se resalta que la Universidad crea y
desarrolla una estructura para asegurar la mate-
rialización del concepto de Bienestar y cuenta con
un equipo humano competente cuyo quehacer es
guiado por políticas institucionales, un modelo de
gestión y una cultura de planeación para la calidad
en pleno desarrollo. Esto permite la construcción
de una oferta de programas, proyectos, acciones
y servicios orientados a facilitar la formación inte-
gral de la comunidad universitaria.

En concordancia con lo anterior, la Universidad
respalda las actividades del Bienestar Universitario
y su gestión, con la asignación de recursos físicos,
materiales y financieros suficientes y acordes con
el desarrollo institucional.

y desarrollar oferta dirigida específicamente a los
diferentes grupos de la comunidad universitaria.

De otro lado, se identifica como oportunidad de
mejoramiento el visibilizar los resultados de los ejer-
cicios de caracterización sobre temas de bienestar.

Las puntuaciones obtenidas para este factor evi-
dencian que el Bienestar en la Institución se desa-
rrolla alrededor de un concepto claro del Bienestar
Universitario que es coherente con la norma-
tividad vigente y con la filosofía y visión del ser
humano que ha construido la Institución. Es así
que entiende que el ambiente (clima) en el que
se llevan a cabo todas las acciones propias de la
vida universitaria es fundamental para favorecer
el pleno desarrollo de las personas, los grupos y la
Institución en general.

Informe de Autoevaluación - Universidad El Bosque | 121

La Universidad El Bosque contempla dentro de sus
principios institucionales, el dedicar todo el esfuer-
zo de la organización administrativa al servicio de
la academia para un mejor logro de sus objetivos
educacionales. Lo anterior, en coherencia con la
búsqueda de la excelencia en todas sus acciones
formativas, y la actualización permanente de los
medios y métodos adecuados para el logro de sus
fines educativos y del éxito estudiantil.

En este orden de ideas, la Institución establece
claramente sus normas y formas de organización
administrativa y académica en el Reglamento
General. Como se mencionó previamente, para
el caso de las unidades y organismos de apoyo a
la gestión de las funciones sustantivas, se cuen-
ta con: el Vicerrector Administrativo, Consejo
Administrativo, Departamentos Administrativos y
Unidades Administrativas, con sus respectivas fun-
ciones y formas de constitución198.

En cuanto a la organización académica, esta se
estructura en las siguientes unidades o instancias:

198 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 15.

El Modelo de Autoevaluación establecido por el
CNA, se centra entre otros aspectos, en la manera
como la Institución afronta el cumplimiento de sus
funciones básicas en los distintos campos de ac-
ción de la educación superior. Así pues, la calidad
hace referencia a los resultados académicos, a los
medios y procesos empleados, a la infraestructura
institucional, a las dimensiones cualitativas y cuan-
titativas del servicio prestado y a las condiciones
en que se desarrolla cada Institución197.

Es necesario entonces, abordar cada objeto de
análisis de forma estructural y relacional, enten-
diendo la Institución y el progreso en sus diferentes
dimensiones. Para el caso del Factor Organización,
Gestión y Administración, debe considerarse te-
niendo en cuenta criterios de: coherencia, es de-
cir su contribución a la Institución como un todo;
transparencia, haciendo explícitas las condiciones
internas de operación que soportan el desarrollo
de las funciones sustantivas; y eficiencia, en tanto
la adecuada utilización de medios de los que dis-
pone la Institución para el logro de sus propósitos.

197 Consejo Nacional de Acreditación. (2006).
Lineamientos para la Acreditación Institucional.

Factor 9
Organización, gestión

y administración

120 | Autoevaluación Institucional con Fines de Acreditación

Así mismo, se resalta que la Universidad crea y
desarrolla una estructura para asegurar la mate-
rialización del concepto de Bienestar y cuenta con
un equipo humano competente cuyo quehacer es
guiado por políticas institucionales, un modelo de
gestión y una cultura de planeación para la calidad
en pleno desarrollo. Esto permite la construcción
de una oferta de programas, proyectos, acciones
y servicios orientados a facilitar la formación inte-
gral de la comunidad universitaria.

En concordancia con lo anterior, la Universidad
respalda las actividades del Bienestar Universitario
y su gestión, con la asignación de recursos físicos,
materiales y financieros suficientes y acordes con
el desarrollo institucional.

y desarrollar oferta dirigida específicamente a los
diferentes grupos de la comunidad universitaria.

De otro lado, se identifica como oportunidad de
mejoramiento el visibilizar los resultados de los ejer-
cicios de caracterización sobre temas de bienestar.

Las puntuaciones obtenidas para este factor evi-
dencian que el Bienestar en la Institución se desa-
rrolla alrededor de un concepto claro del Bienestar
Universitario que es coherente con la norma-
tividad vigente y con la filosofía y visión del ser
humano que ha construido la Institución. Es así
que entiende que el ambiente (clima) en el que
se llevan a cabo todas las acciones propias de la
vida universitaria es fundamental para favorecer
el pleno desarrollo de las personas, los grupos y la
Institución en general.

Informe de Autoevaluación - Universidad El Bosque | 121

La Universidad El Bosque contempla dentro de sus
principios institucionales, el dedicar todo el esfuer-
zo de la organización administrativa al servicio de
la academia para un mejor logro de sus objetivos
educacionales. Lo anterior, en coherencia con la
búsqueda de la excelencia en todas sus acciones
formativas, y la actualización permanente de los
medios y métodos adecuados para el logro de sus
fines educativos y del éxito estudiantil.

En este orden de ideas, la Institución establece
claramente sus normas y formas de organización
administrativa y académica en el Reglamento
General. Como se mencionó previamente, para
el caso de las unidades y organismos de apoyo a
la gestión de las funciones sustantivas, se cuen-
ta con: el Vicerrector Administrativo, Consejo
Administrativo, Departamentos Administrativos y
Unidades Administrativas, con sus respectivas fun-
ciones y formas de constitución198.

En cuanto a la organización académica, esta se
estructura en las siguientes unidades o instancias:

198 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 15.

El Modelo de Autoevaluación establecido por el
CNA, se centra entre otros aspectos, en la manera
como la Institución afronta el cumplimiento de sus
funciones básicas en los distintos campos de ac-
ción de la educación superior. Así pues, la calidad
hace referencia a los resultados académicos, a los
medios y procesos empleados, a la infraestructura
institucional, a las dimensiones cualitativas y cuan-
titativas del servicio prestado y a las condiciones
en que se desarrolla cada Institución197.

Es necesario entonces, abordar cada objeto de
análisis de forma estructural y relacional, enten-
diendo la Institución y el progreso en sus diferentes
dimensiones. Para el caso del Factor Organización,
Gestión y Administración, debe considerarse te-
niendo en cuenta criterios de: coherencia, es de-
cir su contribución a la Institución como un todo;
transparencia, haciendo explícitas las condiciones
internas de operación que soportan el desarrollo
de las funciones sustantivas; y eficiencia, en tanto
la adecuada utilización de medios de los que dis-
pone la Institución para el logro de sus propósitos.

197 Consejo Nacional de Acreditación. (2006).
Lineamientos para la Acreditación Institucional.

Factor 9
Organización, gestión

y administración

122 | Autoevaluación Institucional con Fines de Acreditación

En la misma proporción los académicos expresa-
ron su acuerdo o total acuerdo. Así mismo, un
85% del personal administrativo y un 90,9% de
los directivos, manifestaron estar de acuerdo200.

Con respecto a la segunda pregunta, el 83,3%
del personal administrativo está de acuerdo con
que los mecanismos de administración y gestión
que posee la Universidad, garantizan el logro de
los objetivos institucionales. El 90,9% de los di-
rectivos manifestaron estar de acuerdo. El 86,8%
de los estudiantes y el 85,4% de los académicos
también manifestaron su acuerdo201.

Lo anterior, permite evidenciar que la estructura
organizacional planteada por la Universidad faci-
lita la gestión institucional, dando alcance a los
objetivos y metas planteadas con relación a la do-
cencia, la investigación y la proyección social. De
igual forma, que existe una correspondencia entre
lo establecido en el PEI en tanto el desarrollo de
las funciones sustantivas y los aspectos inherentes
al mejoramiento de la calidad en el servicio educa-
tivo ofrecido, y una estructura organizacional de
carácter dinámico que se ajusta a los avances y
exigencias presentadas.

Con respecto a la estructura de gobierno, la
Universidad El Bosque regula los órganos de go-
bierno colegiado a través de los Estatutos202 y el
Reglamento General203. En estos documentos se
consolida su forma de constitución o integración,
sus funciones y los aspectos de carácter especial
tales como: condecoraciones, distinciones, los re-
quisitos estipulados para la validez de las decisio-
nes, entre otros.

Los principales órganos de gobierno colegiado
para la Universidad El Bosque son: El Claustro,

200 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, pp.
8, 9, 20, 21, 31, 32, 50, 51.

201 Ibíd., pp. 8, 9, 20, 21, 31, 32, 50, 51.

202 Universidad El Bosque. (2013). Estatuto General, p. 11.

203 Universidad El Bosque. (2010). Reglamento General.
Art. 1, p. 5.

Vicerrectoría Académica, Consejo Académico, di-
visiones, facultades, áreas, departamentos e ins-
titutos. El Reglamento General concibe las fun-
ciones asignadas para el cargo correspondiente al
vicerrector académico; la integración y funciones
del Consejo Académico; establece las divisiones,
su estructura de dirección y las funciones del res-
pectivo comité; define lo que es una Facultad y las
funciones para los decanos y secretarios académi-
cos, al igual que la organización y funciones del
Consejo de Facultad199.

Vale la pena mencionar que el 2 de septiem-
bre de 2013, mediante la Resolución Nº. 460, El
Claustro de la Universidad creó la Vicerrectoría
de Investigaciones; su estructura, funciones y or-
ganización administrativa la establece el Consejo
Directivo a través del Acuerdo Nº. 12032 del 11 de
diciembre del mismo año

Producto de su permanente autoevaluación, la
Universidad El Bosque ha realizado cambios en
su estructura organizacional, que propenden por
favorecer y mejorar diversos procesos tanto de
carácter administrativo como académico. Tales
cambios pueden resumirse en la reestructuración
y unificación de programas en torno a la creación
de las facultades de Ingenierías, Artes, y Ciencias;
así como la creación de la Facultad de Ciencias
Jurídicas y Políticas.

Ahora bien, en la encuesta dirigida a los diversos
estamentos que componen la comunidad univer-
sitaria, sobre este particular se indagaron dos as-
pectos: a) si la Universidad posee una estructura
organizacional que garantice el logro de los ob-
jetivos institucionales y b) si la Universidad posee
mecanismos de administración y gestión que ga-
ranticen el logro de dichos objetivos.

Sobre la primera pregunta se encontró que el
87,7% de los estudiantes encuestados presentan
una tendencia al acuerdo con respecto a que la es-
tructura organizacional que posee la Universidad,
garantiza el logro de los objetivos institucionales.

199 Ibíd., p. 14.

Informe de Autoevaluación - Universidad El Bosque | 123

Los cargos directivos en la Universidad El Bosque
se encuentran establecidos en los Estatutos y el
Reglamento General, estos son: el rector, los vi-
cerrectores, el secretario general, los directores de
división, los decanos, los secretarios académicos
y los directores de áreas, departamentos, carre-
ras o institutos. En el capítulo VI del Reglamento
General se conciben las prohibiciones, el régimen
de incompatibilidades, inhabilidades y calidades
de los directivos; de igual forma, en los artículos
comprendidos entre el 47 y el 56, se establecen los
requisitos en cuanto a requerimientos académicos
y de experiencia profesional necesarios para ocu-
par los cargos directivos mencionados.

Ahora bien, en lo relacionado a la provisión de los
cargos directivos, el rector, vicerrectores y secreta-
rio general son elegidos por El Claustro por un pe-
ríodo de dos años, el proceso establece que esta
elección se hace a partir de una terna presentada
para cada cargo y la cual es sometida a votación
en El Claustro206.

Es función del Consejo Directivo nombrar o re-
mover directores de división, decanos, secretarios
académicos, directores de área, de oficina, de de-
partamento, de programa, de institutos y demás
dependencias académicas o administrativas. Para
este fin, el rector presenta las respectivas ternas
para la elección de los decanos y directores de divi-
sión; y estos a su vez, presentan las ternas corres-
pondientes a los cargos derivados en cada unidad.

Tradicionalmente, la Universidad, para evaluar
el desempeño de los cargos directivos, solicita a
los encargados la presentación de un informe de
labores realizadas durante el período estatutario
para el cual fueron nombrados. Dicho informe es
el elemento que sirve a los órganos directivos cole-
giados competentes, para realizar la evaluación de
una manera respetuosa, constructiva y objetiva,
en ella se evidencian los resultados obtenidos con
relación a las funciones del cargo, los objetivos de
la unidad, los ejes del PDI y sus correspondientes
programas y proyectos207.

206 Ibíd., p. 20.

207 Ibíd., p. 21.

quienes ejercen la suprema dirección, gobier-
no y administración de la Institución; El Consejo
Directivo, quienes ejercen la dirección, orientación
y vigilancia de la Institución; El Consejo Académico,
quienes ejercen la dirección, orientación y vigi-
lancia del proceso académico de la Institución;
El Consejo de Investigaciones, quienes ejercen la
dirección, orientación y vigilancia de los proce-
sos investigativos de la Institución; El Consejo de
Facultad, el cual es un órgano asesor de los deca-
nos para temas de orden académico; y El Consejo
Administrativo, órgano asesor en los procesos ad-
ministrativos y financieros de la Institución204.

Estos órganos se encuentran permanentemen-
te sesionando de acuerdo a lo establecido en la
reglamentación correspondiente y sus decisiones
giran en torno a la cotidianidad de la Institución
y a las necesidades de desarrollo e innovación in-
mersas en su permanente crecimiento y progreso.

Cabe anotar que cuando la toma de decisiones
lo amerita, las diferentes instancias hacen uso
de estudios, tendencias o información de contexto
referente a los asuntos a tratar, lo cual les permi-
te contar con una visión global, contextualizada
y estratégica de los posibles factores que pueden
afectar o favorecer la decisión tomada. Prueba
de ello es la elaboración y consolidación del PDI
2011–2016, en el cual se identificaron los prin-
cipales factores políticos, económicos, sociales,
culturales, tecnológicos y ambientales, referentes
obligados para la Institución, pues inciden en las
condiciones y características de la Universidad y
sus perspectivas futuras.

Cabe señalar que la Universidad se apoya en gru-
pos de expertos y asesores, que a través de su ex-
periencia encauzan y orientan el desarrollo de la
gestión y la toma de decisiones estratégicas. Lo
anterior, aunado al uso de documentación y refe-
rentes externos, maximizan las oportunidades de
desarrollo que tiene la Institución205.

204 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 16.

205 Ibíd., p. 17.

122 | Autoevaluación Institucional con Fines de Acreditación

En la misma proporción los académicos expresa-
ron su acuerdo o total acuerdo. Así mismo, un
85% del personal administrativo y un 90,9% de
los directivos, manifestaron estar de acuerdo200.

Con respecto a la segunda pregunta, el 83,3%
del personal administrativo está de acuerdo con
que los mecanismos de administración y gestión
que posee la Universidad, garantizan el logro de
los objetivos institucionales. El 90,9% de los di-
rectivos manifestaron estar de acuerdo. El 86,8%
de los estudiantes y el 85,4% de los académicos
también manifestaron su acuerdo201.

Lo anterior, permite evidenciar que la estructura
organizacional planteada por la Universidad faci-
lita la gestión institucional, dando alcance a los
objetivos y metas planteadas con relación a la do-
cencia, la investigación y la proyección social. De
igual forma, que existe una correspondencia entre
lo establecido en el PEI en tanto el desarrollo de
las funciones sustantivas y los aspectos inherentes
al mejoramiento de la calidad en el servicio educa-
tivo ofrecido, y una estructura organizacional de
carácter dinámico que se ajusta a los avances y
exigencias presentadas.

Con respecto a la estructura de gobierno, la
Universidad El Bosque regula los órganos de go-
bierno colegiado a través de los Estatutos202 y el
Reglamento General203. En estos documentos se
consolida su forma de constitución o integración,
sus funciones y los aspectos de carácter especial
tales como: condecoraciones, distinciones, los re-
quisitos estipulados para la validez de las decisio-
nes, entre otros.

Los principales órganos de gobierno colegiado
para la Universidad El Bosque son: El Claustro,

200 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, pp.
8, 9, 20, 21, 31, 32, 50, 51.

201 Ibíd., pp. 8, 9, 20, 21, 31, 32, 50, 51.

202 Universidad El Bosque. (2013). Estatuto General, p. 11.

203 Universidad El Bosque. (2010). Reglamento General.
Art. 1, p. 5.

Vicerrectoría Académica, Consejo Académico, di-
visiones, facultades, áreas, departamentos e ins-
titutos. El Reglamento General concibe las fun-
ciones asignadas para el cargo correspondiente al
vicerrector académico; la integración y funciones
del Consejo Académico; establece las divisiones,
su estructura de dirección y las funciones del res-
pectivo comité; define lo que es una Facultad y las
funciones para los decanos y secretarios académi-
cos, al igual que la organización y funciones del
Consejo de Facultad199.

Vale la pena mencionar que el 2 de septiem-
bre de 2013, mediante la Resolución Nº. 460, El
Claustro de la Universidad creó la Vicerrectoría
de Investigaciones; su estructura, funciones y or-
ganización administrativa la establece el Consejo
Directivo a través del Acuerdo Nº. 12032 del 11 de
diciembre del mismo año

Producto de su permanente autoevaluación, la
Universidad El Bosque ha realizado cambios en
su estructura organizacional, que propenden por
favorecer y mejorar diversos procesos tanto de
carácter administrativo como académico. Tales
cambios pueden resumirse en la reestructuración
y unificación de programas en torno a la creación
de las facultades de Ingenierías, Artes, y Ciencias;
así como la creación de la Facultad de Ciencias
Jurídicas y Políticas.

Ahora bien, en la encuesta dirigida a los diversos
estamentos que componen la comunidad univer-
sitaria, sobre este particular se indagaron dos as-
pectos: a) si la Universidad posee una estructura
organizacional que garantice el logro de los ob-
jetivos institucionales y b) si la Universidad posee
mecanismos de administración y gestión que ga-
ranticen el logro de dichos objetivos.

Sobre la primera pregunta se encontró que el
87,7% de los estudiantes encuestados presentan
una tendencia al acuerdo con respecto a que la es-
tructura organizacional que posee la Universidad,
garantiza el logro de los objetivos institucionales.

199 Ibíd., p. 14.

Informe de Autoevaluación - Universidad El Bosque | 123

Los cargos directivos en la Universidad El Bosque
se encuentran establecidos en los Estatutos y el
Reglamento General, estos son: el rector, los vi-
cerrectores, el secretario general, los directores de
división, los decanos, los secretarios académicos
y los directores de áreas, departamentos, carre-
ras o institutos. En el capítulo VI del Reglamento
General se conciben las prohibiciones, el régimen
de incompatibilidades, inhabilidades y calidades
de los directivos; de igual forma, en los artículos
comprendidos entre el 47 y el 56, se establecen los
requisitos en cuanto a requerimientos académicos
y de experiencia profesional necesarios para ocu-
par los cargos directivos mencionados.

Ahora bien, en lo relacionado a la provisión de los
cargos directivos, el rector, vicerrectores y secreta-
rio general son elegidos por El Claustro por un pe-
ríodo de dos años, el proceso establece que esta
elección se hace a partir de una terna presentada
para cada cargo y la cual es sometida a votación
en El Claustro206.

Es función del Consejo Directivo nombrar o re-
mover directores de división, decanos, secretarios
académicos, directores de área, de oficina, de de-
partamento, de programa, de institutos y demás
dependencias académicas o administrativas. Para
este fin, el rector presenta las respectivas ternas
para la elección de los decanos y directores de divi-
sión; y estos a su vez, presentan las ternas corres-
pondientes a los cargos derivados en cada unidad.

Tradicionalmente, la Universidad, para evaluar
el desempeño de los cargos directivos, solicita a
los encargados la presentación de un informe de
labores realizadas durante el período estatutario
para el cual fueron nombrados. Dicho informe es
el elemento que sirve a los órganos directivos cole-
giados competentes, para realizar la evaluación de
una manera respetuosa, constructiva y objetiva,
en ella se evidencian los resultados obtenidos con
relación a las funciones del cargo, los objetivos de
la unidad, los ejes del PDI y sus correspondientes
programas y proyectos207.

206 Ibíd., p. 20.

207 Ibíd., p. 21.

quienes ejercen la suprema dirección, gobier-
no y administración de la Institución; El Consejo
Directivo, quienes ejercen la dirección, orientación
y vigilancia de la Institución; El Consejo Académico,
quienes ejercen la dirección, orientación y vigi-
lancia del proceso académico de la Institución;
El Consejo de Investigaciones, quienes ejercen la
dirección, orientación y vigilancia de los proce-
sos investigativos de la Institución; El Consejo de
Facultad, el cual es un órgano asesor de los deca-
nos para temas de orden académico; y El Consejo
Administrativo, órgano asesor en los procesos ad-
ministrativos y financieros de la Institución204.

Estos órganos se encuentran permanentemen-
te sesionando de acuerdo a lo establecido en la
reglamentación correspondiente y sus decisiones
giran en torno a la cotidianidad de la Institución
y a las necesidades de desarrollo e innovación in-
mersas en su permanente crecimiento y progreso.

Cabe anotar que cuando la toma de decisiones
lo amerita, las diferentes instancias hacen uso
de estudios, tendencias o información de contexto
referente a los asuntos a tratar, lo cual les permi-
te contar con una visión global, contextualizada
y estratégica de los posibles factores que pueden
afectar o favorecer la decisión tomada. Prueba
de ello es la elaboración y consolidación del PDI
2011–2016, en el cual se identificaron los prin-
cipales factores políticos, económicos, sociales,
culturales, tecnológicos y ambientales, referentes
obligados para la Institución, pues inciden en las
condiciones y características de la Universidad y
sus perspectivas futuras.

Cabe señalar que la Universidad se apoya en gru-
pos de expertos y asesores, que a través de su ex-
periencia encauzan y orientan el desarrollo de la
gestión y la toma de decisiones estratégicas. Lo
anterior, aunado al uso de documentación y refe-
rentes externos, maximizan las oportunidades de
desarrollo que tiene la Institución205.

204 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 16.

205 Ibíd., p. 17.

124 | Autoevaluación Institucional con Fines de Acreditación

Así las cosas, puede establecerse que los procesos
que conllevan a la toma de decisiones a través de los
organismos colegiados han sido de valor para los pro-
cesos académicos y administrativos de la Universidad.

En cuanto a la estructura de gestión, la Universidad
El Bosque trabaja en la búsqueda de la excelencia
para satisfacer adecuadamente las necesidades
de sus grupos de interés. Por tanto, promueve en
su talento humano la cultura de la planeación y
la calidad, a través de la autoevaluación, la auto-
rregulación y el autocontrol, como herramientas
fundamentales para realizar diagnósticos, generar
acciones de mejoramiento, concertar y conciliar
entre actores, y permitir la toma de decisiones en
la búsqueda de los más altos estándares en las ac-
tividades derivadas de su Misión211.

La Política de calidad y planeación se constituye en
una directriz dentro de la Universidad, para que la
gestión de la calidad lleve a incorporar los resultados
de los procesos evaluativos a los planes de mejora-
miento y desarrollo, y por ende, a facilitar la imple-
mentación de cambios institucionales que redunden
en beneficios a toda la comunidad académica.

Para asegurar la transparencia en todos los proce-
sos institucionales la Universidad El Bosque deci-
dió contratar la auditoría interna con una empresa
externa de trayectoria en este campo. Estos ejer-
cicios se enmarcan dentro de un plan de trabajo
establecido y tienen como fin mejorar los diversos
procesos al servicio de la academia. Los últimos
ejercicios se han focalizado en la auditoría acadé-
mica, la auditoría de control interno y la auditoría
de sistemas212.

Ahora bien, en la encuesta dirigida a los diversos
estamentos que componen la comunidad univer-
sitaria y frente a las preguntas que indagaban so-
bre si los procedimientos y mecanismos de control,
seguimiento y evaluación contribuyen a la efecti-
vidad de la gestión para el logro de los objetivos

211 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 24.

212 Ibíd., p. 25.

Sin embargo, y como parte del mejoramiento con-
tinuo de la Institución, se ha estructurado un ins-
trumento de evaluación el cual fue aplicado a los
cargos directivos para el período 2012-2014. Los
criterios de evaluación son valorados de acuerdo
con el desempeño obtenido en unas áreas de ges-
tión definidas en la herramienta y unas competen-
cias de índole funcional y comportamental. Esta
evaluación permite hacer una valoración sobre la
gestión del período estatutario anterior, acompa-
ñando el tradicional informe de gestión208.

En los instrumentos de autoevaluación aplicados
a los directivos, académicos y estudiantes de la
Institución se les indagó sobre la transparencia de
las decisiones tomadas en los Consejos de Facultad
y su equidad y ajuste a los reglamentos, en lo que
el 83,3% de los directivos, el 76,1% de los acadé-
micos y el 75,9% de los estudiantes encuestados,
manifestaron estar de acuerdo con que estas deci-
siones son transparentes. El 80,3% de los directi-
vos, el 75,9% de los académicos y el 77,8% de los
estudiantes consideran que dichas decisiones son
equitativas y ajustadas a los reglamentos.

Los egresados encuestados manifestaron en un
59%, estar de acuerdo con que las decisiones que
se toman en los Consejos de Facultad son transpa-
rentes. De igual forma, el 60% de esta población
está de acuerdo en que existe equidad y ajuste a
los reglamentos en la toma de estas decisiones209.

Frente a la pregunta en la que se indagaba por la
conformación y dinámica de los consejos y comités,
y su contribución efectiva a la toma de decisiones,
un 90,9% de la muestra de los directivos están de
acuerdo con que la representación que tienen los
diferentes actores de la Universidad en los orga-
nismos colegiados (Consejo Directivo, Académico,
de Facultad) contribuye a la toma de decisiones210.

208 Ibíd., p. 22.

209 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, p. 44.

210 Ibíd., pp. 11, 27.

Informe de Autoevaluación - Universidad El Bosque | 125

decir, por cada 23 estudiantes hay una persona de
carácter administrativo, lo que ha permitido aten-
der los requerimientos generados por la población
estudiantil con suficiente diligencia y oportunidad
en la respuesta216.

En este sentido, se ha indagado a estudiantes y aca-
démicos sobre la eficiencia del personal administra-
tivo en tanto su atención integral y la atención al
dar información, el 81,4% de los estudiantes mani-
festaron que dicho nivel de eficiencia es adecuado
y el 83,2% considera oportuna la atención brinda-
da en el momento de recibir información. Por su
parte, el 88,5% de los profesores calificaron como
eficiente la atención y el 86,2% como oportuna la
atención al brindar información217.

Acorde con lo estipulado en el Eje Estratégico 4 del
PDI 2011-2016, la Universidad El Bosque consoli-
da el capital humano como un equipo de trabajo
comprometido, proactivo, creativo, participativo,
con liderazgo y capacidad de autogestión para el
logro de los objetivos institucionales y personales.
Por ende, la Universidad busca que la vinculación
y contratación del área administrativa esté acorde
a las necesidades de la Institución, así como a su
estructura organizacional y su crecimiento perma-
nente. De esta forma, semestre a semestre, son
revisados los cargos de la estructura administra-
tiva de las diferentes unidades en las reuniones
de “Planeación, Presupuesto, Calidad y Nómina”,
con el fin de establecer los nuevos requerimientos
o modificaciones de cargos218.

Una etapa del proceso de selección es la verifi-
cación de la formación y experiencia de los can-
didatos a ocupar los principales cargos adminis-
trativos, esto se hace a través de la confirmación

216 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 27.

217 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, p.
38, 39, 57, 58.

218 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 28.

institucionales, se obtuvieron los siguientes resul-
tados: el 83,3% de los directivos, el 87,7% de los
profesores, el 88,5% de los estudiantes y el 78,7%
del personal administrativo, están de acuerdo con
que los procedimientos de la Universidad contri-
buyen a la efectividad de la gestión para el logro
de los objetivos institucionales213.

En relación con la efectividad de la gestión para
el logro de los objetivos institucionales, a tra-
vés de los mecanismos de control usados por la
Universidad, un 80,3% del personal administrati-
vo y en la misma proporción los directivos, están
de acuerdo. De igual forma, el 86,2% de los aca-
démicos y el 87,9% de los estudiantes también
manifestaron estar de acuerdo214.

Con respecto a los procesos de seguimiento y
evaluación, el 85,2% de la muestra de personal
administrativo y el 89,4% de los directivos están
de acuerdo con que estos contribuyen a la efecti-
vidad de la gestión para el logro de los objetivos
institucionales. Por su parte, el 88,3% de los aca-
démicos y el 88,1% de los estudiantes expresaron
su acuerdo215.

Los niveles de apreciación por parte de estos es-
tamentos son adecuados y acordes con lo que la
Universidad se ha planteado dentro de la imple-
mentación de una cultura de la calidad.

La Institución, a lo largo de los últimos años, ha
consolidado la calidad y la competencia del equi-
po administrativo, con el fin de poder brindar un
servicio que responda integralmente a las necesi-
dades de los usuarios y los de la Universidad en sí.
De acuerdo con esto, se establece una relación en-
tre el personal administrativo disponible y los estu-
diantes que se matriculan cada período académi-
co, en la actualidad dicha relación es de 1:23, es

213 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, pp.
9, 26, 37, 56.

214 Ibíd., pp. 13, 37, 56.

215 Ibíd., pp. 13, 26, 37, 56.

124 | Autoevaluación Institucional con Fines de Acreditación

Así las cosas, puede establecerse que los procesos
que conllevan a la toma de decisiones a través de los
organismos colegiados han sido de valor para los pro-
cesos académicos y administrativos de la Universidad.

En cuanto a la estructura de gestión, la Universidad
El Bosque trabaja en la búsqueda de la excelencia
para satisfacer adecuadamente las necesidades
de sus grupos de interés. Por tanto, promueve en
su talento humano la cultura de la planeación y
la calidad, a través de la autoevaluación, la auto-
rregulación y el autocontrol, como herramientas
fundamentales para realizar diagnósticos, generar
acciones de mejoramiento, concertar y conciliar
entre actores, y permitir la toma de decisiones en
la búsqueda de los más altos estándares en las ac-
tividades derivadas de su Misión211.

La Política de calidad y planeación se constituye en
una directriz dentro de la Universidad, para que la
gestión de la calidad lleve a incorporar los resultados
de los procesos evaluativos a los planes de mejora-
miento y desarrollo, y por ende, a facilitar la imple-
mentación de cambios institucionales que redunden
en beneficios a toda la comunidad académica.

Para asegurar la transparencia en todos los proce-
sos institucionales la Universidad El Bosque deci-
dió contratar la auditoría interna con una empresa
externa de trayectoria en este campo. Estos ejer-
cicios se enmarcan dentro de un plan de trabajo
establecido y tienen como fin mejorar los diversos
procesos al servicio de la academia. Los últimos
ejercicios se han focalizado en la auditoría acadé-
mica, la auditoría de control interno y la auditoría
de sistemas212.

Ahora bien, en la encuesta dirigida a los diversos
estamentos que componen la comunidad univer-
sitaria y frente a las preguntas que indagaban so-
bre si los procedimientos y mecanismos de control,
seguimiento y evaluación contribuyen a la efecti-
vidad de la gestión para el logro de los objetivos

211 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 24.

212 Ibíd., p. 25.

Sin embargo, y como parte del mejoramiento con-
tinuo de la Institución, se ha estructurado un ins-
trumento de evaluación el cual fue aplicado a los
cargos directivos para el período 2012-2014. Los
criterios de evaluación son valorados de acuerdo
con el desempeño obtenido en unas áreas de ges-
tión definidas en la herramienta y unas competen-
cias de índole funcional y comportamental. Esta
evaluación permite hacer una valoración sobre la
gestión del período estatutario anterior, acompa-
ñando el tradicional informe de gestión208.

En los instrumentos de autoevaluación aplicados
a los directivos, académicos y estudiantes de la
Institución se les indagó sobre la transparencia de
las decisiones tomadas en los Consejos de Facultad
y su equidad y ajuste a los reglamentos, en lo que
el 83,3% de los directivos, el 76,1% de los acadé-
micos y el 75,9% de los estudiantes encuestados,
manifestaron estar de acuerdo con que estas deci-
siones son transparentes. El 80,3% de los directi-
vos, el 75,9% de los académicos y el 77,8% de los
estudiantes consideran que dichas decisiones son
equitativas y ajustadas a los reglamentos.

Los egresados encuestados manifestaron en un
59%, estar de acuerdo con que las decisiones que
se toman en los Consejos de Facultad son transpa-
rentes. De igual forma, el 60% de esta población
está de acuerdo en que existe equidad y ajuste a
los reglamentos en la toma de estas decisiones209.

Frente a la pregunta en la que se indagaba por la
conformación y dinámica de los consejos y comités,
y su contribución efectiva a la toma de decisiones,
un 90,9% de la muestra de los directivos están de
acuerdo con que la representación que tienen los
diferentes actores de la Universidad en los orga-
nismos colegiados (Consejo Directivo, Académico,
de Facultad) contribuye a la toma de decisiones210.

208 Ibíd., p. 22.

209 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, p. 44.

210 Ibíd., pp. 11, 27.

Informe de Autoevaluación - Universidad El Bosque | 125

decir, por cada 23 estudiantes hay una persona de
carácter administrativo, lo que ha permitido aten-
der los requerimientos generados por la población
estudiantil con suficiente diligencia y oportunidad
en la respuesta216.

En este sentido, se ha indagado a estudiantes y aca-
démicos sobre la eficiencia del personal administra-
tivo en tanto su atención integral y la atención al
dar información, el 81,4% de los estudiantes mani-
festaron que dicho nivel de eficiencia es adecuado
y el 83,2% considera oportuna la atención brinda-
da en el momento de recibir información. Por su
parte, el 88,5% de los profesores calificaron como
eficiente la atención y el 86,2% como oportuna la
atención al brindar información217.

Acorde con lo estipulado en el Eje Estratégico 4 del
PDI 2011-2016, la Universidad El Bosque consoli-
da el capital humano como un equipo de trabajo
comprometido, proactivo, creativo, participativo,
con liderazgo y capacidad de autogestión para el
logro de los objetivos institucionales y personales.
Por ende, la Universidad busca que la vinculación
y contratación del área administrativa esté acorde
a las necesidades de la Institución, así como a su
estructura organizacional y su crecimiento perma-
nente. De esta forma, semestre a semestre, son
revisados los cargos de la estructura administra-
tiva de las diferentes unidades en las reuniones
de “Planeación, Presupuesto, Calidad y Nómina”,
con el fin de establecer los nuevos requerimientos
o modificaciones de cargos218.

Una etapa del proceso de selección es la verifi-
cación de la formación y experiencia de los can-
didatos a ocupar los principales cargos adminis-
trativos, esto se hace a través de la confirmación

216 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 27.

217 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, p.
38, 39, 57, 58.

218 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 9, p. 28.

institucionales, se obtuvieron los siguientes resul-
tados: el 83,3% de los directivos, el 87,7% de los
profesores, el 88,5% de los estudiantes y el 78,7%
del personal administrativo, están de acuerdo con
que los procedimientos de la Universidad contri-
buyen a la efectividad de la gestión para el logro
de los objetivos institucionales213.

En relación con la efectividad de la gestión para
el logro de los objetivos institucionales, a tra-
vés de los mecanismos de control usados por la
Universidad, un 80,3% del personal administrati-
vo y en la misma proporción los directivos, están
de acuerdo. De igual forma, el 86,2% de los aca-
démicos y el 87,9% de los estudiantes también
manifestaron estar de acuerdo214.

Con respecto a los procesos de seguimiento y
evaluación, el 85,2% de la muestra de personal
administrativo y el 89,4% de los directivos están
de acuerdo con que estos contribuyen a la efecti-
vidad de la gestión para el logro de los objetivos
institucionales. Por su parte, el 88,3% de los aca-
démicos y el 88,1% de los estudiantes expresaron
su acuerdo215.

Los niveles de apreciación por parte de estos es-
tamentos son adecuados y acordes con lo que la
Universidad se ha planteado dentro de la imple-
mentación de una cultura de la calidad.

La Institución, a lo largo de los últimos años, ha
consolidado la calidad y la competencia del equi-
po administrativo, con el fin de poder brindar un
servicio que responda integralmente a las necesi-
dades de los usuarios y los de la Universidad en sí.
De acuerdo con esto, se establece una relación en-
tre el personal administrativo disponible y los estu-
diantes que se matriculan cada período académi-
co, en la actualidad dicha relación es de 1:23, es

213 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
egresados, administrativos y directivos. Factor 9, pp.
9, 26, 37, 56.

214 Ibíd., pp. 13, 37, 56.

215 Ibíd., pp. 13, 26, 37, 56.

126 | Autoevaluación Institucional con Fines de Acreditación

la Institución para el desempeño de sus funciones.
Cabe anotar que la Universidad facilita los espa-
cios adecuados, equipos tecnológicos actualiza-
dos y demás recursos necesarios para el ejercicio
del quehacer cotidiano en la Institución. Además,
ofrece incentivos para la formación profesional y
continuada que contribuyen a la permanente cua-
lificación del talento humano de la Universidad221.

La Institución privilegia la duración del vínculo en-
tre el personal administrativo y la Universidad, ha
fomentado la estabilidad laboral, espacios de creci-
miento y desarrollo y la consolidación de un cuer-
po administrativo de alta calidad para la Institución.

De otra parte, la Universidad en su PDI 2011–
2016, define el programa de Comunicaciones, el
cual responde a la necesidad de una interacción
adecuada con su entorno: comunidad académi-
ca y grupos de interés. El quehacer de las comu-
nicaciones a nivel institucional es estratégico y
transversal, atendiendo las funciones propias de
su Misión y la dinámica generada a partir del de-
sarrollo de las mismas222.

El programa de Comunicaciones se ejecuta a tra-
vés de tres proyectos: a) la comunicación corpo-
rativa, orientada a la consolidación de la imagen
institucional y la forma como conjuga su razón de
ser con las características diferenciadoras que la
cualifican; b) la comunicación interna, atendiendo
la información emanada hacia los públicos inter-
nos de la Institución; y c) la comunicación externa,
en donde se afianzan, administran y conservan
las relaciones con los medios de comunicación y
su incidencia directa en el posicionamiento que la
Universidad desea lograr.

La Oficina de Desarrollo es la dependencia encar-
gada de propender por una adecuada atención

221 Universidad El Bosque. (2014). Informe de re-
sultados de las encuestas aplicadas a estudi-
antes, docentes, egresados, administrativos y
directivos. Factor 9, p. 14.

222 Universidad El Bosque. (2014). Informe de
cumplimiento de características e indicadores.
Factor 9, p. 35.

de títulos académicos y las referencias laborales.
Adicionalmente, la Universidad ha permitido que
los funcionarios del área administrativa participen
en las diferentes convocatorias internas, teniendo
prioridad en el proceso de selección para el cargo
vacante. En este proceso de ascenso la Institución
centra su interés básicamente en la trayectoria aca-
démica, experiencia, compromiso y responsabilidad
en las labores que le hayan sido encomendadas.

En este marco de acción, la evaluación de desem-
peño se concentra en la valoración del cumpli-
miento a cabalidad de las funciones establecidas
para cada cargo, de acuerdo con las capacidades
y conocimientos de la persona que lo ocupa. La
evaluación es realizada por el jefe inmediato en
compañía de su colaborador, estableciendo las ac-
ciones de mejoramiento a implementar219.

A partir de lo estipulado en el PDI 2011-2016, en
el proyecto Desarrollo del Equipo Administrativo,
la Universidad ha fomentado la formación de sus
administrativos en diferentes campos a través de
la figura de préstamos condonables hoy denomi-
nado “Auxilios Económicos para Capacitación”,
los cuales permiten apoyar financieramente el de-
sarrollo y la culminación desde una carrera hasta
una especialización o maestría.

Por otro lado, la Institución ofrece apoyos econó-
micos para la asistencia a cursos, eventos, diploma-
dos, seminarios u otro tipo de actividades de edu-
cación no formal. Para ello se evalúa la actividad
teniendo en cuenta la pertinencia e interés para la
unidad a la que pertenece el empleado y las fun-
ciones que desarrolla, propendiendo así por con-
solidar una formación permanente del personal220.

En la encuesta dirigida al personal administrativo
y frente a la pregunta en donde se indagaba so-
bre el apoyo recibido por parte de la Institución
para el desempeño de las labores administra-
tivas, el 78,7% de los administrativos manifesta-
ron que reciben el suficiente apoyo por parte de

219 Ibíd., p. 30

220 Ibíd., p. 31

Informe de Autoevaluación - Universidad El Bosque | 127

institucional y un 82,5% consideran que los sistemas
de comunicación son efectivos o muy efectivos224.

Ahora bien, la Oficina de Tecnología es la depen-
dencia encargada de garantizar el adecuado fun-
cionamiento de la Intranet para la Universidad El
Bosque, para ello cuenta con los recursos tec-
nológicos y humanos que soportan su funcionali-
dad y permanente disponibilidad de los servicios
propios de este esquema de información. De igual
forma, se contemplan las herramientas necesarias
para fortalecer la relación con los usuarios inter-
nos, aplicando criterios de usabilidad, accesibili-
dad y navegación de carácter amigable al usuario.

Con respecto al uso del correo electrónico, este es
un servicio permanente y garantizado para todos
los miembros de la comunidad universitaria (profe-
sores, estudiantes y personal administrativo), pro-
pende por fortalecer la relación con los usuarios y
las que puedan generarse entre estos, siendo un
recurso que permite el fortalecimiento de la co-
munidad académica y facilita las comunicaciones.

En la tabla 23 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

224 Universidad El Bosque. (2014). Informe de resultados de
las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativos y directivos. Factor 9, p. 40-41.

en cuanto a la comunicación e información de
los desarrollos académicos, investigativos y de
proyección social que realiza la Institución. En
este sentido, los diferentes medios usados para la
comunicación y la circulación de información en
la Universidad El Bosque, son pensados y consti-
tuidos en razón de la población a la cual están
dirigidos, así como la intencionalidad informativa
que los subyace; de la misma forma, estos medios
cuentan con características de pertinencia, opor-
tunidad, veracidad y eficacia223.

Los proyectos adelantados por la Universidad en
cuanto a comunicación se enfocan en la proyec-
ción de mensajes adecuados, la intervención en
los diferentes escenarios comunicacionales, y la
adaptación de los hechos académicos a noticia,
todo ello unido al afianzamiento de la relación con
el público interno y externo de la Institución.

En la encuesta dirigida a los diversos estamentos
que componen la comunidad universitaria y frente
a las preguntas en las que se indagaba sobre la
efectividad de los sistemas de comunicación esta-
blecidos por la Institución y la eficacia de los me-
dios de comunicación institucional, el 79,9% de
los estudiantes manifestaron que el nivel de efica-
cia es adecuado para los medios de comunicación

223 Ibíd., p. 36.

Tabla 23. Ponderación y grado de cumplimiento del Factor 9.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 9:
Organi-
zación,
Gestión y
Administra-
ción

23. Administra-
ción y gestión
y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de
comunicación
interna

2,5 4 10 12,5 0,8

126 | Autoevaluación Institucional con Fines de Acreditación

la Institución para el desempeño de sus funciones.
Cabe anotar que la Universidad facilita los espa-
cios adecuados, equipos tecnológicos actualiza-
dos y demás recursos necesarios para el ejercicio
del quehacer cotidiano en la Institución. Además,
ofrece incentivos para la formación profesional y
continuada que contribuyen a la permanente cua-
lificación del talento humano de la Universidad221.

La Institución privilegia la duración del vínculo en-
tre el personal administrativo y la Universidad, ha
fomentado la estabilidad laboral, espacios de creci-
miento y desarrollo y la consolidación de un cuer-
po administrativo de alta calidad para la Institución.

De otra parte, la Universidad en su PDI 2011–
2016, define el programa de Comunicaciones, el
cual responde a la necesidad de una interacción
adecuada con su entorno: comunidad académi-
ca y grupos de interés. El quehacer de las comu-
nicaciones a nivel institucional es estratégico y
transversal, atendiendo las funciones propias de
su Misión y la dinámica generada a partir del de-
sarrollo de las mismas222.

El programa de Comunicaciones se ejecuta a tra-
vés de tres proyectos: a) la comunicación corpo-
rativa, orientada a la consolidación de la imagen
institucional y la forma como conjuga su razón de
ser con las características diferenciadoras que la
cualifican; b) la comunicación interna, atendiendo
la información emanada hacia los públicos inter-
nos de la Institución; y c) la comunicación externa,
en donde se afianzan, administran y conservan
las relaciones con los medios de comunicación y
su incidencia directa en el posicionamiento que la
Universidad desea lograr.

La Oficina de Desarrollo es la dependencia encar-
gada de propender por una adecuada atención

221 Universidad El Bosque. (2014). Informe de re-
sultados de las encuestas aplicadas a estudi-
antes, docentes, egresados, administrativos y
directivos. Factor 9, p. 14.

222 Universidad El Bosque. (2014). Informe de
cumplimiento de características e indicadores.
Factor 9, p. 35.

de títulos académicos y las referencias laborales.
Adicionalmente, la Universidad ha permitido que
los funcionarios del área administrativa participen
en las diferentes convocatorias internas, teniendo
prioridad en el proceso de selección para el cargo
vacante. En este proceso de ascenso la Institución
centra su interés básicamente en la trayectoria aca-
démica, experiencia, compromiso y responsabilidad
en las labores que le hayan sido encomendadas.

En este marco de acción, la evaluación de desem-
peño se concentra en la valoración del cumpli-
miento a cabalidad de las funciones establecidas
para cada cargo, de acuerdo con las capacidades
y conocimientos de la persona que lo ocupa. La
evaluación es realizada por el jefe inmediato en
compañía de su colaborador, estableciendo las ac-
ciones de mejoramiento a implementar219.

A partir de lo estipulado en el PDI 2011-2016, en
el proyecto Desarrollo del Equipo Administrativo,
la Universidad ha fomentado la formación de sus
administrativos en diferentes campos a través de
la figura de préstamos condonables hoy denomi-
nado “Auxilios Económicos para Capacitación”,
los cuales permiten apoyar financieramente el de-
sarrollo y la culminación desde una carrera hasta
una especialización o maestría.

Por otro lado, la Institución ofrece apoyos econó-
micos para la asistencia a cursos, eventos, diploma-
dos, seminarios u otro tipo de actividades de edu-
cación no formal. Para ello se evalúa la actividad
teniendo en cuenta la pertinencia e interés para la
unidad a la que pertenece el empleado y las fun-
ciones que desarrolla, propendiendo así por con-
solidar una formación permanente del personal220.

En la encuesta dirigida al personal administrativo
y frente a la pregunta en donde se indagaba so-
bre el apoyo recibido por parte de la Institución
para el desempeño de las labores administra-
tivas, el 78,7% de los administrativos manifesta-
ron que reciben el suficiente apoyo por parte de

219 Ibíd., p. 30

220 Ibíd., p. 31

Informe de Autoevaluación - Universidad El Bosque | 127

institucional y un 82,5% consideran que los sistemas
de comunicación son efectivos o muy efectivos224.

Ahora bien, la Oficina de Tecnología es la depen-
dencia encargada de garantizar el adecuado fun-
cionamiento de la Intranet para la Universidad El
Bosque, para ello cuenta con los recursos tec-
nológicos y humanos que soportan su funcionali-
dad y permanente disponibilidad de los servicios
propios de este esquema de información. De igual
forma, se contemplan las herramientas necesarias
para fortalecer la relación con los usuarios inter-
nos, aplicando criterios de usabilidad, accesibili-
dad y navegación de carácter amigable al usuario.

Con respecto al uso del correo electrónico, este es
un servicio permanente y garantizado para todos
los miembros de la comunidad universitaria (profe-
sores, estudiantes y personal administrativo), pro-
pende por fortalecer la relación con los usuarios y
las que puedan generarse entre estos, siendo un
recurso que permite el fortalecimiento de la co-
munidad académica y facilita las comunicaciones.

En la tabla 23 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

224 Universidad El Bosque. (2014). Informe de resultados de
las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativos y directivos. Factor 9, p. 40-41.

en cuanto a la comunicación e información de
los desarrollos académicos, investigativos y de
proyección social que realiza la Institución. En
este sentido, los diferentes medios usados para la
comunicación y la circulación de información en
la Universidad El Bosque, son pensados y consti-
tuidos en razón de la población a la cual están
dirigidos, así como la intencionalidad informativa
que los subyace; de la misma forma, estos medios
cuentan con características de pertinencia, opor-
tunidad, veracidad y eficacia223.

Los proyectos adelantados por la Universidad en
cuanto a comunicación se enfocan en la proyec-
ción de mensajes adecuados, la intervención en
los diferentes escenarios comunicacionales, y la
adaptación de los hechos académicos a noticia,
todo ello unido al afianzamiento de la relación con
el público interno y externo de la Institución.

En la encuesta dirigida a los diversos estamentos
que componen la comunidad universitaria y frente
a las preguntas en las que se indagaba sobre la
efectividad de los sistemas de comunicación esta-
blecidos por la Institución y la eficacia de los me-
dios de comunicación institucional, el 79,9% de
los estudiantes manifestaron que el nivel de efica-
cia es adecuado para los medios de comunicación

223 Ibíd., p. 36.

Tabla 23. Ponderación y grado de cumplimiento del Factor 9.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 9:
Organi-
zación,
Gestión y
Administra-
ción

23. Administra-
ción y gestión
y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de
comunicación
interna

2,5 4 10 12,5 0,8

128 | Autoevaluación Institucional con Fines de Acreditación

para el personal directivo y administrativo, mejorar
los sistemas de comunicación dirigidos a la comu-
nidad universitaria y asignar mayor tiempo para
las actividades de planeación, análisis, retroali-
mentación y comunicación de los administrativos
y directivos.

Las puntuaciones obtenidas en este factor permi-
ten evidenciar la existencia de una estructura or-
ganizacional que facilita la gestión institucional en
coherencia con los objetivos y metas relacionadas
con las funciones sustantivas. La continua revisión
y ajuste de la estructura institucional y su articula-
ción con las respectivas responsabilidades y rela-
ciones favorecen la adecuada gestión académica
y administrativa que redunda en la apropiación de
la cultura del buen servicio.

Las puntuaciones que se presentan en la tabla
muestran que las características de este factor se
cumplen en alto grado.

Se identificaron como oportunidades de consoli-
dación fortalecer la difusión de las decisiones to-
madas por los diferentes órganos de gobierno en
la Institución y actualizar la estructura organizacio-
nal y administrativa que responda a las necesida-
des de las funciones misionales.

Se evidenciaron como oportunidades de mejora-
miento buscar la participación del sector externo
en los órganos colegiados de la Universidad, di-
vulgar los procesos según las necesidades de las
diferentes áreas de la Universidad, adquirir certifi-
caciones de calidad para los procesos administrati-
vos, mejorar las acciones de promoción y estímulos

Factor 10
Recursos de apoyo académico

y planta física

Desde los lineamientos estratégicos instituciona-
les, y el PDI 2011–2016, la Universidad enfoca sus
esfuerzos en la ampliación y el desarrollo de am-
bientes, infraestructura y recursos que enriquecen
la experiencia educativa como uno de los factores
fundamentales para el éxito estudiantil.

La Universidad cuenta con recursos de apoyo aca-
démico, entre ellos la biblioteca, laboratorios, re-
cursos informáticos, equipos audiovisuales, com-
putadores y otros recursos bibliográficos y tec-
nológicos utilizados en los procesos de docencia,
investigación y extensión. Así mismo, con espacios

Informe de Autoevaluación - Universidad El Bosque | 129

identificar que se encuentran satisfechos con la
calidad de los servicios prestados por la biblioteca
a través del apoyo de tecnologías de información
y comunicación, así como consideran actualizados
y suficientes los recursos bibliográficos con los que
cuenta la Universidad. Por otra parte, la población
de académicos, investigadores y estudiantes están
de acuerdo en que son eficientes los sistemas de
consulta bibliográfica.

Con respecto a laboratorios y talleres, en la ac-
tualidad la Universidad cuenta con 48 laboratorios
para actividades de formación que poseen una
capacidad de 1169 puestos los cuales incluyen es-
pacios para actividades de los institutos de investi-
gación. Estos espacios se encuentran dotados con
equipos especializados y de última tecnología de
manera que permite a los estudiantes y profesores
estar a la vanguardia227.

Durante los últimos 4 años se han realizado ade-
cuaciones a los laboratorios de psicometría, psi-
cología experimental, potenciales evocados, fí-
sico-química y suelos, ingeniería de sonido, el
herbario, biología aplicada, los laboratorios de
investigación, el laboratorio de Prostodoncia- pos-
grados (espacio con la dotación más contemporá-
nea, en esta especialidad odontológica) y con 13
espacios destinados a la facultad de Odontología
y las Clínicas Odontológicas en las cuales los estu-
diantes realizan prácticas fortaleciendo su proceso
de formación e investigación228.

Así mismo, la adecuación del nuevo laboratorio
de sistemas productivos y automatización, espacio
dotado con la mejor tecnología, convirtiéndolo en
el único laboratorio de su tipo en Colombia y 6
talleres para prácticas de la Facultad de Diseño,
Imagen y Comunicación.

En el año 2013, la Universidad construyó su primer
Observatorio Astronómico, con el fin de impul-
sar y desarrollar la Astronomía en la Universidad
El Bosque, como parte de su estrategia para

227 Ibíd., p. 27.

228 Ibíd., p. 28.

para el desarrollo de las actividades de formación
y de bienestar universitario.

La Universidad El Bosque cuenta con la Biblioteca
Juan Roa Vásquez, allí se brinda atención espe-
cializada en diferentes servicios presenciales y en
línea, el desarrollo de colecciones y la gestión e
innovación. En el año 2013, se rediseñó y reestruc-
turó de tal manera que pasó de tener un tipo de
colección semi-abierta a una colección totalmente
abierta. Como resultado de este proyecto, la bi-
blioteca cuenta para el primer periodo del 2014
con 1851,66 m2 distribuidos en dos pisos, 525
puestos de trabajo/lectura, 44 cubículos y 11 sa-
las de estudio, una dotación de recursos de apoyo
electrónico conformada por 35 tabletas, 6 panta-
llas táctiles y 125 computadores portátiles225.

La biblioteca cuenta con procesos y lineamientos
que contemplan la participación activa de los do-
centes en los procesos de adquisición de material
bibliográfico y servicios de información y, el desa-
rrollo de colecciones y adquisiciones que le permi-
te priorizar y administrar las solicitudes y compras
de material bibliográfico, documental y publica-
ciones seriadas disponibles físicamente y electró-
nicamente. Es así como, para el primer periodo del
año 2014, cuenta con 51403 volúmenes y 35.247
títulos de libros impresos, con 90063 volúmenes y
1555 títulos de revistas impresas, 9054 volúmenes
y 6467 títulos de trabajos de grado y 10244 volú-
menes y 4554 títulos de material audiovisual. Así
mismo, cuenta con 16902 volúmenes de revistas
electrónicas, 191642 volúmenes de libros electró-
nicos y 70 bases de datos suscritas entre las cuales
se encuentran bases genéricas y especializadas,
estas bases de datos pueden ser consultadas por
los diferentes usuarios a través de la página de in-
ternet de la Universidad226.

Como resultado de los procesos de autoevalua-
ción realizados a profesores y estudiantes, se pudo

225 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 10,
p. 16.

226 Ibíd., p. 19.

128 | Autoevaluación Institucional con Fines de Acreditación

para el personal directivo y administrativo, mejorar
los sistemas de comunicación dirigidos a la comu-
nidad universitaria y asignar mayor tiempo para
las actividades de planeación, análisis, retroali-
mentación y comunicación de los administrativos
y directivos.

Las puntuaciones obtenidas en este factor permi-
ten evidenciar la existencia de una estructura or-
ganizacional que facilita la gestión institucional en
coherencia con los objetivos y metas relacionadas
con las funciones sustantivas. La continua revisión
y ajuste de la estructura institucional y su articula-
ción con las respectivas responsabilidades y rela-
ciones favorecen la adecuada gestión académica
y administrativa que redunda en la apropiación de
la cultura del buen servicio.

Las puntuaciones que se presentan en la tabla
muestran que las características de este factor se
cumplen en alto grado.

Se identificaron como oportunidades de consoli-
dación fortalecer la difusión de las decisiones to-
madas por los diferentes órganos de gobierno en
la Institución y actualizar la estructura organizacio-
nal y administrativa que responda a las necesida-
des de las funciones misionales.

Se evidenciaron como oportunidades de mejora-
miento buscar la participación del sector externo
en los órganos colegiados de la Universidad, di-
vulgar los procesos según las necesidades de las
diferentes áreas de la Universidad, adquirir certifi-
caciones de calidad para los procesos administrati-
vos, mejorar las acciones de promoción y estímulos

Factor 10
Recursos de apoyo académico

y planta física

Desde los lineamientos estratégicos instituciona-
les, y el PDI 2011–2016, la Universidad enfoca sus
esfuerzos en la ampliación y el desarrollo de am-
bientes, infraestructura y recursos que enriquecen
la experiencia educativa como uno de los factores
fundamentales para el éxito estudiantil.

La Universidad cuenta con recursos de apoyo aca-
démico, entre ellos la biblioteca, laboratorios, re-
cursos informáticos, equipos audiovisuales, com-
putadores y otros recursos bibliográficos y tec-
nológicos utilizados en los procesos de docencia,
investigación y extensión. Así mismo, con espacios

Informe de Autoevaluación - Universidad El Bosque | 129

identificar que se encuentran satisfechos con la
calidad de los servicios prestados por la biblioteca
a través del apoyo de tecnologías de información
y comunicación, así como consideran actualizados
y suficientes los recursos bibliográficos con los que
cuenta la Universidad. Por otra parte, la población
de académicos, investigadores y estudiantes están
de acuerdo en que son eficientes los sistemas de
consulta bibliográfica.

Con respecto a laboratorios y talleres, en la ac-
tualidad la Universidad cuenta con 48 laboratorios
para actividades de formación que poseen una
capacidad de 1169 puestos los cuales incluyen es-
pacios para actividades de los institutos de investi-
gación. Estos espacios se encuentran dotados con
equipos especializados y de última tecnología de
manera que permite a los estudiantes y profesores
estar a la vanguardia227.

Durante los últimos 4 años se han realizado ade-
cuaciones a los laboratorios de psicometría, psi-
cología experimental, potenciales evocados, fí-
sico-química y suelos, ingeniería de sonido, el
herbario, biología aplicada, los laboratorios de
investigación, el laboratorio de Prostodoncia- pos-
grados (espacio con la dotación más contemporá-
nea, en esta especialidad odontológica) y con 13
espacios destinados a la facultad de Odontología
y las Clínicas Odontológicas en las cuales los estu-
diantes realizan prácticas fortaleciendo su proceso
de formación e investigación228.

Así mismo, la adecuación del nuevo laboratorio
de sistemas productivos y automatización, espacio
dotado con la mejor tecnología, convirtiéndolo en
el único laboratorio de su tipo en Colombia y 6
talleres para prácticas de la Facultad de Diseño,
Imagen y Comunicación.

En el año 2013, la Universidad construyó su primer
Observatorio Astronómico, con el fin de impul-
sar y desarrollar la Astronomía en la Universidad
El Bosque, como parte de su estrategia para

227 Ibíd., p. 27.

228 Ibíd., p. 28.

para el desarrollo de las actividades de formación
y de bienestar universitario.

La Universidad El Bosque cuenta con la Biblioteca
Juan Roa Vásquez, allí se brinda atención espe-
cializada en diferentes servicios presenciales y en
línea, el desarrollo de colecciones y la gestión e
innovación. En el año 2013, se rediseñó y reestruc-
turó de tal manera que pasó de tener un tipo de
colección semi-abierta a una colección totalmente
abierta. Como resultado de este proyecto, la bi-
blioteca cuenta para el primer periodo del 2014
con 1851,66 m2 distribuidos en dos pisos, 525
puestos de trabajo/lectura, 44 cubículos y 11 sa-
las de estudio, una dotación de recursos de apoyo
electrónico conformada por 35 tabletas, 6 panta-
llas táctiles y 125 computadores portátiles225.

La biblioteca cuenta con procesos y lineamientos
que contemplan la participación activa de los do-
centes en los procesos de adquisición de material
bibliográfico y servicios de información y, el desa-
rrollo de colecciones y adquisiciones que le permi-
te priorizar y administrar las solicitudes y compras
de material bibliográfico, documental y publica-
ciones seriadas disponibles físicamente y electró-
nicamente. Es así como, para el primer periodo del
año 2014, cuenta con 51403 volúmenes y 35.247
títulos de libros impresos, con 90063 volúmenes y
1555 títulos de revistas impresas, 9054 volúmenes
y 6467 títulos de trabajos de grado y 10244 volú-
menes y 4554 títulos de material audiovisual. Así
mismo, cuenta con 16902 volúmenes de revistas
electrónicas, 191642 volúmenes de libros electró-
nicos y 70 bases de datos suscritas entre las cuales
se encuentran bases genéricas y especializadas,
estas bases de datos pueden ser consultadas por
los diferentes usuarios a través de la página de in-
ternet de la Universidad226.

Como resultado de los procesos de autoevalua-
ción realizados a profesores y estudiantes, se pudo

225 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 10,
p. 16.

226 Ibíd., p. 19.

130 | Autoevaluación Institucional con Fines de Acreditación

alámbricos, y 360 puntos de voz) y 88 Access Point
que permiten un 100% de conexión inalámbrica a
los usuarios. También cuenta con una infraestruc-
tura que permite conectarse con redes externas e
internet. En cuanto al ancho de banda, cuenta con
acceso a internet de canal dedicado de 300 MB
reúso 1.1 nacional e internacional, más un canal
de 10 MB con la empresa ETB230.

El servicio de correo electrónico es prestado a tra-
vés de un convenio activo de cuentas académicas
gratuitas que proporciona Gmail por lo que le per-
mite a la Universidad utilizar el servicio de correo
electrónico de manera gratuita. El buzón tiene
una capacidad máxima de almacenamiento hasta
30 Gb en correo incluyendo 5 Gb para la herra-
mienta Google Drive para compartir y proteger ar-
chivos y una capacidad de envío por correo de 25
MB. En el primer periodo de 2014 la Universidad
cuenta con 1378 cuentas de correo activas y
1358 docentes contratados para un cubrimiento
del 100% del número de académicos. En el caso
de los estudiantes, para el mismo periodo se re-
gistraban 14457 cuentas de correo activas, estas
cuentas incluyen los estudiantes de curso básico,
pregrado, posgrado y egresados231.

El buen funcionamiento de esta herramienta es
ratificada por académicos y estudiantes en los ins-
trumentos de autoevaluación, donde manifiestan
que la utilización de tecnologías de la información
y comunicación para los procesos de interacción
docentes-estudiantes es adecuada. Así mismo, es-
tuvieron de acuerdo en que el correo electrónico
es eficiente232.

En la actualidad la Universidad cuenta con 183
aulas de clase, de estas 30 aulas corresponden a
espacios destinados a las actividades de los pro-
gramas de Formación Musical, Arte Dramático,
Artes Plásticas y Diseño Industrial, las cuales no

230 Ibíd., p. 35.

231 Ibíd., p. 36.

232 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 10, pp. 40-41.

fortalecer el desempeño académico por medio del
énfasis en metodologías que apoyen la construc-
ción multidisciplinar del conocimiento científico.

Por otra parte, para el primer periodo del 2014, la
Universidad cuenta con un total de 1876 equipos
de cómputo entre computadores portátiles, de
escritorio y tabletas, estos equipos se encuentran
asignados para que los diferentes usuarios puedan
hacer uso de ellos. Los 786 profesores de tiempo
completo y medio tiempo en TCE que hacen parte
de la Universidad durante el mismo periodo, tie-
nen a su disposición un total de 1423 equipos de
cómputo, de esta manera existen 1,8 equipos por
académico de tiempo completo y medio tiempo
en TCE. En el caso de los estudiantes, aunque la
Universidad no posee equipos de cómputo para
su uso exclusivo, pone a disposición de los estu-
diantes el 63% de los equipos existentes en la
Universidad, 1181 equipos, lo que permite tener 7
estudiantes por computador disponible229.

Las Salas de Informática que posee la Universidad,
cuentan con 478 equipos de cómputo distribuidos
en 15 aulas dotadas con video proyector, software
básicos y software especializados, su capacidad está
entre los 19 y 41 usuarios y han sido asignadas para
uso general. Estas aulas se encuentran ubicadas 12
en el Bloque F y 3 en el Edificio Fundadores – Bloque
M y están dotadas con software básico y especiali-
zado. Así mismo, la Universidad cuenta con aulas
de informática para uso especializado, en el cen-
tro de lenguas hay un aula con 19 computadores,
tres aulas en el Bloque E asignadas a la Facultad
de Ingeniería en donde se encuentran ubicados los
laboratorios de sistemas informáticos y telemática.

Los profesores y estudiantes consideran que los
servicios y equipos de las aulas de informática,
cumplen con el número, buen funcionamiento,
actualidad y software necesarios para los requeri-
mientos de la comunidad universitaria.

Actualmente, la Universidad está dotada con
una red LAN de datos y de voz, (1828 puntos

229 Ibíd., p. 32.

Informe de Autoevaluación - Universidad El Bosque | 131

como Moodle y U-joinus instaladas en el data cen-
ter de la Universidad y suscripciones vigentes para
el uso de Blackboard Collaborate y DreamSparky
e IT academic.

Durante los últimos tres años, la Universidad ha in-
vertido en la modernización de las clínicas odonto-
lógicas $3.700 millones; en la dotación de nuevos
laboratorios y adecuación y actualización los exis-
tentes $6.000 millones; en la modernización de
la Biblioteca Juan Roa Vásquez $3.886 millones;
en la adquisición, actualización y mejoramiento
de los recursos didácticos $1.762 millones y en la
consecución de material bibliográfico $2.287 mi-
llones, dando respuesta a las nuevas necesidades
de los procesos de formación, investigación y el
constante crecimiento de la Institución235.

La Universidad ha atendido el reto que supone la
ampliación del acceso a la educación superior pro-
puesta por el Ministerio de Educación Nacional. Este
compromiso se ha traducido en una mayor oferta
académica y un aumento aproximado del 48% en
los últimos 5 años de la población estudiantil.

El PDI 2011-2016, ratifica este compromiso y
desarrolla una serie de proyectos de desarrollo
físico entre los cuales se destaca la construc-
ción del edificio Académico - Administrativo,
actual edificio Fundadores; la adecuación de las
oficinas de la División de Investigaciones, actual
Vicerrectoría de Investigaciones; la adecuación
de las nuevas oficinas de la Administración de las
Clínicas Odontológicas; las oficinas de la Facultad
de Diseño, Imagen y Comunicación y la remode-
lación de las oficinas del Almacén Central, desti-
nando recursos por valor de $15.882 millones en
los tres últimos años. Estos proyectos incluyeron
inversiones adicionales por $2.660 millones en
computadores, escritorios, sillas, impresoras, tele-
visores, archivadores, bibliotecas236.

Por otra parte, en cuanto a planta física, la
Universidad tiene un área total de 105.803 m2

235 Ibíd., p. 42.

236 Ibíd., p. 42.

requieren equipos audiovisuales permanentes
para el desarrollo de las mismas, sin embargo, en
caso de requerirse, estos equipos son facilitados
por la oficina de audiovisuales de acuerdo a las
necesidades puntuales. Las 153 aulas restantes se
encuentran dotadas con computador portátil o de
escritorio, acceso a internet inalámbrico (WI-FI) y
video beam o televisor, generando un cubrimien-
to del 100% de las aulas de clase que requieren
recursos audiovisuales e informáticos. Los equipos
con los cuales han sido dotadas las diferentes au-
las, poseen software actualizado y licenciado y, sis-
tema integrado para acceso a internet (WI-FI). Las
aulas con capacidad mayor o igual a 80 puestos
cuentan adicionalmente con sistema de sonido233.

Los laboratorios al igual que las clínicas odontoló-
gicas, se encuentran dotados con computadores,
video beam o televisor de pantalla plana y algunos
con sistema de sonido de acuerdo a las necesida-
des particulares y la practicidad de su aplicación a
los procesos de enseñanza.

Adicionalmente, la Universidad cuenta con equi-
pos especializados como el sistema de respues-
ta de audiencia – TurningPoint, el tablero di-
gital – eBeam, el sistema de videoconferencia
– LifeSize234.

La Oficina de Audiovisuales que hace parte de la
Dirección de Tecnología, cuenta con un inventario
adicional de computadores portátiles, video beam,
proyector de acetatos, micrófonos, cámaras de vi-
deo, cámaras fotográficas y los cables de conexión
necesarios para apoyar la prestación de servicios
de audiovisuales a la comunidad universitaria.

Aunque en la actualidad la Universidad no tiene
programas académicos virtuales, cuenta con una
infraestructura que le permite desarrollar acti-
vidades virtuales como parte de los procesos de
formación e investigación a través de aplicaciones

233 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 10, p.
49.

234 Ibíd., p. 35.

130 | Autoevaluación Institucional con Fines de Acreditación

alámbricos, y 360 puntos de voz) y 88 Access Point
que permiten un 100% de conexión inalámbrica a
los usuarios. También cuenta con una infraestruc-
tura que permite conectarse con redes externas e
internet. En cuanto al ancho de banda, cuenta con
acceso a internet de canal dedicado de 300 MB
reúso 1.1 nacional e internacional, más un canal
de 10 MB con la empresa ETB230.

El servicio de correo electrónico es prestado a tra-
vés de un convenio activo de cuentas académicas
gratuitas que proporciona Gmail por lo que le per-
mite a la Universidad utilizar el servicio de correo
electrónico de manera gratuita. El buzón tiene
una capacidad máxima de almacenamiento hasta
30 Gb en correo incluyendo 5 Gb para la herra-
mienta Google Drive para compartir y proteger ar-
chivos y una capacidad de envío por correo de 25
MB. En el primer periodo de 2014 la Universidad
cuenta con 1378 cuentas de correo activas y
1358 docentes contratados para un cubrimiento
del 100% del número de académicos. En el caso
de los estudiantes, para el mismo periodo se re-
gistraban 14457 cuentas de correo activas, estas
cuentas incluyen los estudiantes de curso básico,
pregrado, posgrado y egresados231.

El buen funcionamiento de esta herramienta es
ratificada por académicos y estudiantes en los ins-
trumentos de autoevaluación, donde manifiestan
que la utilización de tecnologías de la información
y comunicación para los procesos de interacción
docentes-estudiantes es adecuada. Así mismo, es-
tuvieron de acuerdo en que el correo electrónico
es eficiente232.

En la actualidad la Universidad cuenta con 183
aulas de clase, de estas 30 aulas corresponden a
espacios destinados a las actividades de los pro-
gramas de Formación Musical, Arte Dramático,
Artes Plásticas y Diseño Industrial, las cuales no

230 Ibíd., p. 35.

231 Ibíd., p. 36.

232 Universidad El Bosque. (2014). Informe de resultados
de las encuestas aplicadas a estudiantes, docentes,
administrativos y directivos. Factor 10, pp. 40-41.

fortalecer el desempeño académico por medio del
énfasis en metodologías que apoyen la construc-
ción multidisciplinar del conocimiento científico.

Por otra parte, para el primer periodo del 2014, la
Universidad cuenta con un total de 1876 equipos
de cómputo entre computadores portátiles, de
escritorio y tabletas, estos equipos se encuentran
asignados para que los diferentes usuarios puedan
hacer uso de ellos. Los 786 profesores de tiempo
completo y medio tiempo en TCE que hacen parte
de la Universidad durante el mismo periodo, tie-
nen a su disposición un total de 1423 equipos de
cómputo, de esta manera existen 1,8 equipos por
académico de tiempo completo y medio tiempo
en TCE. En el caso de los estudiantes, aunque la
Universidad no posee equipos de cómputo para
su uso exclusivo, pone a disposición de los estu-
diantes el 63% de los equipos existentes en la
Universidad, 1181 equipos, lo que permite tener 7
estudiantes por computador disponible229.

Las Salas de Informática que posee la Universidad,
cuentan con 478 equipos de cómputo distribuidos
en 15 aulas dotadas con video proyector, software
básicos y software especializados, su capacidad está
entre los 19 y 41 usuarios y han sido asignadas para
uso general. Estas aulas se encuentran ubicadas 12
en el Bloque F y 3 en el Edificio Fundadores – Bloque
M y están dotadas con software básico y especiali-
zado. Así mismo, la Universidad cuenta con aulas
de informática para uso especializado, en el cen-
tro de lenguas hay un aula con 19 computadores,
tres aulas en el Bloque E asignadas a la Facultad
de Ingeniería en donde se encuentran ubicados los
laboratorios de sistemas informáticos y telemática.

Los profesores y estudiantes consideran que los
servicios y equipos de las aulas de informática,
cumplen con el número, buen funcionamiento,
actualidad y software necesarios para los requeri-
mientos de la comunidad universitaria.

Actualmente, la Universidad está dotada con
una red LAN de datos y de voz, (1828 puntos

229 Ibíd., p. 32.

Informe de Autoevaluación - Universidad El Bosque | 131

como Moodle y U-joinus instaladas en el data cen-
ter de la Universidad y suscripciones vigentes para
el uso de Blackboard Collaborate y DreamSparky
e IT academic.

Durante los últimos tres años, la Universidad ha in-
vertido en la modernización de las clínicas odonto-
lógicas $3.700 millones; en la dotación de nuevos
laboratorios y adecuación y actualización los exis-
tentes $6.000 millones; en la modernización de
la Biblioteca Juan Roa Vásquez $3.886 millones;
en la adquisición, actualización y mejoramiento
de los recursos didácticos $1.762 millones y en la
consecución de material bibliográfico $2.287 mi-
llones, dando respuesta a las nuevas necesidades
de los procesos de formación, investigación y el
constante crecimiento de la Institución235.

La Universidad ha atendido el reto que supone la
ampliación del acceso a la educación superior pro-
puesta por el Ministerio de Educación Nacional. Este
compromiso se ha traducido en una mayor oferta
académica y un aumento aproximado del 48% en
los últimos 5 años de la población estudiantil.

El PDI 2011-2016, ratifica este compromiso y
desarrolla una serie de proyectos de desarrollo
físico entre los cuales se destaca la construc-
ción del edificio Académico - Administrativo,
actual edificio Fundadores; la adecuación de las
oficinas de la División de Investigaciones, actual
Vicerrectoría de Investigaciones; la adecuación
de las nuevas oficinas de la Administración de las
Clínicas Odontológicas; las oficinas de la Facultad
de Diseño, Imagen y Comunicación y la remode-
lación de las oficinas del Almacén Central, desti-
nando recursos por valor de $15.882 millones en
los tres últimos años. Estos proyectos incluyeron
inversiones adicionales por $2.660 millones en
computadores, escritorios, sillas, impresoras, tele-
visores, archivadores, bibliotecas236.

Por otra parte, en cuanto a planta física, la
Universidad tiene un área total de 105.803 m2

235 Ibíd., p. 42.

236 Ibíd., p. 42.

requieren equipos audiovisuales permanentes
para el desarrollo de las mismas, sin embargo, en
caso de requerirse, estos equipos son facilitados
por la oficina de audiovisuales de acuerdo a las
necesidades puntuales. Las 153 aulas restantes se
encuentran dotadas con computador portátil o de
escritorio, acceso a internet inalámbrico (WI-FI) y
video beam o televisor, generando un cubrimien-
to del 100% de las aulas de clase que requieren
recursos audiovisuales e informáticos. Los equipos
con los cuales han sido dotadas las diferentes au-
las, poseen software actualizado y licenciado y, sis-
tema integrado para acceso a internet (WI-FI). Las
aulas con capacidad mayor o igual a 80 puestos
cuentan adicionalmente con sistema de sonido233.

Los laboratorios al igual que las clínicas odontoló-
gicas, se encuentran dotados con computadores,
video beam o televisor de pantalla plana y algunos
con sistema de sonido de acuerdo a las necesida-
des particulares y la practicidad de su aplicación a
los procesos de enseñanza.

Adicionalmente, la Universidad cuenta con equi-
pos especializados como el sistema de respues-
ta de audiencia – TurningPoint, el tablero di-
gital – eBeam, el sistema de videoconferencia
– LifeSize234.

La Oficina de Audiovisuales que hace parte de la
Dirección de Tecnología, cuenta con un inventario
adicional de computadores portátiles, video beam,
proyector de acetatos, micrófonos, cámaras de vi-
deo, cámaras fotográficas y los cables de conexión
necesarios para apoyar la prestación de servicios
de audiovisuales a la comunidad universitaria.

Aunque en la actualidad la Universidad no tiene
programas académicos virtuales, cuenta con una
infraestructura que le permite desarrollar acti-
vidades virtuales como parte de los procesos de
formación e investigación a través de aplicaciones

233 Universidad El Bosque. (2014). Informe de cumpli-
miento de características e indicadores. Factor 10, p.
49.

234 Ibíd., p. 35.

132 | Autoevaluación Institucional con Fines de Acreditación

de informática. Estas aulas se encuentran distri-
buidas en 10.286,42 m2 brindando una capacidad
de 7381 puestos, con un promedio de 40 puestos
por aula.

Para el año 2013, el porcentaje de utilización de
las aulas en horas de la mañana (de 7:00 a.m. a
1:00 p.m.) fue en promedio del 94% y en horas
de la tarde (de 2:00 pm a 6:00 p.m.) en promedio
del 89%.

La Universidad coherente con su filosofía de ca-
lidad de vida, ha desarrollado proyectos para el
mejoramiento de las condiciones de la comunidad
que presenta limitaciones físicas. Entre las accio-
nes desarrolladas se encuentran la adecuación y
construcción de nuevas rampas de acceso y cir-
culación, la instalación de nuevos ascensores, la
adecuación de baños especializados y la asigna-
ción de parqueaderos exclusivos. Las vías de cir-
culación y acceso, se encuentran demarcadas en
el plano del primer piso del campus universitario.
Los baños y parqueaderos se encuentran demar-
cados y señalizados de manera que sean fácilmen-
te identificables.

Actualmente, la Universidad se encuentra elabo-
rando un Plan Maestro de Desarrollo el cual dará
la pauta para el desarrollo mediato del campus
en temas de infraestructura, de manera que per-
mita proyectar y cubrir las necesidades actuales y
futuras generadas por el crecimiento de la comu-
nidad universitaria240.

La consolidación jurídica o los documentos que
soportan el modo de adquisición de los predios
de los cuales hace uso la Universidad, se encuen-
tran custodiadas en la Vicerrectoría Administrativa
ubicada en la sede Usaquén, Edificio Fundadores,
Piso 7 con copia en el Departamento de Desarrollo
Físico y Mantenimiento. Adicionalmente, cuenta
con el Plan de Regularización y Manejo el cual fue
aprobado por la Secretaría Distrital de Planeación
en el año 2013.

240 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 10, p. 50.

distribuidos en 27.098 m2 de área ocupada y
78.705 m2 de área libre. Las nuevas adquisiciones
han generado un crecimiento del 81% en el total
del área predial de la Universidad237.

Para el primer periodo académico de 2014, la
Universidad contaba con 10733 estudiantes (co-
legio, curso básico, pregrado, posgrado, educa-
ción continuada) y un área predial de 105.803
m2, generando una relación entre el número de
estudiantes y el área predial de la Universidad de
9,9 m2 por estudiante y con respecto al área cons-
truida es de 4,9 m2 por estudiante.

El Departamento de Desarrollo Físico y Man-
tenimiento es la unidad encargada de preservar,
prospectar y potencializar el crecimiento físico de
la Universidad de manera sostenible y productiva
para el desarrollo de las actividades de formación,
investigación y proyección social propias de la
Institución. Para la prestación de los servicios, el
Departamento cuenta con un arquitecto de plan-
ta y un arquitecto coordinador quienes apoyan
los procesos de proyección de nuevos espacios
y mejoramiento de los espacios actuales; cua-
tro técnicos y diez auxiliares quienes apoyan los
procesos de mantenimiento preventivo y correc-
tivo y dos asistentes quienes apoyan los procesos
administrativos238.

El PDI 2011–2016 en su quinto eje “Desarrollo del
Entorno para el aprendizaje”, realiza acciones para
lograr un mejor ambiente para aprender, enseñar,
investigar, servir y trabajar; incluye aspectos relacio-
nados con los procesos, servicios y recursos acadé-
mico-administrativos e incluye el desarrollo del cam-
pus. Todos estos temas están siendo desarrollados
a través de cuatro programas y doce proyectos239.

Desde el año 2009 se han construido 74 nuevas
aulas permitiendo a la Universidad contar en la ac-
tualidad con 183 aulas para clase incluyendo aulas

237 Ibíd., p. 46.

238 Ibíd., p. 50.

239 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 189.

Informe de Autoevaluación - Universidad El Bosque | 133

de este factor y su respectivo cálculo de acuerdo con
la ponderación otorgada para las mismas.

En la tabla 24 se presentan los resultados de la valora-
ción del grado de cumplimiento dado por la comuni-
dad universitaria para cada una de las características

Tabla 24. Ponderación y grado de cumplimiento del Factor 10.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 10:
Recursos de
Apoyo
Académico
y Planta
Física

25. Recursos de
apoyo acadé-
mico

6 4 24 30 0,8

26. Recursos
físicos

4 3 12 20 0,6

Los resultados presentados en la tabla muestran
que la característica relacionada con recursos de
apoyo académica se cumple en alto grado y la de
recursos físicos se cumple aceptablemente.

A partir del análisis de estas calificaciones se iden-
tificaron como oportunidades de consolidación
aumentar el uso de las TIC en la Universidad, con-
solidar una cultura de uso de los recursos de la
biblioteca, ubicarse a la vanguardia de los avances
de la tecnología como complemento a los pro-
cesos de formación e investigación, potencializar
los laboratorios a través de la integración de ac-
tividades entre los diferentes programas, integrar
el crecimiento de la planta física de acuerdo con
las necesidades de la comunidad universitaria, ge-
nerar mayor oferta y espacios para el consumo y
disponibilidad de alimentos. Como oportunidades

de mejoramiento se identificaron: crear la cultu-
ra de espacios físicos sin barreras arquitectónicas
que impidan la movilidad para personas con capa-
cidades especiales y favorecer la OEI a través de la
construcción de nuevos espacios físicos.

Las puntuaciones de este factor muestran que la
Universidad, consciente de la importancia de ge-
nerar una adecuada relación entre el crecimien-
to y la calidad de los ambientes de aprendizaje,
ha diseñado y desarrollado diferentes proyectos y
se ha planteado nuevos retos a desarrollar en los
próximos años que dan respuesta a las oportuni-
dades resultantes de los proceso de AI. Esto en
coherencia con el eje estratégico “Desarrollo del
entorno para el aprendizaje” del PDI que busca el
fortalecimiento de los recursos de apoyo académi-
co y la planta física de la Universidad.

132 | Autoevaluación Institucional con Fines de Acreditación

de informática. Estas aulas se encuentran distri-
buidas en 10.286,42 m2 brindando una capacidad
de 7381 puestos, con un promedio de 40 puestos
por aula.

Para el año 2013, el porcentaje de utilización de
las aulas en horas de la mañana (de 7:00 a.m. a
1:00 p.m.) fue en promedio del 94% y en horas
de la tarde (de 2:00 pm a 6:00 p.m.) en promedio
del 89%.

La Universidad coherente con su filosofía de ca-
lidad de vida, ha desarrollado proyectos para el
mejoramiento de las condiciones de la comunidad
que presenta limitaciones físicas. Entre las accio-
nes desarrolladas se encuentran la adecuación y
construcción de nuevas rampas de acceso y cir-
culación, la instalación de nuevos ascensores, la
adecuación de baños especializados y la asigna-
ción de parqueaderos exclusivos. Las vías de cir-
culación y acceso, se encuentran demarcadas en
el plano del primer piso del campus universitario.
Los baños y parqueaderos se encuentran demar-
cados y señalizados de manera que sean fácilmen-
te identificables.

Actualmente, la Universidad se encuentra elabo-
rando un Plan Maestro de Desarrollo el cual dará
la pauta para el desarrollo mediato del campus
en temas de infraestructura, de manera que per-
mita proyectar y cubrir las necesidades actuales y
futuras generadas por el crecimiento de la comu-
nidad universitaria240.

La consolidación jurídica o los documentos que
soportan el modo de adquisición de los predios
de los cuales hace uso la Universidad, se encuen-
tran custodiadas en la Vicerrectoría Administrativa
ubicada en la sede Usaquén, Edificio Fundadores,
Piso 7 con copia en el Departamento de Desarrollo
Físico y Mantenimiento. Adicionalmente, cuenta
con el Plan de Regularización y Manejo el cual fue
aprobado por la Secretaría Distrital de Planeación
en el año 2013.

240 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 10, p. 50.

distribuidos en 27.098 m2 de área ocupada y
78.705 m2 de área libre. Las nuevas adquisiciones
han generado un crecimiento del 81% en el total
del área predial de la Universidad237.

Para el primer periodo académico de 2014, la
Universidad contaba con 10733 estudiantes (co-
legio, curso básico, pregrado, posgrado, educa-
ción continuada) y un área predial de 105.803
m2, generando una relación entre el número de
estudiantes y el área predial de la Universidad de
9,9 m2 por estudiante y con respecto al área cons-
truida es de 4,9 m2 por estudiante.

El Departamento de Desarrollo Físico y Man-
tenimiento es la unidad encargada de preservar,
prospectar y potencializar el crecimiento físico de
la Universidad de manera sostenible y productiva
para el desarrollo de las actividades de formación,
investigación y proyección social propias de la
Institución. Para la prestación de los servicios, el
Departamento cuenta con un arquitecto de plan-
ta y un arquitecto coordinador quienes apoyan
los procesos de proyección de nuevos espacios
y mejoramiento de los espacios actuales; cua-
tro técnicos y diez auxiliares quienes apoyan los
procesos de mantenimiento preventivo y correc-
tivo y dos asistentes quienes apoyan los procesos
administrativos238.

El PDI 2011–2016 en su quinto eje “Desarrollo del
Entorno para el aprendizaje”, realiza acciones para
lograr un mejor ambiente para aprender, enseñar,
investigar, servir y trabajar; incluye aspectos relacio-
nados con los procesos, servicios y recursos acadé-
mico-administrativos e incluye el desarrollo del cam-
pus. Todos estos temas están siendo desarrollados
a través de cuatro programas y doce proyectos239.

Desde el año 2009 se han construido 74 nuevas
aulas permitiendo a la Universidad contar en la ac-
tualidad con 183 aulas para clase incluyendo aulas

237 Ibíd., p. 46.

238 Ibíd., p. 50.

239 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016, p. 189.

Informe de Autoevaluación - Universidad El Bosque | 133

de este factor y su respectivo cálculo de acuerdo con
la ponderación otorgada para las mismas.

En la tabla 24 se presentan los resultados de la valora-
ción del grado de cumplimiento dado por la comuni-
dad universitaria para cada una de las características

Tabla 24. Ponderación y grado de cumplimiento del Factor 10.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 10:
Recursos de
Apoyo
Académico
y Planta
Física

25. Recursos de
apoyo acadé-
mico

6 4 24 30 0,8

26. Recursos
físicos

4 3 12 20 0,6

Los resultados presentados en la tabla muestran
que la característica relacionada con recursos de
apoyo académica se cumple en alto grado y la de
recursos físicos se cumple aceptablemente.

A partir del análisis de estas calificaciones se iden-
tificaron como oportunidades de consolidación
aumentar el uso de las TIC en la Universidad, con-
solidar una cultura de uso de los recursos de la
biblioteca, ubicarse a la vanguardia de los avances
de la tecnología como complemento a los pro-
cesos de formación e investigación, potencializar
los laboratorios a través de la integración de ac-
tividades entre los diferentes programas, integrar
el crecimiento de la planta física de acuerdo con
las necesidades de la comunidad universitaria, ge-
nerar mayor oferta y espacios para el consumo y
disponibilidad de alimentos. Como oportunidades

de mejoramiento se identificaron: crear la cultu-
ra de espacios físicos sin barreras arquitectónicas
que impidan la movilidad para personas con capa-
cidades especiales y favorecer la OEI a través de la
construcción de nuevos espacios físicos.

Las puntuaciones de este factor muestran que la
Universidad, consciente de la importancia de ge-
nerar una adecuada relación entre el crecimien-
to y la calidad de los ambientes de aprendizaje,
ha diseñado y desarrollado diferentes proyectos y
se ha planteado nuevos retos a desarrollar en los
próximos años que dan respuesta a las oportuni-
dades resultantes de los proceso de AI. Esto en
coherencia con el eje estratégico “Desarrollo del
entorno para el aprendizaje” del PDI que busca el
fortalecimiento de los recursos de apoyo académi-
co y la planta física de la Universidad.

134 | Autoevaluación Institucional con Fines de Acreditación

otros, que son la principal fuente de financiación
de la Universidad. Por tanto, existe una relación di-
recta entre el número de estudiantes matriculados
y el valor total de los ingresos.

El porcentaje de contribución de las matrículas al
financiamiento institucional en el año 2011 fue de
88,4% producto de unos ingresos por matrículas
de $80.158 millones, frente a $108.217 millones
en el 2013 lo que refleja un porcentaje de contri-
bución del 89,5%242.

Otras fuentes de financiamiento, además de las
matrículas, son los ingresos académicos entre los
cuales se encuentran las inscripciones, derechos de
grado, habilitaciones, cursos vacacionales, certifi-
cados, etc., con una participación en el año 2013
sobre los ingresos totales del 2,7%. Los otros ingre-
sos (no operacionales), compuestos por activida-
des complementarias tales como: arrendamientos,
ingresos financieros generados en intereses, servi-
cios de consultoría e investigación, clínica odonto-
lógica, etc., en el año 2013 representan una parti-
cipación sobre los ingresos totales de 7,8%.

242 Ibíd., p. 8.

Una institución de alta calidad se caracteriza por
un manejo transparente y eficiente de sus recur-
sos que soporten las funciones misionales, para
esto la Universidad El Bosque reconoce que la
planeación financiera es un pilar fundamental en
su plan de desarrollo.

En sus 37 años de funcionamiento la Universidad
ha constituido un patrimonio propio que sirve de
sustento a todas sus actividades, destacándose su
solidez financiera como lo muestran sus indica-
dores, gracias a tener una política clara de la ad-
ministración de los recursos financieros, que sirve
como norte en su desarrollo permanente.

La Universidad El Bosque es una IES privada sin áni-
mo de lucro. Por su naturaleza no recibe financia-
ción o fondos directos del Estado241. La Institución
se financia principal y casi exclusivamente de sus
ingresos por matrículas.

Las matrículas provienen de los estudiantes de los
24 programas actuales de pregrado, 79 de pos-
grado y los cursos de educación continuada, entre

241 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 11, p. 8.

Factor 11
Recursos financieros

Informe de Autoevaluación - Universidad El Bosque | 135

0,31; 2012, 0,26; y, en el 2013, 0,26. Durante los
últimos cinco años, la Institución no ha recurrido
a un crédito externo para desarrollar su labor, por
consiguiente, el servicio de la deuda no aplica.

El portafolio de inversiones durante los últimos
cinco años se ha constituido principalmente por la
colocación de los recursos en entidades financie-
ras, en las diferentes tipos de cuentas, CDT, títulos
y valores. Este portafolio genera un reporte anual
que discrimina la tasa y el tiempo246.

En el año 2013 la liquidez de la Institución era de
1,14 y el saldo del flujo de efectivo para ese año
fue de $59.267 millones247.

A través de su política de administración de los
recursos financieros, y desde el año 2014, la
Universidad ha creado dos fondos financieros es-
peciales que son: el Fondo de sostenibilidad y el
Fondo de apoyo misional que inician en el segun-
do semestre de 2014.

La inversión en adquisición y mejora en la plan-
ta física, así como su dotación y actualización,
se puede observar en el reporte de depuración y
ajuste de activos que se presenta en forma anual.
El movimiento de los activos fijos, sus ajustes y su
depuración al cierre del año 2013, presentaron las
siguientes cifras: adiciones $29.038 millones y ba-
jas y retiros $1.779 millones248.

Con respecto a la gestión financiera y presupuestal,
El Consejo Directivo aprobó el Acuerdo No. 9647 de
2008 que reglamenta el proceso de elaboración del
presupuesto el cual se debe aplicar de forma articu-
lada en las unidades académicas y administrativas.

El procedimiento establecido para la elaboración
del presupuesto de los ingresos y egresos de la
Universidad se construye a partir de las variables
que son relevantes para cada una de las unidades
académicas y administrativas con el fin de asegu-
rar una planeación, asesoría y control oportunos

246 Ibíd., p. 14.

247 Ibíd., p. 15.

248 Ibíd., p. 16.

Los ingresos institucionales 2011-2013 han pre-
sentado un aumento promedio del 15,5%, pasan-
do de $90.640 millones en el 2011, para el año
2012 ascendieron a $103.619, y en el 2013 los
ingresos fueron de $120.899 millones. Estos in-
crementos se dieron principalmente por el mayor
valor recibido a través de las matrículas243.

Con respecto al porcentaje de los ingresos ope-
racionales y no operacionales sobre los ingresos
totales en el año 2011 los operacionales participa-
ron con 92,2% y los no operacionales con 7,8%;
en el año 2012 los operacionales contribuyeron
con 92,1% y los no operacionales con 7,9%, en
el año 2013 los operacionales participaron con el
92,7% y los no operacionales 7,3%.

El patrimonio institucional ha tenido una evolución
apreciable en los últimos diez años, desde $32.760
millones en el 2004 hasta $198.867 millones en el
2013, es decir, hay un incremento del 607%. Al
expresar el valor del 2004 en valores constantes
para el 2013 nos daría $46.553 millones, que fren-
te al 2013 con $198.867 millones obtenemos un
incremento real del 427% durante el periodo244.

La relación entre activos y pasivos siempre ha sido
muy positiva, para el año 2011, los activos suma-
ron $212.875 millones y los pasivos $65.051 con
una relación de 3,27 de activos sobre pasivos; en
el 2012 los activos fueron de $228.696 millones
y los pasivos $58.847 millones con una relación
de 3,89. En el año 2013, los activos sumaron
$267.789 millones y los pasivos $68.922 millones
con una relación de 3,89. Este indicador demues-
tra que la Institución conserva una solidez finan-
ciera que le permite cumplir con sus obligaciones,
así como desarrollar las políticas de calidad dentro
del marco de la estrategia institucional245.

El índice de endeudamiento de la Institución en los
últimos cinco años se detalla así: en el 2009, el en-
deudamiento es 0,32; en el 2010, 0,31; en el 2011,

243 Ibíd., p. 10.

244 Ibíd., p. 11.

245 Ibíd., p. 12.

134 | Autoevaluación Institucional con Fines de Acreditación

otros, que son la principal fuente de financiación
de la Universidad. Por tanto, existe una relación di-
recta entre el número de estudiantes matriculados
y el valor total de los ingresos.

El porcentaje de contribución de las matrículas al
financiamiento institucional en el año 2011 fue de
88,4% producto de unos ingresos por matrículas
de $80.158 millones, frente a $108.217 millones
en el 2013 lo que refleja un porcentaje de contri-
bución del 89,5%242.

Otras fuentes de financiamiento, además de las
matrículas, son los ingresos académicos entre los
cuales se encuentran las inscripciones, derechos de
grado, habilitaciones, cursos vacacionales, certifi-
cados, etc., con una participación en el año 2013
sobre los ingresos totales del 2,7%. Los otros ingre-
sos (no operacionales), compuestos por activida-
des complementarias tales como: arrendamientos,
ingresos financieros generados en intereses, servi-
cios de consultoría e investigación, clínica odonto-
lógica, etc., en el año 2013 representan una parti-
cipación sobre los ingresos totales de 7,8%.

242 Ibíd., p. 8.

Una institución de alta calidad se caracteriza por
un manejo transparente y eficiente de sus recur-
sos que soporten las funciones misionales, para
esto la Universidad El Bosque reconoce que la
planeación financiera es un pilar fundamental en
su plan de desarrollo.

En sus 37 años de funcionamiento la Universidad
ha constituido un patrimonio propio que sirve de
sustento a todas sus actividades, destacándose su
solidez financiera como lo muestran sus indica-
dores, gracias a tener una política clara de la ad-
ministración de los recursos financieros, que sirve
como norte en su desarrollo permanente.

La Universidad El Bosque es una IES privada sin áni-
mo de lucro. Por su naturaleza no recibe financia-
ción o fondos directos del Estado241. La Institución
se financia principal y casi exclusivamente de sus
ingresos por matrículas.

Las matrículas provienen de los estudiantes de los
24 programas actuales de pregrado, 79 de pos-
grado y los cursos de educación continuada, entre

241 Universidad El Bosque. (2014). Informe de cumplimien-
to de características e indicadores. Factor 11, p. 8.

Factor 11
Recursos financieros

Informe de Autoevaluación - Universidad El Bosque | 135

0,31; 2012, 0,26; y, en el 2013, 0,26. Durante los
últimos cinco años, la Institución no ha recurrido
a un crédito externo para desarrollar su labor, por
consiguiente, el servicio de la deuda no aplica.

El portafolio de inversiones durante los últimos
cinco años se ha constituido principalmente por la
colocación de los recursos en entidades financie-
ras, en las diferentes tipos de cuentas, CDT, títulos
y valores. Este portafolio genera un reporte anual
que discrimina la tasa y el tiempo246.

En el año 2013 la liquidez de la Institución era de
1,14 y el saldo del flujo de efectivo para ese año
fue de $59.267 millones247.

A través de su política de administración de los
recursos financieros, y desde el año 2014, la
Universidad ha creado dos fondos financieros es-
peciales que son: el Fondo de sostenibilidad y el
Fondo de apoyo misional que inician en el segun-
do semestre de 2014.

La inversión en adquisición y mejora en la plan-
ta física, así como su dotación y actualización,
se puede observar en el reporte de depuración y
ajuste de activos que se presenta en forma anual.
El movimiento de los activos fijos, sus ajustes y su
depuración al cierre del año 2013, presentaron las
siguientes cifras: adiciones $29.038 millones y ba-
jas y retiros $1.779 millones248.

Con respecto a la gestión financiera y presupuestal,
El Consejo Directivo aprobó el Acuerdo No. 9647 de
2008 que reglamenta el proceso de elaboración del
presupuesto el cual se debe aplicar de forma articu-
lada en las unidades académicas y administrativas.

El procedimiento establecido para la elaboración
del presupuesto de los ingresos y egresos de la
Universidad se construye a partir de las variables
que son relevantes para cada una de las unidades
académicas y administrativas con el fin de asegu-
rar una planeación, asesoría y control oportunos

246 Ibíd., p. 14.

247 Ibíd., p. 15.

248 Ibíd., p. 16.

Los ingresos institucionales 2011-2013 han pre-
sentado un aumento promedio del 15,5%, pasan-
do de $90.640 millones en el 2011, para el año
2012 ascendieron a $103.619, y en el 2013 los
ingresos fueron de $120.899 millones. Estos in-
crementos se dieron principalmente por el mayor
valor recibido a través de las matrículas243.

Con respecto al porcentaje de los ingresos ope-
racionales y no operacionales sobre los ingresos
totales en el año 2011 los operacionales participa-
ron con 92,2% y los no operacionales con 7,8%;
en el año 2012 los operacionales contribuyeron
con 92,1% y los no operacionales con 7,9%, en
el año 2013 los operacionales participaron con el
92,7% y los no operacionales 7,3%.

El patrimonio institucional ha tenido una evolución
apreciable en los últimos diez años, desde $32.760
millones en el 2004 hasta $198.867 millones en el
2013, es decir, hay un incremento del 607%. Al
expresar el valor del 2004 en valores constantes
para el 2013 nos daría $46.553 millones, que fren-
te al 2013 con $198.867 millones obtenemos un
incremento real del 427% durante el periodo244.

La relación entre activos y pasivos siempre ha sido
muy positiva, para el año 2011, los activos suma-
ron $212.875 millones y los pasivos $65.051 con
una relación de 3,27 de activos sobre pasivos; en
el 2012 los activos fueron de $228.696 millones
y los pasivos $58.847 millones con una relación
de 3,89. En el año 2013, los activos sumaron
$267.789 millones y los pasivos $68.922 millones
con una relación de 3,89. Este indicador demues-
tra que la Institución conserva una solidez finan-
ciera que le permite cumplir con sus obligaciones,
así como desarrollar las políticas de calidad dentro
del marco de la estrategia institucional245.

El índice de endeudamiento de la Institución en los
últimos cinco años se detalla así: en el 2009, el en-
deudamiento es 0,32; en el 2010, 0,31; en el 2011,

243 Ibíd., p. 10.

244 Ibíd., p. 11.

245 Ibíd., p. 12.

136 | Autoevaluación Institucional con Fines de Acreditación

la Vicerrectoría Administrativa, mediante el
Departamento de Presupuesto, se encarga de la
actualización de las diferentes herramientas de los
presupuestos de los programas y proyectos o cur-
sos determinados, controlando su ejecución presu-
puestal, las cuales son presentadas ante el Consejo
Administrativo, el Consejo Directivo y El Claustro252.

El porcentaje de ejecución de los ingresos para el
año 2011 fue de 101%, en el 2012 fue del 100%,
y en el 2013 fue del 102%, el porcentaje de los
gastos para el año 2011 fue de 86%, en el 2012
fue de 86%, y en el 2013 fue de 88%.

La gestión financiera se reglamenta según el
Acuerdo 11838 de 2013 denominado Política de
administración de recursos financieros que define
los lineamientos generales para la administración
de recursos financieros de la Universidad El Bosque.
A través de la cultura de la planeación, la adminis-
tración de los recursos financieros está soportada
en el PDI y tiene como fines asegurar el crecimiento
y la permanencia de la Universidad, optimizando el
manejo de los recursos, procurando la mejor ren-
tabilidad, el mínimo riesgo y la oportuna liquidez.

Los principios básicos que orientan esta política de
los recursos financieros son: buscar un óptimo re-
caudo, una eficiente administración y un adecua-
do desembolso de los recursos financieros que po-
see la Universidad. Por otro lado, estas políticas se
regirán siempre de acuerdo con la legislación na-
cional e internacional relacionada con el tema253.

En relación con la evaluación de la gestión finan-
ciera, en los informes de los estados financieros de
cada semestre presentados a El Claustro, se inclu-
yen los índices que se utilizan para evaluar la ges-
tión de cada periodo. Este informe, de acuerdo con
el Reglamento General, viene acompañado de una
detallada revisión por parte de Revisoría Fiscal quien
rinde informes sobre los estados financieros. La
Institución cuenta con la firma GRANT THORNTON
FAST & ABS Auditores que cumple con esta función.

252 Ibíd., p. 23.

253 Ibíd., p. 22.

de los recursos financieros. El proceso inicia en el
mes de octubre con el diligenciamiento por par-
te de las unidades académicas de la Herramienta
Presupuestal, enviada por el Departamento de
Presupuesto y termina con el control previo al gas-
to y los reportes trimestrales de ejecución del pre-
supuesto. La Vicerrectoría Administrativa, a través
del Departamento de Presupuesto, es la responsa-
ble de hacer el seguimiento y su control.

Los presupuestos que elaboran las unidades se
construyen a partir de los ingresos esperados por
matrícula según la población estudiantil proyecta-
da y los egresos con base en el recurso humano de
la Unidad Académica249.

En el informe de gastos de funcionamiento e in-
versión se puede apreciar que en el año 2012, el
funcionamiento fue 75,6% e inversión 24,4%, y
en el año 2013 los gastos de funcionamiento par-
ticiparon con el 82,3% y los de inversión 17,7%.
El principal rubro de los gastos de funcionamiento
está relacionado con la inversión en talento hu-
mano en el 2012 que fue del 80%, y en el 2013
el 82%, producto de una mejora sustancial en la
política de talento humano250.

El presupuesto tiene dos componentes: el primero
es un reporte de nómina que permite estimar los
incrementos en los salarios e inversiones y, el se-
gundo, el incremento en el valor de sus matrículas.
Las directrices a tener en cuenta para la asigna-
ción de las partidas presupuestales se relacionan
con el plan de gestión, operación y mejoramiento
que proponga cada unidad y estas solicitudes se
discuten y aprueban en la reunión de Planeación,
Calidad y Presupuesto. Allí se asignan unas parti-
das que están orientadas hacia el cumplimiento
del Plan de Desarrollo del programa y de acuerdo
con los planes institucionales251.

Entre los mecanismos que existen para el con-
trol de la gestión presupuestal encontramos:

249 Ibíd., p. 18.

250 Ibíd., p. 19.

251 Ibíd., p. 20.

Informe de Autoevaluación - Universidad El Bosque | 137

80% fueron en Formación, 17% en Investigación
y 3% en Servicios y Proyección Social256.

La Universidad discrimina las inversiones en dos
grandes grupos: el primero, de las unidades aca-
démicas que se distribuyen en muebles, equipos
de tecnología, equipos médicos, odontológicos,
de laboratorios, otros equipos, adecuaciones o ad-
quisiciones locativas y, el segundo, de las inversio-
nes institucionales que se detallan por el nombre
del proyecto. Las inversiones institucionales du-
rante los tres años analizados están representadas
en la terminación del Edificio Fundadores, en la
adquisición de predios con destino al mejoramien-
to y ampliación del campus universitario257.

Los académicos y directivos de la Universidad res-
pondieron una encuesta sobre los criterios, la orga-
nización y el manejo presupuestal que arrojó estos
resultados: el 66,7% de los directivos dijeron que
el informe de ejecución del presupuesto es opor-
tuno para una adecuada toma de decisiones y, por
otro lado, el 77,3% de los directivos estuvieron de
acuerdo en que el apoyo de la oficina de presu-
puesto en el manejo de la herramienta ha sido ade-
cuado mientras que el 57,8% de los académicos
de la muestra dijeron estar de acuerdo con los cri-
terios, la organización y el manejo presupuestal258.

Con respecto a la organización para el mane-
jo financiero, la gestión financiera a cargo de la
Vicerrectoría Administrativa tiene una organiza-
ción por dependencias, entre ellas se encuentran
los Departamentos de Contabilidad, Presupuesto,
Tesorería y Finanzas Estudiantiles.

Las personas que laboran en las dependencias
financieras son seleccionadas por la Oficina de
Talento Humano y para ello deben cumplir con
los perfiles donde se incluyen parámetros de: co-
nocimiento, experiencia, capacidad técnica y ad-
ministrativa para la toma de las decisiones y que

256 Ibíd., p. 28.

257 Ibíd., p. 29.

258 Universidad El Bosque. (2014). Informe de re-
sultados de las encuestas aplicadas a directi-
vos. Factor 11, pp. 7-8.

Los recursos se distribuyen entre las actividades de
docencia, investigación y servicios. En el año 2013,
las actividades académicas directas participan en
el total del uso de los recursos con un 53%, las
de investigación con un 4%, las de servicio el 4%,
soporte académico y administrativo 22% y las de
desarrollo con un 17%254.

Desde la planeación institucional las actividades
contempladas en el presupuesto están orientadas
al desarrollo académico con actividades de inves-
tigación y transferencia, la relación con los usua-
rios, desarrollo del talento humano, el desarrollo
del campus, los recursos y los servicios. Con el fin
de que los proyectos y programas contemplados
en el Plan de Desarrollo estén financiados debe
existir una articulación entre el presupuesto y la
planeación institucional.

De acuerdo con la Política de talento humano, el
cuerpo académico y administrativo tiene la opor-
tunidad de organizar proyectos o cursos diferentes
a la labor contratada y en un horario adicional.
Estos proyectos pueden ser: Cursos de educación
continuada, Asesorías y consultorías, Proyectos de
investigación y Programas de proyección Social, en
donde se contemplan unos ingresos adicionales
retribuidos en forma de honorarios a partir de los
excedentes del curso, conferencias o labor realiza-
da en cada proyecto255.

La elaboración del presupuesto de inversión
en relación con las funciones sustantivas de la
Universidad es una labor que comparten los deca-
nos y jefes de las unidades administrativas.

Los planes y proyectos que se plantea la Institución
se registran en las inversiones anuales de las uni-
dades académicas y administrativas que están
orientadas al desarrollo de las funciones misiona-
les de la Universidad: la formación, la investigación
y la proyección social. En el año de 2013, el total
de las Inversiones fue de $19.739 de los cuales el

254 Ibíd., p. 26.

255 Ibíd., p. 27.

136 | Autoevaluación Institucional con Fines de Acreditación

la Vicerrectoría Administrativa, mediante el
Departamento de Presupuesto, se encarga de la
actualización de las diferentes herramientas de los
presupuestos de los programas y proyectos o cur-
sos determinados, controlando su ejecución presu-
puestal, las cuales son presentadas ante el Consejo
Administrativo, el Consejo Directivo y El Claustro252.

El porcentaje de ejecución de los ingresos para el
año 2011 fue de 101%, en el 2012 fue del 100%,
y en el 2013 fue del 102%, el porcentaje de los
gastos para el año 2011 fue de 86%, en el 2012
fue de 86%, y en el 2013 fue de 88%.

La gestión financiera se reglamenta según el
Acuerdo 11838 de 2013 denominado Política de
administración de recursos financieros que define
los lineamientos generales para la administración
de recursos financieros de la Universidad El Bosque.
A través de la cultura de la planeación, la adminis-
tración de los recursos financieros está soportada
en el PDI y tiene como fines asegurar el crecimiento
y la permanencia de la Universidad, optimizando el
manejo de los recursos, procurando la mejor ren-
tabilidad, el mínimo riesgo y la oportuna liquidez.

Los principios básicos que orientan esta política de
los recursos financieros son: buscar un óptimo re-
caudo, una eficiente administración y un adecua-
do desembolso de los recursos financieros que po-
see la Universidad. Por otro lado, estas políticas se
regirán siempre de acuerdo con la legislación na-
cional e internacional relacionada con el tema253.

En relación con la evaluación de la gestión finan-
ciera, en los informes de los estados financieros de
cada semestre presentados a El Claustro, se inclu-
yen los índices que se utilizan para evaluar la ges-
tión de cada periodo. Este informe, de acuerdo con
el Reglamento General, viene acompañado de una
detallada revisión por parte de Revisoría Fiscal quien
rinde informes sobre los estados financieros. La
Institución cuenta con la firma GRANT THORNTON
FAST & ABS Auditores que cumple con esta función.

252 Ibíd., p. 23.

253 Ibíd., p. 22.

de los recursos financieros. El proceso inicia en el
mes de octubre con el diligenciamiento por par-
te de las unidades académicas de la Herramienta
Presupuestal, enviada por el Departamento de
Presupuesto y termina con el control previo al gas-
to y los reportes trimestrales de ejecución del pre-
supuesto. La Vicerrectoría Administrativa, a través
del Departamento de Presupuesto, es la responsa-
ble de hacer el seguimiento y su control.

Los presupuestos que elaboran las unidades se
construyen a partir de los ingresos esperados por
matrícula según la población estudiantil proyecta-
da y los egresos con base en el recurso humano de
la Unidad Académica249.

En el informe de gastos de funcionamiento e in-
versión se puede apreciar que en el año 2012, el
funcionamiento fue 75,6% e inversión 24,4%, y
en el año 2013 los gastos de funcionamiento par-
ticiparon con el 82,3% y los de inversión 17,7%.
El principal rubro de los gastos de funcionamiento
está relacionado con la inversión en talento hu-
mano en el 2012 que fue del 80%, y en el 2013
el 82%, producto de una mejora sustancial en la
política de talento humano250.

El presupuesto tiene dos componentes: el primero
es un reporte de nómina que permite estimar los
incrementos en los salarios e inversiones y, el se-
gundo, el incremento en el valor de sus matrículas.
Las directrices a tener en cuenta para la asigna-
ción de las partidas presupuestales se relacionan
con el plan de gestión, operación y mejoramiento
que proponga cada unidad y estas solicitudes se
discuten y aprueban en la reunión de Planeación,
Calidad y Presupuesto. Allí se asignan unas parti-
das que están orientadas hacia el cumplimiento
del Plan de Desarrollo del programa y de acuerdo
con los planes institucionales251.

Entre los mecanismos que existen para el con-
trol de la gestión presupuestal encontramos:

249 Ibíd., p. 18.

250 Ibíd., p. 19.

251 Ibíd., p. 20.

Informe de Autoevaluación - Universidad El Bosque | 137

80% fueron en Formación, 17% en Investigación
y 3% en Servicios y Proyección Social256.

La Universidad discrimina las inversiones en dos
grandes grupos: el primero, de las unidades aca-
démicas que se distribuyen en muebles, equipos
de tecnología, equipos médicos, odontológicos,
de laboratorios, otros equipos, adecuaciones o ad-
quisiciones locativas y, el segundo, de las inversio-
nes institucionales que se detallan por el nombre
del proyecto. Las inversiones institucionales du-
rante los tres años analizados están representadas
en la terminación del Edificio Fundadores, en la
adquisición de predios con destino al mejoramien-
to y ampliación del campus universitario257.

Los académicos y directivos de la Universidad res-
pondieron una encuesta sobre los criterios, la orga-
nización y el manejo presupuestal que arrojó estos
resultados: el 66,7% de los directivos dijeron que
el informe de ejecución del presupuesto es opor-
tuno para una adecuada toma de decisiones y, por
otro lado, el 77,3% de los directivos estuvieron de
acuerdo en que el apoyo de la oficina de presu-
puesto en el manejo de la herramienta ha sido ade-
cuado mientras que el 57,8% de los académicos
de la muestra dijeron estar de acuerdo con los cri-
terios, la organización y el manejo presupuestal258.

Con respecto a la organización para el mane-
jo financiero, la gestión financiera a cargo de la
Vicerrectoría Administrativa tiene una organiza-
ción por dependencias, entre ellas se encuentran
los Departamentos de Contabilidad, Presupuesto,
Tesorería y Finanzas Estudiantiles.

Las personas que laboran en las dependencias
financieras son seleccionadas por la Oficina de
Talento Humano y para ello deben cumplir con
los perfiles donde se incluyen parámetros de: co-
nocimiento, experiencia, capacidad técnica y ad-
ministrativa para la toma de las decisiones y que

256 Ibíd., p. 28.

257 Ibíd., p. 29.

258 Universidad El Bosque. (2014). Informe de re-
sultados de las encuestas aplicadas a directi-
vos. Factor 11, pp. 7-8.

Los recursos se distribuyen entre las actividades de
docencia, investigación y servicios. En el año 2013,
las actividades académicas directas participan en
el total del uso de los recursos con un 53%, las
de investigación con un 4%, las de servicio el 4%,
soporte académico y administrativo 22% y las de
desarrollo con un 17%254.

Desde la planeación institucional las actividades
contempladas en el presupuesto están orientadas
al desarrollo académico con actividades de inves-
tigación y transferencia, la relación con los usua-
rios, desarrollo del talento humano, el desarrollo
del campus, los recursos y los servicios. Con el fin
de que los proyectos y programas contemplados
en el Plan de Desarrollo estén financiados debe
existir una articulación entre el presupuesto y la
planeación institucional.

De acuerdo con la Política de talento humano, el
cuerpo académico y administrativo tiene la opor-
tunidad de organizar proyectos o cursos diferentes
a la labor contratada y en un horario adicional.
Estos proyectos pueden ser: Cursos de educación
continuada, Asesorías y consultorías, Proyectos de
investigación y Programas de proyección Social, en
donde se contemplan unos ingresos adicionales
retribuidos en forma de honorarios a partir de los
excedentes del curso, conferencias o labor realiza-
da en cada proyecto255.

La elaboración del presupuesto de inversión
en relación con las funciones sustantivas de la
Universidad es una labor que comparten los deca-
nos y jefes de las unidades administrativas.

Los planes y proyectos que se plantea la Institución
se registran en las inversiones anuales de las uni-
dades académicas y administrativas que están
orientadas al desarrollo de las funciones misiona-
les de la Universidad: la formación, la investigación
y la proyección social. En el año de 2013, el total
de las Inversiones fue de $19.739 de los cuales el

254 Ibíd., p. 26.

255 Ibíd., p. 27.

138 | Autoevaluación Institucional con Fines de Acreditación

de formación, investigación y extensión. El objeti-
vo es “optimizar los ingresos y racionalizar sus gas-
tos”con el fin de mantener un adecuado balance
que le permita cumplir con sus objetivos. Para ello,
el presupuesto se divide en Centros de costos y es
a través de ellos que se articulan con las unidades
académicas y las operaciones a nivel financiero261.

Cada uno de los procesos realizados en la gestión
financiera está regulado con el fin de evaluar su
precisión y alcance. El resumen de dichos procesos
se aprecia a través de los indicadores de gestión
para cada dependencia262.

Se realizó una encuesta con el fin de conocer la
opinión de los directivos y académicos acerca de la
eficiencia y efectividad de los procedimientos y trá-
mites financieros. Para el 56,1% de los directivos
de la muestra los procedimientos y trámites finan-
cieros que conciernen al programa son eficientes.
Por su parte, el 60,6% de los directivos de la mues-
tra considera efectivos los procedimientos y trámi-
tes financieros que conciernen al programa263.

261 Ibíd., p. 33.

262 Ibíd., p. 34.

263 Universidad El Bosque. (2014). Informe de resultados de
las encuestas aplicadas a directivos. Factor 11, pp. 9-10.

demuestran tener una alta confiabilidad debido a
su integridad moral259.

A partir de enero de 2012 la Universidad cuenta
con el software People Soft de ORACLE, una he-
rramienta para el registro y gestión de la informa-
ción contable de la Institución. El uso de la herra-
mienta de People Soft ha permitido llevar a cabo
un permanente análisis estratégico a través del
cual se evalúa la situación actual de la Universidad
para una acertada toma de decisiones en todos
los frentes en los que opera la Institución260.

Los procedimientos y trámites financieros deben
seguir las normas establecidas por la Universidad
para conseguir los objetivos previstos en la admi-
nistración de los recursos que tiene la Institución.
Según el Acuerdo No. 11838 de 2013 del Consejo
Directivo, se aprobó la Política de administración de
recursos financieros que define los lineamientos ge-
nerales para la administración de recursos financie-
ros de la Universidad, de tal manera que se garan-
tice el cumplimiento de las actividades misionales

259 Universidad El Bosque. (2014). Informe de
cumplimiento de características e indicadores.
Factor 11, p. 31.

260 Ibíd., p. 32.

Tabla 25. Ponderación y grado de cumplimiento del Factor 11.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 11:
Recursos
Financieros

27. Fuentes de
financiación
y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión
financiera y
presupuestal

2,5 5 12,5 12,5 1

29. Presupuesto
y funciones
sustantivas

1,8 4 7,2 9 0,8

30. Organiza-
ción para el ma-
nejo financiero

1,8 5 9 9 1

Informe de Autoevaluación - Universidad El Bosque | 139

Para la Universidad El Bosque la internaciona-
lización es un eje transversal al desarrollo de la
formación, la investigación y la proyección social
universitaria. Esto se evidencia en el PDI 2011-
2016, en donde se describen cada uno de los
proyectos que conforman el programa transversal

de internacionalización. En el eje 1: Desarrollo
Estratégico y de Calidad, con los proyectos: for-
talecimiento de la relación con empresas multina-
cionales, fortalecimiento de la relación con IES en
el mundo y fortalecimiento de la relación con or-
ganismos y asociaciones internacionales. En el eje

Factor 12
Internacionalización

En la tabla 25 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que las características relacionadas con fuentes
de financiación y patrimonio institucional, ges-
tión financiera y presupuestal y organización para
el manejo financiero se cumplen plenamente y la
asociada con presupuesto y funciones sustantivas
se cumple en alto grado.

Como producto del análisis de estas puntuaciones
se identificaron como oportunidades de consolida-
ción el optimizar el uso por parte de las unidades

académicas de la Herramienta de planeación, cali-
dad y presupuesto, cuantificar económicamente la
implementación del PDI y optimizar los tiempos en
los procesos financieros y administrativos.

Como oportunidad de mejoramiento se resalta
generar propuestas de diversificación de los ingre-
sos institucionales.

Estas puntuaciones evidencian los esfuerzos im-
portantes que ha realizado la Institución para cons-
tituir un patrimonio propio con solidez financiera
en coherencia con la Política de Administración de
Recursos Financieros, lo que permite resaltar el ma-
nejo transparente y eficiente que se tiene de los
recursos como soporte de las funciones misionales.

138 | Autoevaluación Institucional con Fines de Acreditación

de formación, investigación y extensión. El objeti-
vo es “optimizar los ingresos y racionalizar sus gas-
tos”con el fin de mantener un adecuado balance
que le permita cumplir con sus objetivos. Para ello,
el presupuesto se divide en Centros de costos y es
a través de ellos que se articulan con las unidades
académicas y las operaciones a nivel financiero261.

Cada uno de los procesos realizados en la gestión
financiera está regulado con el fin de evaluar su
precisión y alcance. El resumen de dichos procesos
se aprecia a través de los indicadores de gestión
para cada dependencia262.

Se realizó una encuesta con el fin de conocer la
opinión de los directivos y académicos acerca de la
eficiencia y efectividad de los procedimientos y trá-
mites financieros. Para el 56,1% de los directivos
de la muestra los procedimientos y trámites finan-
cieros que conciernen al programa son eficientes.
Por su parte, el 60,6% de los directivos de la mues-
tra considera efectivos los procedimientos y trámi-
tes financieros que conciernen al programa263.

261 Ibíd., p. 33.

262 Ibíd., p. 34.

263 Universidad El Bosque. (2014). Informe de resultados de
las encuestas aplicadas a directivos. Factor 11, pp. 9-10.

demuestran tener una alta confiabilidad debido a
su integridad moral259.

A partir de enero de 2012 la Universidad cuenta
con el software People Soft de ORACLE, una he-
rramienta para el registro y gestión de la informa-
ción contable de la Institución. El uso de la herra-
mienta de People Soft ha permitido llevar a cabo
un permanente análisis estratégico a través del
cual se evalúa la situación actual de la Universidad
para una acertada toma de decisiones en todos
los frentes en los que opera la Institución260.

Los procedimientos y trámites financieros deben
seguir las normas establecidas por la Universidad
para conseguir los objetivos previstos en la admi-
nistración de los recursos que tiene la Institución.
Según el Acuerdo No. 11838 de 2013 del Consejo
Directivo, se aprobó la Política de administración de
recursos financieros que define los lineamientos ge-
nerales para la administración de recursos financie-
ros de la Universidad, de tal manera que se garan-
tice el cumplimiento de las actividades misionales

259 Universidad El Bosque. (2014). Informe de
cumplimiento de características e indicadores.
Factor 11, p. 31.

260 Ibíd., p. 32.

Tabla 25. Ponderación y grado de cumplimiento del Factor 11.

Factores Características
Pondera-

ción (escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(ponderación x
cumplimiento)

Logro ideal
(pond/ción

x 5)

Relación
con el ideal
(evaluación/

ideal)

Factor 11:
Recursos
Financieros

27. Fuentes de
financiación
y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión
financiera y
presupuestal

2,5 5 12,5 12,5 1

29. Presupuesto
y funciones
sustantivas

1,8 4 7,2 9 0,8

30. Organiza-
ción para el ma-
nejo financiero

1,8 5 9 9 1

Informe de Autoevaluación - Universidad El Bosque | 139

Para la Universidad El Bosque la internaciona-
lización es un eje transversal al desarrollo de la
formación, la investigación y la proyección social
universitaria. Esto se evidencia en el PDI 2011-
2016, en donde se describen cada uno de los
proyectos que conforman el programa transversal

de internacionalización. En el eje 1: Desarrollo
Estratégico y de Calidad, con los proyectos: for-
talecimiento de la relación con empresas multina-
cionales, fortalecimiento de la relación con IES en
el mundo y fortalecimiento de la relación con or-
ganismos y asociaciones internacionales. En el eje

Factor 12
Internacionalización

En la tabla 25 se presentan los resultados de la valo-
ración del grado de cumplimiento dado por la comu-
nidad universitaria para cada una de las característi-
cas de este factor y su respectivo cálculo de acuerdo
con la ponderación otorgada para las mismas.

Los resultados presentados en la tabla muestran
que las características relacionadas con fuentes
de financiación y patrimonio institucional, ges-
tión financiera y presupuestal y organización para
el manejo financiero se cumplen plenamente y la
asociada con presupuesto y funciones sustantivas
se cumple en alto grado.

Como producto del análisis de estas puntuaciones
se identificaron como oportunidades de consolida-
ción el optimizar el uso por parte de las unidades

académicas de la Herramienta de planeación, cali-
dad y presupuesto, cuantificar económicamente la
implementación del PDI y optimizar los tiempos en
los procesos financieros y administrativos.

Como oportunidad de mejoramiento se resalta
generar propuestas de diversificación de los ingre-
sos institucionales.

Estas puntuaciones evidencian los esfuerzos im-
portantes que ha realizado la Institución para cons-
tituir un patrimonio propio con solidez financiera
en coherencia con la Política de Administración de
Recursos Financieros, lo que permite resaltar el ma-
nejo transparente y eficiente que se tiene de los
recursos como soporte de las funciones misionales.

140 | Autoevaluación Institucional con Fines de Acreditación

redes internacionales y el desarrollo de la oferta
académica de acuerdo a la OIE y a las tendencias
globales de Educación Superior.

Las relaciones internacionales de la Universidad El
Bosque, con IES en el mundo, cumplen con los prin-
cipios de priorización y fortalecimiento de las rela-
ciones, de esta manera, la Institución cuenta con 46
convenios de cooperación académica, que benefi-
cian académicamente a estudiantes, profesores,
investigadores, administrativos y directivos266. Entre
ellos se destaca el Convenio con la Universidad de
Texas, que se encuentra en operación desde hace
varios años, existe movilidad para la formación de
estudiantes y profesores a nivel doctoral en el área
de Ciencias Básicas Médicas específicamente en la
resistencia bacteriana de antibióticos y se hace in-
vestigación de manera conjunta.

Gracias a la suscripción de estos convenios de coo-
peración académica a nivel nacional e internacio-
nal, la Universidad El Bosque, ha logrado consoli-
dar relaciones de mediano y largo plazo. Estas re-
laciones se han fortalecido debido a la priorización
de grupos de interés por áreas de conocimiento
y a nivel institucional, permitiendo a académicos
(docentes e investigadores) desarrollar actividades
de cooperación académica a nivel nacional e inter-
nacional. Todo esto se traduce en el desarrollo de
proyectos de investigación conjunta, adhesión a re-
des académicas internacionales y desarrollo de visi-
bilidad externa a través de eventos internacionales
con Instituciones y organismos internacionales.

De igual manera, la estrategia de fortalecimiento
de las relaciones internacionales con el proyecto
“Bases para la internacionalización curricular”, ha
permeado en las unidades académicas, a través de
la revisión de los currículos en otras instituciones
de educación superior en el mundo, y la inclusión
de los componentes internacionales en los micro
currículos (TIC, segunda lengua y bibliografía in-
ternacional, entre otros)267.

266 Ibíd., p. 10

267 Ibíd., p. 9

2: Desarrollo Académico, con los proyectos: Bases
para la internacionalización curricular y fortaleci-
miento de la participación en redes académicas.
En el eje 3: Éxito Estudiantil, con los proyectos:
Fortalecimiento del bilingüismo, internacionali-
zación en casa y movilidad estudiantil. En el eje
4: Construimos un mejor equipo, con los proyec-
tos: Participación Internacional en el talento hu-
mano, internacionalización académica en casa y
movilidad académica internacional. En el eje 5:
Desarrollo del entorno para el aprendizaje, con los
proyectos: Sitio Web Multilingüe, señalética multi-
lingüe y servicios internacionales264.

De igual manera, la existencia de políticas institu-
cionales que soportan el proceso de internaciona-
lización institucional tales como la política de in-
ternacionalización, la política de internacionaliza-
ción con Francia, la política de investigaciones, la
política de gestión curricular y la política de lengua
extranjera, facilitan el desarrollo de actividades en
cada uno de los proyectos consignados en el PDI
2011-2016265.

Para la implementación de la política de internacio-
nalización, se desarrolló un plan de acción que se
articula con las Políticas de Investigaciones, Lengua
extranjera, Gestión Curricular y la de Proyección
Social. Esta articulación permite el avance en la
producción y visibilidad investigativa, gracias a las
alianzas estratégicas con IES en el mundo, el tra-
bajo en red y el desarrollo de proyectos en conjun-
to. La inserción de la comunidad universitaria en
el entorno global y el reforzamiento de los proce-
sos de internacionalización y globalización de la
Universidad. Con este plan se generan acciones de
internacionalización curricular, entendida como el
fortalecimiento y la mejora de los macro y micro
currículos con referentes globales, la conforma-
ción de programas de doble titulación, la inserción
de los miembros de la comunidad académica en

264 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016

265 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 12,
p. 8.

Informe de Autoevaluación - Universidad El Bosque | 141

convenios de cooperación específicos de movilidad
estudiantil, pactando beneficios mutuos para los
estudiantes. A la par, la Universidad se ha adherido
a iniciativas nacionales, para incentivar la movilidad
de estudiantes colombianos hacia otros países tales
como MACA (Argentina) y BRACOL (Brasil)271.

Estas acciones, han incentivado la movilidad aca-
démica internacional de estudiantes hacia otros
países con los cuales la Universidad ha suscrito
convenios de cooperación para realizar estancias
cortas, cursos, semestres académicos, rotaciones
médicas y médico-quirúrgicas, pasantías y prácti-
cas académicas.

Como soporte para desarrollar efectivamente el
programa de internacionalización consignado en
el Plan de Desarrollo Institucional, la Universidad El
Bosque dedica anualmente un rubro presupuestal
institucional, que permite ejecutar actividades que
apuntan al desarrollo de cada uno de los proyec-
tos consignados en el programa. De esta manera
en los últimos dos años ha ejecutado un presu-
puesto de $1.553.238.410272.

Es así como se evidencia la importancia que tiene
para la Universidad El Bosque la internacionaliza-
ción, estableciendo una serie de políticas institu-
cionales y de proyectos que permiten desarrollar
actividades de formación, investigación, transfe-
rencia y extensión desde y hacia comunidades na-
cionales e internacionales.

Promoviendo y fortaleciendo las relaciones exter-
nas de los académicos y de los estudiantes de la
Universidad se suscita a la vez su interacción en es-
cenarios académicos y profesionales internaciona-
les. De acuerdo con la priorización de los intereses
institucionales y los objetivos y necesidades de las
unidades académicas.

Como se mencionó previamente, la Universidad sien-
do autónoma en su proceso de AI incorporó el Factor
12 “Internacionalización”, y aunque no lo tuvo en

271 Ibíd., p. 19

272 Ibíd., p. 12

Así mismo en la consolidación de los convenios
de cooperación académica vigentes para esta-
blecer convenios de doble titulación con otras
Universidades en el mundo. En la actualidad, la
Universidad El Bosque tiene convenios de doble
titulación: Para el programa de Filosofía, con las
Universidades Paris 8 y Poitiers. Para el Programa
de Ingeniería Industrial con L´École National
Supérieure Arts et Métiers de Francia268.

En cuanto a la participación internacional del ta-
lento humano, la Universidad ha definido la con-
tratación de académicos extranjeros como una
estrategia para el desarrollo de la política de inter-
nacionalización de la comunidad académica. De
igual manera, gracias a la suscripción de conve-
nios y a priorización de las relaciones internaciona-
les, la Universidad recibe semestralmente acadé-
micos invitados, en el desarrollo de actividades de
formación, investigación y extensión, en las aulas
y en la organización de eventos institucionales269.

Es importante resaltar, que durante los últimos 5
años, la Universidad ha invertido más de 1000 mi-
llones de pesos en el desarrollo internacional del
talento humano, aumentando significativamente
el número de académicos beneficiados con expe-
riencia internacional y formación en el extranje-
ro270. Igualmente, a nivel institucional se promue-
ve y facilita la interacción de los académicos de la
Universidad con comunidades internacionales, con
su participación en redes y asociaciones académicas
pertenecientes a diferentes áreas del conocimiento.

En cuanto a la movilidad internacional estudiantil,
la Universidad El Bosque, fomenta la participación
de los estudiantes en las convocatorias de movilidad
internacional, a través de mecanismos y herramien-
tas de divulgación y de promoción de los conve-
nios de cooperación internacional que ha firmado
la Institución. Para dinamizar y facilitar el proceso
de movilidad de estudiantes, se han gestionado

268 Ibíd., p. 7

269 Ibíd., p. 17

270 Ibíd., p. 21

140 | Autoevaluación Institucional con Fines de Acreditación

redes internacionales y el desarrollo de la oferta
académica de acuerdo a la OIE y a las tendencias
globales de Educación Superior.

Las relaciones internacionales de la Universidad El
Bosque, con IES en el mundo, cumplen con los prin-
cipios de priorización y fortalecimiento de las rela-
ciones, de esta manera, la Institución cuenta con 46
convenios de cooperación académica, que benefi-
cian académicamente a estudiantes, profesores,
investigadores, administrativos y directivos266. Entre
ellos se destaca el Convenio con la Universidad de
Texas, que se encuentra en operación desde hace
varios años, existe movilidad para la formación de
estudiantes y profesores a nivel doctoral en el área
de Ciencias Básicas Médicas específicamente en la
resistencia bacteriana de antibióticos y se hace in-
vestigación de manera conjunta.

Gracias a la suscripción de estos convenios de coo-
peración académica a nivel nacional e internacio-
nal, la Universidad El Bosque, ha logrado consoli-
dar relaciones de mediano y largo plazo. Estas re-
laciones se han fortalecido debido a la priorización
de grupos de interés por áreas de conocimiento
y a nivel institucional, permitiendo a académicos
(docentes e investigadores) desarrollar actividades
de cooperación académica a nivel nacional e inter-
nacional. Todo esto se traduce en el desarrollo de
proyectos de investigación conjunta, adhesión a re-
des académicas internacionales y desarrollo de visi-
bilidad externa a través de eventos internacionales
con Instituciones y organismos internacionales.

De igual manera, la estrategia de fortalecimiento
de las relaciones internacionales con el proyecto
“Bases para la internacionalización curricular”, ha
permeado en las unidades académicas, a través de
la revisión de los currículos en otras instituciones
de educación superior en el mundo, y la inclusión
de los componentes internacionales en los micro
currículos (TIC, segunda lengua y bibliografía in-
ternacional, entre otros)267.

266 Ibíd., p. 10

267 Ibíd., p. 9

2: Desarrollo Académico, con los proyectos: Bases
para la internacionalización curricular y fortaleci-
miento de la participación en redes académicas.
En el eje 3: Éxito Estudiantil, con los proyectos:
Fortalecimiento del bilingüismo, internacionali-
zación en casa y movilidad estudiantil. En el eje
4: Construimos un mejor equipo, con los proyec-
tos: Participación Internacional en el talento hu-
mano, internacionalización académica en casa y
movilidad académica internacional. En el eje 5:
Desarrollo del entorno para el aprendizaje, con los
proyectos: Sitio Web Multilingüe, señalética multi-
lingüe y servicios internacionales264.

De igual manera, la existencia de políticas institu-
cionales que soportan el proceso de internaciona-
lización institucional tales como la política de in-
ternacionalización, la política de internacionaliza-
ción con Francia, la política de investigaciones, la
política de gestión curricular y la política de lengua
extranjera, facilitan el desarrollo de actividades en
cada uno de los proyectos consignados en el PDI
2011-2016265.

Para la implementación de la política de internacio-
nalización, se desarrolló un plan de acción que se
articula con las Políticas de Investigaciones, Lengua
extranjera, Gestión Curricular y la de Proyección
Social. Esta articulación permite el avance en la
producción y visibilidad investigativa, gracias a las
alianzas estratégicas con IES en el mundo, el tra-
bajo en red y el desarrollo de proyectos en conjun-
to. La inserción de la comunidad universitaria en
el entorno global y el reforzamiento de los proce-
sos de internacionalización y globalización de la
Universidad. Con este plan se generan acciones de
internacionalización curricular, entendida como el
fortalecimiento y la mejora de los macro y micro
currículos con referentes globales, la conforma-
ción de programas de doble titulación, la inserción
de los miembros de la comunidad académica en

264 Universidad El Bosque. (2013). Plan de Desarrollo
Institucional 2011-2016

265 Universidad El Bosque. (2014). Informe de cum-
plimiento de características e indicadores. Factor 12,
p. 8.

Informe de Autoevaluación - Universidad El Bosque | 141

convenios de cooperación específicos de movilidad
estudiantil, pactando beneficios mutuos para los
estudiantes. A la par, la Universidad se ha adherido
a iniciativas nacionales, para incentivar la movilidad
de estudiantes colombianos hacia otros países tales
como MACA (Argentina) y BRACOL (Brasil)271.

Estas acciones, han incentivado la movilidad aca-
démica internacional de estudiantes hacia otros
países con los cuales la Universidad ha suscrito
convenios de cooperación para realizar estancias
cortas, cursos, semestres académicos, rotaciones
médicas y médico-quirúrgicas, pasantías y prácti-
cas académicas.

Como soporte para desarrollar efectivamente el
programa de internacionalización consignado en
el Plan de Desarrollo Institucional, la Universidad El
Bosque dedica anualmente un rubro presupuestal
institucional, que permite ejecutar actividades que
apuntan al desarrollo de cada uno de los proyec-
tos consignados en el programa. De esta manera
en los últimos dos años ha ejecutado un presu-
puesto de $1.553.238.410272.

Es así como se evidencia la importancia que tiene
para la Universidad El Bosque la internacionaliza-
ción, estableciendo una serie de políticas institu-
cionales y de proyectos que permiten desarrollar
actividades de formación, investigación, transfe-
rencia y extensión desde y hacia comunidades na-
cionales e internacionales.

Promoviendo y fortaleciendo las relaciones exter-
nas de los académicos y de los estudiantes de la
Universidad se suscita a la vez su interacción en es-
cenarios académicos y profesionales internaciona-
les. De acuerdo con la priorización de los intereses
institucionales y los objetivos y necesidades de las
unidades académicas.

Como se mencionó previamente, la Universidad sien-
do autónoma en su proceso de AI incorporó el Factor
12 “Internacionalización”, y aunque no lo tuvo en

271 Ibíd., p. 19

272 Ibíd., p. 12

Así mismo en la consolidación de los convenios
de cooperación académica vigentes para esta-
blecer convenios de doble titulación con otras
Universidades en el mundo. En la actualidad, la
Universidad El Bosque tiene convenios de doble
titulación: Para el programa de Filosofía, con las
Universidades Paris 8 y Poitiers. Para el Programa
de Ingeniería Industrial con L´École National
Supérieure Arts et Métiers de Francia268.

En cuanto a la participación internacional del ta-
lento humano, la Universidad ha definido la con-
tratación de académicos extranjeros como una
estrategia para el desarrollo de la política de inter-
nacionalización de la comunidad académica. De
igual manera, gracias a la suscripción de conve-
nios y a priorización de las relaciones internaciona-
les, la Universidad recibe semestralmente acadé-
micos invitados, en el desarrollo de actividades de
formación, investigación y extensión, en las aulas
y en la organización de eventos institucionales269.

Es importante resaltar, que durante los últimos 5
años, la Universidad ha invertido más de 1000 mi-
llones de pesos en el desarrollo internacional del
talento humano, aumentando significativamente
el número de académicos beneficiados con expe-
riencia internacional y formación en el extranje-
ro270. Igualmente, a nivel institucional se promue-
ve y facilita la interacción de los académicos de la
Universidad con comunidades internacionales, con
su participación en redes y asociaciones académicas
pertenecientes a diferentes áreas del conocimiento.

En cuanto a la movilidad internacional estudiantil,
la Universidad El Bosque, fomenta la participación
de los estudiantes en las convocatorias de movilidad
internacional, a través de mecanismos y herramien-
tas de divulgación y de promoción de los conve-
nios de cooperación internacional que ha firmado
la Institución. Para dinamizar y facilitar el proceso
de movilidad de estudiantes, se han gestionado

268 Ibíd., p. 7

269 Ibíd., p. 17

270 Ibíd., p. 21

142 | Autoevaluación Institucional con Fines de Acreditación

De acuerdo con lo anterior, la tabla 26 muestra los
resultados de la valoración del grado de cumpli-
miento dado por la comunidad universitaria para
cada una de las características de este factor y su
respectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

cuenta en el ejercicio de Ponderación sí lo hizo para
la Jornada de Autoevaluación, donde se calificó el
cumplimiento de las dos características propuestas.
Esta calificación no se promedió con el resto de pun-
tuaciones de las características de calidad, respetan-
do así el Modelo propuesto por el CNA.

Tabla 26. Ponderación y grado de cumplimiento del Factor 12.

Factores Características

Ponde-
ración
(escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(pondera-

ción x cum-
plimiento)

Logro
ideal

(pond/
ción x 5)

Relación
con el ideal

(evalua-
ción/ideal)

Factor 12:
Interna-
cionaliza-
ción

31. Inserción de la
institución en contextos
académicos nacionales e
internacionales

1 4 4 5 0,8

32. Relaciones externas de
profesores y estudiantes

1 3 3 5 0,6

Las puntuaciones que se presentan en la tabla an-
terior evidencian que la característica relacionada
con la inserción de la Institución en contextos aca-
démicos nacionales e internacionales se cumple
en alto grado y la característica sobre las relacio-
nes externas de profesores y estudiantes se cum-
ple aceptablemente.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación ela-
borar un Plan de acción para la implementación
de la Política de Internacionalización y articular
dicha política con el programa transversal de in-
ternacionalización del PDI y otras políticas institu-
cionales y fortalecer la comunicación institucional
en cuanto a la divulgación de las buenas prácticas

de internacionalización en las diferentes unidades
académicas. Como oportunidad de mejoramiento
se resalta fomentar la movilidad internacional de
estudiantes y académicos.

Las puntuaciones obtenidas para este factor evi-
dencian el trabajo que ha realizado la Universidad
por fortalecer los aspectos de internacionalización,
lo que se refleja en la existencia de un programa
transversal de internacionalización en los 5 ejes
estratégicos del PDI 2011-2016, articulado con los
planes de desarrollo de cada una de las unidades
académicas. También se evidencia un buen y ade-
cuado desarrollo e implementación de las políticas
de internacionalización y la internacionalización
con Francia.

Informe de Autoevaluación - Universidad El Bosque | 143

4. Apreciación general sobre la calidad
de la Institución como resultado de la
Autoevaluación realizada con fines de
Acreditación Institucional de Alta Calidad

En el marco de la cultura de la calidad, la planea-
ción y la autoevaluación, y como resultado del
proceso de autoevaluación con fines de acredita-
ción institucional realizado la Universidad presen-
ta a continuación la apreciación sobre su propia
calidad, como expresión del cumplimiento cabal
de su Misión. En la realización de este ejercicio re-
flexivo se tuvo como insumo: a) la valoración del
avance y cumplimiento del PDI 2011–2016, b) las
acciones realizadas y logros en respuesta a las di-
ferentes fortalezas y sugerencias identificadas por
los consejeros del CNA en la visita de condiciones
iniciales, y c) la calificación del grado de cumpli-
miento de cada una de las características estable-
cidas en el modelo del CNA por parte de la comu-
nidad académica en la Jornada de Autoevaluación
y, por último, d) el juicio explícito sobre la calidad
global de la Institución.

4.1 Avances en el
Plan de Desarrollo
Institucional 2011–2016
Como se mencionó previamente, producto del
análisis y reflexión del proceso de autoevalua-
ción del año 2009, se originó un Plan de mejo-
ramiento y consolidación, compuesto por seis
líneas estratégicas; en la línea 1 “Planeamos la
Universidad que queremos construir” y la línea 2
“Diseñamos nuestra Universidad para el futuro”,
se desarrollaron los procesos de planeación de la

Universidad y su trabajo consistió en la elabora-
ción del PDI 2011–2016.

Este Plan consagra los lineamientos de desarrollo
para el 2011-2016 desde la OEI que se concreta
en el desarrollo de los ejes, programas y proyectos,
que en conjunto marcan el horizonte de la acción
colectiva universitaria al 2016.

La Universidad avanza en el cuarto año de imple-
mentación de este Plan quinquenal, correspon-
diente al 80% de su ejecución. El estado en el
avance de cada proyecto se obtuvo al comparar
lo alcanzado contra los objetivos planteados, uti-
lizando una escala cualitativa, en relación con el
tiempo total de ejecución del PDI, así: Bajo (avance
del 1% – 25%), Medio (avance del 26% – 50%),
Alto (avance del 51% – 75%), Muy Alto (avance
del 76% – 100%). Este estado de avance se pre-
senta a continuación en la tabla 27.

142 | Autoevaluación Institucional con Fines de Acreditación

De acuerdo con lo anterior, la tabla 26 muestra los
resultados de la valoración del grado de cumpli-
miento dado por la comunidad universitaria para
cada una de las características de este factor y su
respectivo cálculo de acuerdo con la ponderación
otorgada para las mismas.

cuenta en el ejercicio de Ponderación sí lo hizo para
la Jornada de Autoevaluación, donde se calificó el
cumplimiento de las dos características propuestas.
Esta calificación no se promedió con el resto de pun-
tuaciones de las características de calidad, respetan-
do así el Modelo propuesto por el CNA.

Tabla 26. Ponderación y grado de cumplimiento del Factor 12.

Factores Características

Ponde-
ración
(escala
1 a 10)

Grado de
cumplimien-
to (escala 1

a 5)

Evaluación
(pondera-

ción x cum-
plimiento)

Logro
ideal

(pond/
ción x 5)

Relación
con el ideal

(evalua-
ción/ideal)

Factor 12:
Interna-
cionaliza-
ción

31. Inserción de la
institución en contextos
académicos nacionales e
internacionales

1 4 4 5 0,8

32. Relaciones externas de
profesores y estudiantes

1 3 3 5 0,6

Las puntuaciones que se presentan en la tabla an-
terior evidencian que la característica relacionada
con la inserción de la Institución en contextos aca-
démicos nacionales e internacionales se cumple
en alto grado y la característica sobre las relacio-
nes externas de profesores y estudiantes se cum-
ple aceptablemente.

A partir del análisis de esta información se identi-
ficaron como oportunidades de consolidación ela-
borar un Plan de acción para la implementación
de la Política de Internacionalización y articular
dicha política con el programa transversal de in-
ternacionalización del PDI y otras políticas institu-
cionales y fortalecer la comunicación institucional
en cuanto a la divulgación de las buenas prácticas

de internacionalización en las diferentes unidades
académicas. Como oportunidad de mejoramiento
se resalta fomentar la movilidad internacional de
estudiantes y académicos.

Las puntuaciones obtenidas para este factor evi-
dencian el trabajo que ha realizado la Universidad
por fortalecer los aspectos de internacionalización,
lo que se refleja en la existencia de un programa
transversal de internacionalización en los 5 ejes
estratégicos del PDI 2011-2016, articulado con los
planes de desarrollo de cada una de las unidades
académicas. También se evidencia un buen y ade-
cuado desarrollo e implementación de las políticas
de internacionalización y la internacionalización
con Francia.

Informe de Autoevaluación - Universidad El Bosque | 143

4. Apreciación general sobre la calidad
de la Institución como resultado de la
Autoevaluación realizada con fines de
Acreditación Institucional de Alta Calidad

En el marco de la cultura de la calidad, la planea-
ción y la autoevaluación, y como resultado del
proceso de autoevaluación con fines de acredita-
ción institucional realizado la Universidad presen-
ta a continuación la apreciación sobre su propia
calidad, como expresión del cumplimiento cabal
de su Misión. En la realización de este ejercicio re-
flexivo se tuvo como insumo: a) la valoración del
avance y cumplimiento del PDI 2011–2016, b) las
acciones realizadas y logros en respuesta a las di-
ferentes fortalezas y sugerencias identificadas por
los consejeros del CNA en la visita de condiciones
iniciales, y c) la calificación del grado de cumpli-
miento de cada una de las características estable-
cidas en el modelo del CNA por parte de la comu-
nidad académica en la Jornada de Autoevaluación
y, por último, d) el juicio explícito sobre la calidad
global de la Institución.

4.1 Avances en el
Plan de Desarrollo
Institucional 2011–2016
Como se mencionó previamente, producto del
análisis y reflexión del proceso de autoevalua-
ción del año 2009, se originó un Plan de mejo-
ramiento y consolidación, compuesto por seis
líneas estratégicas; en la línea 1 “Planeamos la
Universidad que queremos construir” y la línea 2
“Diseñamos nuestra Universidad para el futuro”,
se desarrollaron los procesos de planeación de la

Universidad y su trabajo consistió en la elabora-
ción del PDI 2011–2016.

Este Plan consagra los lineamientos de desarrollo
para el 2011-2016 desde la OEI que se concreta
en el desarrollo de los ejes, programas y proyectos,
que en conjunto marcan el horizonte de la acción
colectiva universitaria al 2016.

La Universidad avanza en el cuarto año de imple-
mentación de este Plan quinquenal, correspon-
diente al 80% de su ejecución. El estado en el
avance de cada proyecto se obtuvo al comparar
lo alcanzado contra los objetivos planteados, uti-
lizando una escala cualitativa, en relación con el
tiempo total de ejecución del PDI, así: Bajo (avance
del 1% – 25%), Medio (avance del 26% – 50%),
Alto (avance del 51% – 75%), Muy Alto (avance
del 76% – 100%). Este estado de avance se pre-
senta a continuación en la tabla 27.

144 | Autoevaluación Institucional con Fines de Acreditación

Tabla 27. Estado de avance de los proyectos del PDI 2011–2016 discriminados por eje y programa.

Ejes
estratégicos

Programas Proyectos
Estado de

avance

1. Desarrollo
Estratégico y
de Calidad

1. Implementación
Sistema de Planeación

Implementación del Plan de Desarrollo Institucional Muy Alto

Fortalecimiento de la Cultura de Planeación en la Universidad
El Bosque

Muy Alto

2. Implementación del
Sistema de la Calidad

Fortalecimiento del Modelo de Autoevaluación Institucional Muy Alto

Fortalecimiento de la Cultura de la Calidad de la Universidad
El Bosque

Muy Alto

3. Acreditaciones y
Certificaciones de
Calidad

Obtención de la Acreditación de Alta Calidad Institucional
otorgada por el CNA

Alto

Obtención de la Acreditación de Alta Calidad de Programas
otorgada por el CNA

Muy Alto

4. Comunicaciones

Comunicación Corporativa Alto

Comunicación Interna Muy Alto

Comunicación Externa Alto

5. Fortalecimiento de
la Relación con los
Grupos de Interés

Fortalecimiento de la Relación con el Estado Muy Alto

Fortalecimiento de la Relación con la Empresa Medio

Fortalecimiento de la Relación con Instituciones Afines Muy Alto

Fortalecimiento de la Relación con la Sociedad Civil y
Organizaciones no Gubernamentales

Alto

6. Internacionalización

Fortalecimiento de la Relación con las Empresas Multinacionales Medio

Fortalecimiento de la Relación con Instituciones de Educación
Superior en el Mundo

Muy Alto

Fortalecimiento de las Relaciones con Organismos y
Asociaciones Internacionales

Muy Alto

7. TIC Fortalecimiento del Sistema de Información de la Calidad Muy Alto

2. Desarrollo
Académico

1. Desarrollo de la
Oferta Formativa

Desarrollo de la Oferta Formativa Muy Alto

2. Fortalecimiento
Curricular

Fortalecimiento Macrocurricular Muy Alto

Fortalecimiento Microcurricular Muy Alto

3. Desarrollo de la
Investigación y de
la Transferencia del
Conocimiento

Políticas y Organización para I+T Muy Alto

Desarrollo del Sistema de Gestión del Conocimiento Alto

4. Internacionalización
Bases para la Internacionalización Curricular Alto

Fortalecimiento de la Participación en Redes Académicas Alto

5. Tecnologías de la
Información (TIC)

Incorporación de las TIC para Educación Virtual y Presencial Alto

Implementación de un Sistema Unificado de Información Alto

Informe de Autoevaluación - Universidad El Bosque | 145

Ejes
estratégicos

Programas Proyectos
Estado de

avance

3. Éxito
Estudiantil

1. Inmersión a la Vida
Universitaria

Fortalecimiento del Proceso de Inducción Muy Alto

Fortalecimiento del Sistema de Acompañamiento Estudiantil SAE Muy Alto

2. Desarrollo en la
Vida Universitaria

Fortalecimiento de la Autogestión del Estudiante Alto

3. Preparación
a la Vida Laboral

Gestión para el Desempeño Profesional Muy Alto

Fortalecimiento de la Práctica Empresarial Muy Alto

Emprendimiento Alto

4. Bienestar Univer-
sitario

Fortalecimiento del Área de Cultura y Recreación Muy Alto

Fortalecimiento Área de Salud Muy Alto

Fortalecimiento Área Social (voluntariado) Muy Alto

Fortalecimiento Área Física y Deportes Muy Alto

5. Internacionalización

Fortalecimiento del Bilingüismo Alto

Internacionalización en Casa Muy Alto

Movilidad Estudiantil Alto

6. TIC

Implementación de la Herramienta e-portafolio para la Auto-
gestión del Estudiante

Medio

Optimización del Sistema de Gestión y Seguimiento Académi-
co del Estudiante

Muy Alto

Fortalecimiento e Incorporación del PAE a otros procesos Muy Alto

Implementación del uso de Redes Sociales en los procesos
de comunicación efectiva de los estudiantes hacia la
Comunidad Académica

Muy Alto

4. Construi-
mos un me-
jor equipo

1. Desarrollo
Institucional

Desarrollo del Equipo Directivo Muy Alto

Desarrollo del Equipo Académico Muy Alto

Desarrollo del Equipo Administrativo Alto

2. Desarrollo
Disciplinar

Implementación de convocatorias anuales para formación en
los niveles de maestría, doctorado y posdoctorado

Muy Alto

3. Bienestar, Desarro-
llo Integral y Calidad
de Vida

Fortalecimiento Área Cultural Medio

Fortalecimiento Área de Salud Alto

Fortalecimiento Área Social (Voluntariado) Medio

Fortalecimiento Área Física y Deportes Alto

Cultura y Clima (incentivos y estímulos) Alto

4. Internacionalización

Participación Internacional en el Talento Humano Alto

Internacionalización Académica en Casa Muy Alto

Movilidad Académica Internacional Alto

5. TIC
Implementación del Módulo de Talento Humano del Sistema
Unificado de Información

Medio

144 | Autoevaluación Institucional con Fines de Acreditación

Tabla 27. Estado de avance de los proyectos del PDI 2011–2016 discriminados por eje y programa.

Ejes
estratégicos

Programas Proyectos
Estado de

avance

1. Desarrollo
Estratégico y
de Calidad

1. Implementación
Sistema de Planeación

Implementación del Plan de Desarrollo Institucional Muy Alto

Fortalecimiento de la Cultura de Planeación en la Universidad
El Bosque

Muy Alto

2. Implementación del
Sistema de la Calidad

Fortalecimiento del Modelo de Autoevaluación Institucional Muy Alto

Fortalecimiento de la Cultura de la Calidad de la Universidad
El Bosque

Muy Alto

3. Acreditaciones y
Certificaciones de
Calidad

Obtención de la Acreditación de Alta Calidad Institucional
otorgada por el CNA

Alto

Obtención de la Acreditación de Alta Calidad de Programas
otorgada por el CNA

Muy Alto

4. Comunicaciones

Comunicación Corporativa Alto

Comunicación Interna Muy Alto

Comunicación Externa Alto

5. Fortalecimiento de
la Relación con los
Grupos de Interés

Fortalecimiento de la Relación con el Estado Muy Alto

Fortalecimiento de la Relación con la Empresa Medio

Fortalecimiento de la Relación con Instituciones Afines Muy Alto

Fortalecimiento de la Relación con la Sociedad Civil y
Organizaciones no Gubernamentales

Alto

6. Internacionalización

Fortalecimiento de la Relación con las Empresas Multinacionales Medio

Fortalecimiento de la Relación con Instituciones de Educación
Superior en el Mundo

Muy Alto

Fortalecimiento de las Relaciones con Organismos y
Asociaciones Internacionales

Muy Alto

7. TIC Fortalecimiento del Sistema de Información de la Calidad Muy Alto

2. Desarrollo
Académico

1. Desarrollo de la
Oferta Formativa

Desarrollo de la Oferta Formativa Muy Alto

2. Fortalecimiento
Curricular

Fortalecimiento Macrocurricular Muy Alto

Fortalecimiento Microcurricular Muy Alto

3. Desarrollo de la
Investigación y de
la Transferencia del
Conocimiento

Políticas y Organización para I+T Muy Alto

Desarrollo del Sistema de Gestión del Conocimiento Alto

4. Internacionalización
Bases para la Internacionalización Curricular Alto

Fortalecimiento de la Participación en Redes Académicas Alto

5. Tecnologías de la
Información (TIC)

Incorporación de las TIC para Educación Virtual y Presencial Alto

Implementación de un Sistema Unificado de Información Alto

Informe de Autoevaluación - Universidad El Bosque | 145

Ejes
estratégicos

Programas Proyectos
Estado de

avance

3. Éxito
Estudiantil

1. Inmersión a la Vida
Universitaria

Fortalecimiento del Proceso de Inducción Muy Alto

Fortalecimiento del Sistema de Acompañamiento Estudiantil SAE Muy Alto

2. Desarrollo en la
Vida Universitaria

Fortalecimiento de la Autogestión del Estudiante Alto

3. Preparación
a la Vida Laboral

Gestión para el Desempeño Profesional Muy Alto

Fortalecimiento de la Práctica Empresarial Muy Alto

Emprendimiento Alto

4. Bienestar Univer-
sitario

Fortalecimiento del Área de Cultura y Recreación Muy Alto

Fortalecimiento Área de Salud Muy Alto

Fortalecimiento Área Social (voluntariado) Muy Alto

Fortalecimiento Área Física y Deportes Muy Alto

5. Internacionalización

Fortalecimiento del Bilingüismo Alto

Internacionalización en Casa Muy Alto

Movilidad Estudiantil Alto

6. TIC

Implementación de la Herramienta e-portafolio para la Auto-
gestión del Estudiante

Medio

Optimización del Sistema de Gestión y Seguimiento Académi-
co del Estudiante

Muy Alto

Fortalecimiento e Incorporación del PAE a otros procesos Muy Alto

Implementación del uso de Redes Sociales en los procesos
de comunicación efectiva de los estudiantes hacia la
Comunidad Académica

Muy Alto

4. Construi-
mos un me-
jor equipo

1. Desarrollo
Institucional

Desarrollo del Equipo Directivo Muy Alto

Desarrollo del Equipo Académico Muy Alto

Desarrollo del Equipo Administrativo Alto

2. Desarrollo
Disciplinar

Implementación de convocatorias anuales para formación en
los niveles de maestría, doctorado y posdoctorado

Muy Alto

3. Bienestar, Desarro-
llo Integral y Calidad
de Vida

Fortalecimiento Área Cultural Medio

Fortalecimiento Área de Salud Alto

Fortalecimiento Área Social (Voluntariado) Medio

Fortalecimiento Área Física y Deportes Alto

Cultura y Clima (incentivos y estímulos) Alto

4. Internacionalización

Participación Internacional en el Talento Humano Alto

Internacionalización Académica en Casa Muy Alto

Movilidad Académica Internacional Alto

5. TIC
Implementación del Módulo de Talento Humano del Sistema
Unificado de Información

Medio

146 | Autoevaluación Institucional con Fines de Acreditación

Ejes
estratégicos

Programas Proyectos
Estado de

avance

5. Desarrollo
del entor-
no para el
aprendizaje

1. Campus y Recursos
Académicos

Campus e Infraestructura Muy Alto

Servicios del Campus Muy Alto

Recursos Académicos para el Apoyo a la Formación y la Inves-
tigación

Muy Alto

Gestión Ambiental Muy Alto

2. Fortalecimiento de
la Relación con los
Usuarios

Relación con los Aspirantes Muy Alto

Relación con los Egresados Muy Alto

3. Internacionalización

Sitio Web Multilingüe Muy Alto

Señalética Multilingüe Muy Alto

Servicios Internacionales Muy Alto

4. TIC

Desarrollo de TIC y Nuevas Tecnologías para los programas
transversales de TIC

Muy Alto

Implementación del Sistema de Información Unificado Medio

Fortalecimiento de los Servicios en Línea Muy Alto

De acuerdo con los datos presentados en la tabla
anterior, se resalta que el 61,8% de los proyectos
se encuentran en el estado de avance “muy alto”,
seguido del 27,9% en estado “alto” y 10,3% en el
estado “medio”, en relación con el tiempo total de
ejecución del Plan de Desarrollo, dado que se en-
cuentra sobre el cuarto año de implementación y el
total del cumplimiento se dará sobre el quinto año.

A partir de esta información también se recalcan
los promedios de avance de cada eje estratégico.
Es así como para el eje estratégico 1 “Desarrollo
Estratégico y de Calidad” el 64,7% de los pro-
yectos se encuentran en un avance muy alto, el
23,5% en un avance alto y el 11,8% en un avan-
ce medio. En el eje 2 “Desarrollo Académico”,
el 44,4% de los proyectos se encuentran en un
avance muy alto y el 55,6% en un avance alto;

para el eje 3 “Éxito Estudiantil” se evidencia que
un 70,6% de los proyectos se encuentran en un
avance muy alto, el 23,5% en un avance alto y
el 5,9% en un avance medio; en cuanto al eje 4
“Construimos un mejor equipo” se encuentra que
el 30,8% de los proyectos se encuentran en un
avance muy alto, el 46,2% en un avance alto y un
23% en un avance medio; para el eje 5 “Desarrollo
del entorno para el aprendizaje” se evidencia que
el 91,7% de los proyectos se encuentran en un
avance muy alto y un 8,3% en un avance medio.

La información anterior permite mostrar el alto
grado de cumplimiento y avance en la implemen-
tación del PDI 2011–2016. Este resultado coincide
con el tiempo que lleva de ejecución el plan (ac-
tualmente pasa por su cuarto año).

Informe de Autoevaluación - Universidad El Bosque | 147

4.2 Recomendaciones
del Consejo Nacional
de Acreditación – CNA
producto de la visita de
condiciones iniciales
En este apartado se presentan los resultados del se-
guimiento a los diferentes aspectos señalados por
los pares del CNA en la visita de condiciones iniciales.

Los consejeros resaltaron algunas fortalezas y su-
girieron algunos campos de mejora que conduci-
rían al desarrollo de procesos de calidad institucio-
nal en sus diversos ámbitos, y que proporcionarían
mayores probabilidades de éxito en futuros proce-
sos de acreditación institucional y de programas.
Dichos aspectos se transcriben a continuación.

“Se destaca el evidente compromiso con la cali-
dad demostrado en significativas transformacio-
nes logradas en poco tiempo tales como:

 › La generación de una política de calidad
articulada a la estrategia de planeación
institucional.

 › Los avances en el proceso de desarrollo
de un modelo de autoevaluación institu-
cional, el cual compromete tanto las uni-
dades académicas como administrativas.

 › El Sistema de Información que provee
gran cantidad de datos utilizables en los
procesos de toma de decisiones estratégi-
cas y del día a día institucional.

 › El esfuerzo por desarrollar una cultura de
la planificación evidenciada en el Plan de
Desarrollo Institucional, el cual cuenta con
mecanismos de seguimiento y direcciona
todos los procesos institucionales en fun-
ción del cumplimiento de la misión.

 › La revisión de la estructura institucional
con la identificación de las respectivas res-
ponsabilidades y relaciones.

 › El esfuerzo por clarificar la orientación
institucional mediante el establecimiento
de normas y políticas referidas a: el éxi-
to estudiantil, el bienestar institucional,
la internacionalización, la investigación,
los egresados y la gestión del talento
humano.

 › La impronta de formación integral corres-
pondiente con su enunciado misional y el
proyecto educativo institucional, especial-
mente en las áreas de la salud.

 › El plan de apoyo a estudiantes en benefi-
cio de su permanencia en condiciones de
calidad, a través del seguimiento, las be-
cas y las ayudas económicas relacionadas
con el desempeño académico y las condi-
ciones de vulnerabilidad.

 › El modelo pedagógico centrado en el
aprendizaje significativo y en el desarrollo
de competencias.

 › El esfuerzo en TIC al servicio de los proce-
sos misionales y de apoyo.

 › El conocimiento del plan de desarrollo y
el modelo pedagógico institucional por
parte de estudiantes y docentes, lo cual
genera compromiso e identidad en la co-
munidad académica

 › Las mejoras al campus y las correspon-
dientes proyecciones en lo que correspon-
de a la infraestructura institucional.

De otro lado, el CNA recomienda “…que la ins-
titución logre consolidar algunos procesos que
viene gestando en el marco de los desarrollos
arriba mencionados”.

De acuerdo con ello, la Universidad asumió de
manera contundente las acciones necesarias
para mejorar en los temas sugeridos por el CNA
y para ello ha establecido e implementado pla-
nes de acción. A continuación se transcribe la
respectiva recomendación y las acciones desarro-
lladas para mejorar.

146 | Autoevaluación Institucional con Fines de Acreditación

Ejes
estratégicos

Programas Proyectos
Estado de

avance

5. Desarrollo
del entor-
no para el
aprendizaje

1. Campus y Recursos
Académicos

Campus e Infraestructura Muy Alto

Servicios del Campus Muy Alto

Recursos Académicos para el Apoyo a la Formación y la Inves-
tigación

Muy Alto

Gestión Ambiental Muy Alto

2. Fortalecimiento de
la Relación con los
Usuarios

Relación con los Aspirantes Muy Alto

Relación con los Egresados Muy Alto

3. Internacionalización

Sitio Web Multilingüe Muy Alto

Señalética Multilingüe Muy Alto

Servicios Internacionales Muy Alto

4. TIC

Desarrollo de TIC y Nuevas Tecnologías para los programas
transversales de TIC

Muy Alto

Implementación del Sistema de Información Unificado Medio

Fortalecimiento de los Servicios en Línea Muy Alto

De acuerdo con los datos presentados en la tabla
anterior, se resalta que el 61,8% de los proyectos
se encuentran en el estado de avance “muy alto”,
seguido del 27,9% en estado “alto” y 10,3% en el
estado “medio”, en relación con el tiempo total de
ejecución del Plan de Desarrollo, dado que se en-
cuentra sobre el cuarto año de implementación y el
total del cumplimiento se dará sobre el quinto año.

A partir de esta información también se recalcan
los promedios de avance de cada eje estratégico.
Es así como para el eje estratégico 1 “Desarrollo
Estratégico y de Calidad” el 64,7% de los pro-
yectos se encuentran en un avance muy alto, el
23,5% en un avance alto y el 11,8% en un avan-
ce medio. En el eje 2 “Desarrollo Académico”,
el 44,4% de los proyectos se encuentran en un
avance muy alto y el 55,6% en un avance alto;

para el eje 3 “Éxito Estudiantil” se evidencia que
un 70,6% de los proyectos se encuentran en un
avance muy alto, el 23,5% en un avance alto y
el 5,9% en un avance medio; en cuanto al eje 4
“Construimos un mejor equipo” se encuentra que
el 30,8% de los proyectos se encuentran en un
avance muy alto, el 46,2% en un avance alto y un
23% en un avance medio; para el eje 5 “Desarrollo
del entorno para el aprendizaje” se evidencia que
el 91,7% de los proyectos se encuentran en un
avance muy alto y un 8,3% en un avance medio.

La información anterior permite mostrar el alto
grado de cumplimiento y avance en la implemen-
tación del PDI 2011–2016. Este resultado coincide
con el tiempo que lleva de ejecución el plan (ac-
tualmente pasa por su cuarto año).

Informe de Autoevaluación - Universidad El Bosque | 147

4.2 Recomendaciones
del Consejo Nacional
de Acreditación – CNA
producto de la visita de
condiciones iniciales
En este apartado se presentan los resultados del se-
guimiento a los diferentes aspectos señalados por
los pares del CNA en la visita de condiciones iniciales.

Los consejeros resaltaron algunas fortalezas y su-
girieron algunos campos de mejora que conduci-
rían al desarrollo de procesos de calidad institucio-
nal en sus diversos ámbitos, y que proporcionarían
mayores probabilidades de éxito en futuros proce-
sos de acreditación institucional y de programas.
Dichos aspectos se transcriben a continuación.

“Se destaca el evidente compromiso con la cali-
dad demostrado en significativas transformacio-
nes logradas en poco tiempo tales como:

 › La generación de una política de calidad
articulada a la estrategia de planeación
institucional.

 › Los avances en el proceso de desarrollo
de un modelo de autoevaluación institu-
cional, el cual compromete tanto las uni-
dades académicas como administrativas.

 › El Sistema de Información que provee
gran cantidad de datos utilizables en los
procesos de toma de decisiones estratégi-
cas y del día a día institucional.

 › El esfuerzo por desarrollar una cultura de
la planificación evidenciada en el Plan de
Desarrollo Institucional, el cual cuenta con
mecanismos de seguimiento y direcciona
todos los procesos institucionales en fun-
ción del cumplimiento de la misión.

 › La revisión de la estructura institucional
con la identificación de las respectivas res-
ponsabilidades y relaciones.

 › El esfuerzo por clarificar la orientación
institucional mediante el establecimiento
de normas y políticas referidas a: el éxi-
to estudiantil, el bienestar institucional,
la internacionalización, la investigación,
los egresados y la gestión del talento
humano.

 › La impronta de formación integral corres-
pondiente con su enunciado misional y el
proyecto educativo institucional, especial-
mente en las áreas de la salud.

 › El plan de apoyo a estudiantes en benefi-
cio de su permanencia en condiciones de
calidad, a través del seguimiento, las be-
cas y las ayudas económicas relacionadas
con el desempeño académico y las condi-
ciones de vulnerabilidad.

 › El modelo pedagógico centrado en el
aprendizaje significativo y en el desarrollo
de competencias.

 › El esfuerzo en TIC al servicio de los proce-
sos misionales y de apoyo.

 › El conocimiento del plan de desarrollo y
el modelo pedagógico institucional por
parte de estudiantes y docentes, lo cual
genera compromiso e identidad en la co-
munidad académica

 › Las mejoras al campus y las correspon-
dientes proyecciones en lo que correspon-
de a la infraestructura institucional.

De otro lado, el CNA recomienda “…que la ins-
titución logre consolidar algunos procesos que
viene gestando en el marco de los desarrollos
arriba mencionados”.

De acuerdo con ello, la Universidad asumió de
manera contundente las acciones necesarias
para mejorar en los temas sugeridos por el CNA
y para ello ha establecido e implementado pla-
nes de acción. A continuación se transcribe la
respectiva recomendación y las acciones desarro-
lladas para mejorar.

148 | Autoevaluación Institucional con Fines de Acreditación

“Desplegar mayores esfuerzo en la formación
docente en los niveles de maestría y docto-
rado, como condición para el desarrollo in-
vestigativo deseado y para atender a los re-
querimientos de una docencia de alta calidad
tanto en el pregrado como en el posgrado”

El plan de acción de desarrollo profesoral, en im-
plementación, busca consolidar: a) el desarrollo de
los académicos mediante cursos, talleres y demás
actividades, presenciales o virtuales en aprendiza-
je, la gestión del conocimiento y el uso de las TIC;
b) la formación disciplinar en maestrías y doctora-
dos en Educción y Bioética, acorde con la Misión
y el Proyecto Educativo Institucional; c) la forma-
ción disciplinar en maestrías, doctorados y pos-
doctorados, que contribuyan al desarrollo de las
Unidades Académicas y de la Institución, acordes
con la Orientación Estratégica Institucional. Es así
como la Universidad ha pasado de tener un 26%
de profesores con título de magíster o doctorado
en 2009 a 47% en el 2014.

“Continuar fortaleciendo la política de vin-
culación y contratación docente de manera
que logre consolidarse una planta profeso-
ral con mayores tiempos de vinculación que
permita darle continuidad a los procesos de
docencia, investigación y proyección que la
Universidad está empeñada en desarrollar”

Así mismo, la Política de Gestión del Talento
Humano Académico contempla la subpolítica de
vinculación y contratación en la que se estable-
cen los mecanismos contractuales empleados por
la Universidad para la vinculación del talento hu-
mano. Se busca estimular a los académicos con
mayor dedicación y que demuestren mayor com-
promiso con las metas institucionales. Es así como
la Universidad ha realizado esfuerzos importantes
por consolidar su planta profesoral con mayores
tiempos de vinculación, pasando del 31% de pro-
fesores con contratación de tiempo completo en
2009 a 44% en 2014 y disminuyendo los profe-
sores con contratos de ¼ de tiempo de 36% en
2009 a 21% en 2014. Así mismo, se evidencia el

“Aunque la internacionalización constituye
una línea de desarrollo transversal, se requie-
re un esfuerzo sistemático y sostenido, me-
diante el cual puedan advertirse significati-
vos resultados en el desarrollo investigativo
y curricular”.

El plan de acción de internacionalización articula
el quehacer Institucional con estos aspectos, lo-
grando avances en la producción y visibilidad in-
vestigativa, gracias a las alianzas estratégicas con
Instituciones de Educación Superior en el mun-
do. Ejemplo de ello es el trabajo en red con la
Universidad de Texas, con el desarrollo de proyec-
tos de investigación en conjunto, la participación
de docentes de esa Universidad como académi-
cos en el Doctorado de Ciencias Biomédicas de la
Universidad El Bosque, y la movilidad docente y
estudiantil. Todo ello ha permitido la inserción de
la comunidad universitaria en el entorno global y
el reforzamiento de los procesos de internacionali-
zación y globalización de la Universidad.

En relación con la internacionalización curricular,
desde la Política de Gestión Curricular se trabaja
acorde con las tendencias globales de Educación
Superior en el fortalecimiento y la mejora de los
macro y microcurrículos considerando los referen-
tes globales, buscando la doble titulación de los
programas y la inserción de los miembros de la
comunidad académica en redes internacionales.

“Fortalecer los procesos de aprendizaje del in-
glés como condición de logro de los propósitos
de internacionalización”

Con el Plan de acción para el desarrollo de la
Política de Lengua Extranjera, la Universidad da
cumplimiento a los objetivos de aprendizaje re-
lacionados con las competencias comunicativas y
laborales en lengua extranjera y a los proyectos
de desarrollo de profesores y directivos. Esto per-
mite a los miembros de la comunidad universita-
ria su inserción en el entorno global y reforzar los
procesos de internacionalización y globalización
de la Universidad.

Informe de Autoevaluación - Universidad El Bosque | 149

Plan de acción, se encuentran los resultados de
la convocatoria de Colciencias para la clasificación
de grupos de investigación de 2013. Comparado
con los datos de 2009, se pasó de tener: 1 grupo
en clasificación A1 a 4 grupos; de 0 grupos en
categoría A a 2 grupos; de 7 grupos en categoría
B a 6 grupos; de 7 grupos en categoría C a 12
grupos; de 12 grupos en categoría D a 2. Estos
grupos de investigación, a través de sus respecti-
vas líneas, desarrollan proyectos articulados con la
Orientación Estratégica Institucional, privilegiando
las áreas de salud y calidad de vida.

Lo anterior permite evidenciar el compromiso que
ha tenido la Universidad El Bosque en atender de
manera juiciosa y eficiente las recomendaciones
de los consejeros del CNA, demostrando una me-
jora oportuna y una mayor consolidación de la cul-
tura de la calidad en la Institución.

4.3 Grado de
cumplimiento de
las características
evaluadas
El siguiente cuadro retoma integralmente la pon-
deración y la valoración del grado de cumplimien-
to de las características definida por la comuni-
dad universitaria, para cada uno de los factores:
Misión y Proyecto Institucional, Estudiantes,
Profesores, Procesos Académicos, Investigación,
Pertinencia e impacto social, Autoevaluación y
Autorre-gulación, Bienestar Institucional, Orga-
nización, Administración y Gestión, Recursos
de Apoyo Académico y Planta Física, Recursos
Financieros e Internacionalización.

Atendiendo la directriz del CNA, se muestra en la
cuarta columna el grado de cumplimiento tenien-
do en cuenta los criterios de calificación propues-
tos por el CNA, utilizando la escala cuantitativa
de números enteros de la siguiente manera (5: se

avance en la contratación de profesores en la mo-
dalidad de núcleo académico, pasando del 11%
en 2009 a 33% en 2014.

“Considerar la generación de estímulos eco-
nómicos a la producción docente”

La Universidad cuenta con la Política de Estímulos
a la Excelencia Académica que se desarrolla a tra-
vés de una convocatoria anual. En el año 2012 se
premiaron 85 experiencias y en el 2013 se pre-
miaron 100. Un ajuste a esta Política, y el Plan de
acción a los Estímulos a la Excelencia Académica
– Producción docente, ratifican que la academia la
conforman los académicos (profesores e investiga-
dores) y que es compromiso de la Universidad la ge-
neración de estímulos de largo plazo con el propó-
sito de reconocer y fomentar las mejores prácticas.

Para la Convocatoria del año 2014, la Universidad
hace un nuevo reconocimiento a la experien-
cia y/o práctica más sobresaliente de cada una
de las Vocaciones: Enseñanza – Aprendizaje,
Descubrimiento y Compromiso. El reconocimiento
consiste en la pre aprobación de proyectos en es-
tas vocaciones, a ejecutar en los dos años siguien-
tes (2015 – 2016) correspondiente a la continua-
ción y el desarrollo de su experiencia y práctica,
por un valor de $30.000.000 cada uno.

“Concentrar esfuerzos en aquellos grupos y lí-
neas de investigación con un mayor potencial de-
sarrollo y correspondientes con áreas académi-
cas de desarrollo prioritarias para la Institución,
las cuales requieren mayor precisión”.

Desde la Política y Plan de acción de Investigaciones
se fomenta la conformación, organización y desa-
rrollo de grupos, líneas y proyectos de investiga-
ción. Se han diseñado y establecido herramientas
para la organización de las mismas y definido es-
tímulos para la creación, organización y sosteni-
bilidad de los grupos de investigación y sus co-
rrespondientes líneas. En la Universidad, el que-
hacer de los grupos responde a la Orientación
Estratégica Institucional y a los intereses de las
unidades académicas. Como evidencia de este

148 | Autoevaluación Institucional con Fines de Acreditación

“Desplegar mayores esfuerzo en la formación
docente en los niveles de maestría y docto-
rado, como condición para el desarrollo in-
vestigativo deseado y para atender a los re-
querimientos de una docencia de alta calidad
tanto en el pregrado como en el posgrado”

El plan de acción de desarrollo profesoral, en im-
plementación, busca consolidar: a) el desarrollo de
los académicos mediante cursos, talleres y demás
actividades, presenciales o virtuales en aprendiza-
je, la gestión del conocimiento y el uso de las TIC;
b) la formación disciplinar en maestrías y doctora-
dos en Educción y Bioética, acorde con la Misión
y el Proyecto Educativo Institucional; c) la forma-
ción disciplinar en maestrías, doctorados y pos-
doctorados, que contribuyan al desarrollo de las
Unidades Académicas y de la Institución, acordes
con la Orientación Estratégica Institucional. Es así
como la Universidad ha pasado de tener un 26%
de profesores con título de magíster o doctorado
en 2009 a 47% en el 2014.

“Continuar fortaleciendo la política de vin-
culación y contratación docente de manera
que logre consolidarse una planta profeso-
ral con mayores tiempos de vinculación que
permita darle continuidad a los procesos de
docencia, investigación y proyección que la
Universidad está empeñada en desarrollar”

Así mismo, la Política de Gestión del Talento
Humano Académico contempla la subpolítica de
vinculación y contratación en la que se estable-
cen los mecanismos contractuales empleados por
la Universidad para la vinculación del talento hu-
mano. Se busca estimular a los académicos con
mayor dedicación y que demuestren mayor com-
promiso con las metas institucionales. Es así como
la Universidad ha realizado esfuerzos importantes
por consolidar su planta profesoral con mayores
tiempos de vinculación, pasando del 31% de pro-
fesores con contratación de tiempo completo en
2009 a 44% en 2014 y disminuyendo los profe-
sores con contratos de ¼ de tiempo de 36% en
2009 a 21% en 2014. Así mismo, se evidencia el

“Aunque la internacionalización constituye
una línea de desarrollo transversal, se requie-
re un esfuerzo sistemático y sostenido, me-
diante el cual puedan advertirse significati-
vos resultados en el desarrollo investigativo
y curricular”.

El plan de acción de internacionalización articula
el quehacer Institucional con estos aspectos, lo-
grando avances en la producción y visibilidad in-
vestigativa, gracias a las alianzas estratégicas con
Instituciones de Educación Superior en el mun-
do. Ejemplo de ello es el trabajo en red con la
Universidad de Texas, con el desarrollo de proyec-
tos de investigación en conjunto, la participación
de docentes de esa Universidad como académi-
cos en el Doctorado de Ciencias Biomédicas de la
Universidad El Bosque, y la movilidad docente y
estudiantil. Todo ello ha permitido la inserción de
la comunidad universitaria en el entorno global y
el reforzamiento de los procesos de internacionali-
zación y globalización de la Universidad.

En relación con la internacionalización curricular,
desde la Política de Gestión Curricular se trabaja
acorde con las tendencias globales de Educación
Superior en el fortalecimiento y la mejora de los
macro y microcurrículos considerando los referen-
tes globales, buscando la doble titulación de los
programas y la inserción de los miembros de la
comunidad académica en redes internacionales.

“Fortalecer los procesos de aprendizaje del in-
glés como condición de logro de los propósitos
de internacionalización”

Con el Plan de acción para el desarrollo de la
Política de Lengua Extranjera, la Universidad da
cumplimiento a los objetivos de aprendizaje re-
lacionados con las competencias comunicativas y
laborales en lengua extranjera y a los proyectos
de desarrollo de profesores y directivos. Esto per-
mite a los miembros de la comunidad universita-
ria su inserción en el entorno global y reforzar los
procesos de internacionalización y globalización
de la Universidad.

Informe de Autoevaluación - Universidad El Bosque | 149

Plan de acción, se encuentran los resultados de
la convocatoria de Colciencias para la clasificación
de grupos de investigación de 2013. Comparado
con los datos de 2009, se pasó de tener: 1 grupo
en clasificación A1 a 4 grupos; de 0 grupos en
categoría A a 2 grupos; de 7 grupos en categoría
B a 6 grupos; de 7 grupos en categoría C a 12
grupos; de 12 grupos en categoría D a 2. Estos
grupos de investigación, a través de sus respecti-
vas líneas, desarrollan proyectos articulados con la
Orientación Estratégica Institucional, privilegiando
las áreas de salud y calidad de vida.

Lo anterior permite evidenciar el compromiso que
ha tenido la Universidad El Bosque en atender de
manera juiciosa y eficiente las recomendaciones
de los consejeros del CNA, demostrando una me-
jora oportuna y una mayor consolidación de la cul-
tura de la calidad en la Institución.

4.3 Grado de
cumplimiento de
las características
evaluadas
El siguiente cuadro retoma integralmente la pon-
deración y la valoración del grado de cumplimien-
to de las características definida por la comuni-
dad universitaria, para cada uno de los factores:
Misión y Proyecto Institucional, Estudiantes,
Profesores, Procesos Académicos, Investigación,
Pertinencia e impacto social, Autoevaluación y
Autorre-gulación, Bienestar Institucional, Orga-
nización, Administración y Gestión, Recursos
de Apoyo Académico y Planta Física, Recursos
Financieros e Internacionalización.

Atendiendo la directriz del CNA, se muestra en la
cuarta columna el grado de cumplimiento tenien-
do en cuenta los criterios de calificación propues-
tos por el CNA, utilizando la escala cuantitativa
de números enteros de la siguiente manera (5: se

avance en la contratación de profesores en la mo-
dalidad de núcleo académico, pasando del 11%
en 2009 a 33% en 2014.

“Considerar la generación de estímulos eco-
nómicos a la producción docente”

La Universidad cuenta con la Política de Estímulos
a la Excelencia Académica que se desarrolla a tra-
vés de una convocatoria anual. En el año 2012 se
premiaron 85 experiencias y en el 2013 se pre-
miaron 100. Un ajuste a esta Política, y el Plan de
acción a los Estímulos a la Excelencia Académica
– Producción docente, ratifican que la academia la
conforman los académicos (profesores e investiga-
dores) y que es compromiso de la Universidad la ge-
neración de estímulos de largo plazo con el propó-
sito de reconocer y fomentar las mejores prácticas.

Para la Convocatoria del año 2014, la Universidad
hace un nuevo reconocimiento a la experien-
cia y/o práctica más sobresaliente de cada una
de las Vocaciones: Enseñanza – Aprendizaje,
Descubrimiento y Compromiso. El reconocimiento
consiste en la pre aprobación de proyectos en es-
tas vocaciones, a ejecutar en los dos años siguien-
tes (2015 – 2016) correspondiente a la continua-
ción y el desarrollo de su experiencia y práctica,
por un valor de $30.000.000 cada uno.

“Concentrar esfuerzos en aquellos grupos y lí-
neas de investigación con un mayor potencial de-
sarrollo y correspondientes con áreas académi-
cas de desarrollo prioritarias para la Institución,
las cuales requieren mayor precisión”.

Desde la Política y Plan de acción de Investigaciones
se fomenta la conformación, organización y desa-
rrollo de grupos, líneas y proyectos de investiga-
ción. Se han diseñado y establecido herramientas
para la organización de las mismas y definido es-
tímulos para la creación, organización y sosteni-
bilidad de los grupos de investigación y sus co-
rrespondientes líneas. En la Universidad, el que-
hacer de los grupos responde a la Orientación
Estratégica Institucional y a los intereses de las
unidades académicas. Como evidencia de este

150 | Autoevaluación Institucional con Fines de Acreditación

cumple plenamente; 4: se cumple en alto grado; 3:
se cumple aceptablemente; 2: se cumple insatisfac-
toriamente; 1: no se cumple). En la quinta columna
se muestra el resultado de la multiplicación de la
tercera columna por la cuarta columna. La sexta
columna indica el resultado de la multiplicación de
la tercera por el número 5 que es la nota máxima
posible. La séptima columna hace referencia al co-
ciente entre el valor de la quinta y de la sexta.

Los resultados obtenidos demostraron que las ma-
yores fortalezas de la Institución se encuentran re-
feridas a las siguientes características del modelo
del CNA:

 › Coherencia y pertinencia de la Misión

 › Orientaciones y estrategias del Proyecto
Institucional

 › Formación integral y construcción de la
comunidad académica en el Proyecto
Institucional

 › Deberes y derechos del profesorado

 › Carrera docente

 › Desarrollo profesoral

 › Sistemas de evaluación y autorregulación

 › Estructura del bienestar institucional

 › Recursos y servicios para el bienestar
institucional

 › Fuentes de financiación y patrimonio
institucional

 › Gestión financiera y presupuestal

 › Organización para el manejo financiero

Cada una de estas características fue calificada
con un grado de cumplimiento de 5 “se cumple
plenamente”.

Adicionalmente, las características que fueron
calificadas con 4 “se cumple en alto grado”, son
las siguientes:

 › Deberes y derechos de los estudiantes

 › Admisión y permanencia de estudiantes

 › Sistemas de estímulos y créditos para
estudiantes

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y pertinencia de la Misión 4,4 5 22 22 1

2. Orientaciones y estrategias del Proyecto
Institucional

2,8 5 14 14 1

3. Formación integral y construcción de
la comunidad académica en el Proyecto
Institucional

2,8 5 14 14 1

Factor 2:
Estudiantes

4. Deberes y derechos de los estudiantes 2 4 8 10 0,8

5. Admisión y permanencia de estudiantes 5 4 20 25 0,8

6. Sistemas de estímulos y créditos para
estudiantes

3 4 12 15 0,8

Factor 3:
Profesores

7. Deberes y derechos del profesorado 0,5 5 2,5 2,5 1

8. Planta profesoral 3 4 12 15 0,8

9. Carrera docente 3,6 5 18 18 1

10. Desarrollo profesoral 2 5 10 10 1

11. Interacción académica de los profe-
sores

0,9 4 3,6 4,5 0,8

Factor 4:
Procesos
académicos

12. Interdisciplinariedad, flexibilidad y
evaluación del currículo

6 4 24 30 0,8

13. Programas de pregrado, postgrado y
educación continua

4 4 16 20 0,8

Factor 5:
Investigación

14. Investigación formativa 2,5 3 7,5 12,5 0,6

15. Investigación en sentido estricto 7,5 4 30 37,5 0,8

Factor 6:
Pertinencia e
impacto social

16. Institución y entorno 5,5 3 16,5 27,5 0,6

17. Egresados e institución 2,5 4 10 12,5 0,8

18. Articulación de funciones con el siste-
ma educativo

2 4 8 10 0,8

Informe de Autoevaluación - Universidad El Bosque | 151

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y pertinencia de la Misión 4,4 5 22 22 1

2. Orientaciones y estrategias del Proyecto
Institucional

2,8 5 14 14 1

3. Formación integral y construcción de
la comunidad académica en el Proyecto
Institucional

2,8 5 14 14 1

Factor 2:
Estudiantes

4. Deberes y derechos de los estudiantes 2 4 8 10 0,8

5. Admisión y permanencia de estudiantes 5 4 20 25 0,8

6. Sistemas de estímulos y créditos para
estudiantes

3 4 12 15 0,8

Factor 3:
Profesores

7. Deberes y derechos del profesorado 0,5 5 2,5 2,5 1

8. Planta profesoral 3 4 12 15 0,8

9. Carrera docente 3,6 5 18 18 1

10. Desarrollo profesoral 2 5 10 10 1

11. Interacción académica de los profe-
sores

0,9 4 3,6 4,5 0,8

Factor 4:
Procesos
académicos

12. Interdisciplinariedad, flexibilidad y
evaluación del currículo

6 4 24 30 0,8

13. Programas de pregrado, postgrado y
educación continua

4 4 16 20 0,8

Factor 5:
Investigación

14. Investigación formativa 2,5 3 7,5 12,5 0,6

15. Investigación en sentido estricto 7,5 4 30 37,5 0,8

Factor 6:
Pertinencia e
impacto social

16. Institución y entorno 5,5 3 16,5 27,5 0,6

17. Egresados e institución 2,5 4 10 12,5 0,8

18. Articulación de funciones con el siste-
ma educativo

2 4 8 10 0,8

150 | Autoevaluación Institucional con Fines de Acreditación

cumple plenamente; 4: se cumple en alto grado; 3:
se cumple aceptablemente; 2: se cumple insatisfac-
toriamente; 1: no se cumple). En la quinta columna
se muestra el resultado de la multiplicación de la
tercera columna por la cuarta columna. La sexta
columna indica el resultado de la multiplicación de
la tercera por el número 5 que es la nota máxima
posible. La séptima columna hace referencia al co-
ciente entre el valor de la quinta y de la sexta.

Los resultados obtenidos demostraron que las ma-
yores fortalezas de la Institución se encuentran re-
feridas a las siguientes características del modelo
del CNA:

 › Coherencia y pertinencia de la Misión

 › Orientaciones y estrategias del Proyecto
Institucional

 › Formación integral y construcción de la
comunidad académica en el Proyecto
Institucional

 › Deberes y derechos del profesorado

 › Carrera docente

 › Desarrollo profesoral

 › Sistemas de evaluación y autorregulación

 › Estructura del bienestar institucional

 › Recursos y servicios para el bienestar
institucional

 › Fuentes de financiación y patrimonio
institucional

 › Gestión financiera y presupuestal

 › Organización para el manejo financiero

Cada una de estas características fue calificada
con un grado de cumplimiento de 5 “se cumple
plenamente”.

Adicionalmente, las características que fueron
calificadas con 4 “se cumple en alto grado”, son
las siguientes:

 › Deberes y derechos de los estudiantes

 › Admisión y permanencia de estudiantes

 › Sistemas de estímulos y créditos para
estudiantes

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y pertinencia de la Misión 4,4 5 22 22 1

2. Orientaciones y estrategias del Proyecto
Institucional

2,8 5 14 14 1

3. Formación integral y construcción de
la comunidad académica en el Proyecto
Institucional

2,8 5 14 14 1

Factor 2:
Estudiantes

4. Deberes y derechos de los estudiantes 2 4 8 10 0,8

5. Admisión y permanencia de estudiantes 5 4 20 25 0,8

6. Sistemas de estímulos y créditos para
estudiantes

3 4 12 15 0,8

Factor 3:
Profesores

7. Deberes y derechos del profesorado 0,5 5 2,5 2,5 1

8. Planta profesoral 3 4 12 15 0,8

9. Carrera docente 3,6 5 18 18 1

10. Desarrollo profesoral 2 5 10 10 1

11. Interacción académica de los profe-
sores

0,9 4 3,6 4,5 0,8

Factor 4:
Procesos
académicos

12. Interdisciplinariedad, flexibilidad y
evaluación del currículo

6 4 24 30 0,8

13. Programas de pregrado, postgrado y
educación continua

4 4 16 20 0,8

Factor 5:
Investigación

14. Investigación formativa 2,5 3 7,5 12,5 0,6

15. Investigación en sentido estricto 7,5 4 30 37,5 0,8

Factor 6:
Pertinencia e
impacto social

16. Institución y entorno 5,5 3 16,5 27,5 0,6

17. Egresados e institución 2,5 4 10 12,5 0,8

18. Articulación de funciones con el siste-
ma educativo

2 4 8 10 0,8

Informe de Autoevaluación - Universidad El Bosque | 151

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 1:
Misión y
Proyecto
Institucional

1. Coherencia y pertinencia de la Misión 4,4 5 22 22 1

2. Orientaciones y estrategias del Proyecto
Institucional

2,8 5 14 14 1

3. Formación integral y construcción de
la comunidad académica en el Proyecto
Institucional

2,8 5 14 14 1

Factor 2:
Estudiantes

4. Deberes y derechos de los estudiantes 2 4 8 10 0,8

5. Admisión y permanencia de estudiantes 5 4 20 25 0,8

6. Sistemas de estímulos y créditos para
estudiantes

3 4 12 15 0,8

Factor 3:
Profesores

7. Deberes y derechos del profesorado 0,5 5 2,5 2,5 1

8. Planta profesoral 3 4 12 15 0,8

9. Carrera docente 3,6 5 18 18 1

10. Desarrollo profesoral 2 5 10 10 1

11. Interacción académica de los profe-
sores

0,9 4 3,6 4,5 0,8

Factor 4:
Procesos
académicos

12. Interdisciplinariedad, flexibilidad y
evaluación del currículo

6 4 24 30 0,8

13. Programas de pregrado, postgrado y
educación continua

4 4 16 20 0,8

Factor 5:
Investigación

14. Investigación formativa 2,5 3 7,5 12,5 0,6

15. Investigación en sentido estricto 7,5 4 30 37,5 0,8

Factor 6:
Pertinencia e
impacto social

16. Institución y entorno 5,5 3 16,5 27,5 0,6

17. Egresados e institución 2,5 4 10 12,5 0,8

18. Articulación de funciones con el siste-
ma educativo

2 4 8 10 0,8

152 | Autoevaluación Institucional con Fines de Acreditación

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 7:
Autoevaluación
y Autorregula-
ción

19. Sistemas de evaluación y autorregu-
lación

6 5 30 30 1

20. Sistemas de información 4 4 16 20 0,8

Factor 8:
Bienestar
Institucional

21A. Clima institucional 3,6 4 14,4 18 0,8

21. Estructura del bienestar institucional 3 5 15 15 1

22. Recursos y servicios para el bienestar
institucional

3,4 5 17 17 1

Factor 9:
Organización,
gestión y admi-
nistración

23. Administración y gestión y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de comunicación interna 2,5 4 10 12,5 0,8

Factor 10:
Recursos de
apoyo acadé-
mico y planta
física

25. Recursos de apoyo académico 6 4 24 30 0,8

26. Recursos físicos 4 3 12 20 0,6

Factor 11:
Recursos
financieros

27. Fuentes de financiación y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión financiera y presupuestal 2,5 5 12,5 12,5 1

29. Presupuesto y funciones sustantivas 1,8 4 7,2 9 0,8

30. Organización para el manejo finan-
ciero

1,8 5 9 9 1

 Total Institucional 0,86

Factor 12:
Internacionali-
zación

31. Inserción de la Institución en contextos
académicos nacionales e internacionales

1 4 4 5 0,8

32. Relaciones externas de profesores y
estudiantes

1 3 3 5 0,6

 › Planta profesoral

 › Interacción académica de los profesores

 › Interdisciplinariedad, flexibilidad y evalua-
ción del currículo

 › Programas de pregrado, postgrado y edu-
cación continua

 › Investigación en sentido estricto

 › Egresados e institución

 › Articulación de funciones con el sistema
educativo

 › Sistemas de información

 › Clima institucional

 › Administración y gestión y funciones
institucionales

 › Proceso de comunicación interna

 › Recursos de apoyo académico

 › Presupuesto y funciones sustantivas

 › Inserción de la Institución en contextos

Dentro de las oportunidades de mejora, califica-
das con 3 “se cumple aceptablemente”, se en-
cuentran las siguientes características:

 › Investigación formativa

 › Institución y entorno

 › Recursos físicos

 › Relaciones externas de profesores y estu-
diantes (correspondiente al factor interna-
cionalización incluido por la Universidad)

La Calidad de la Institución presentó una relación
promedio total de 0,86/1,00 como el logro ideal.

Para la superación de las oportunidades de mejo-
ra y la búsqueda de un mayor nivel de calidad, y
con la participación de todos los estamentos, se
definieron diferentes acciones de mejoramiento,
las cuales se tuvieron en cuenta al momento de
realizar el Plan de mejoramiento y consolidación.

Informe de Autoevaluación - Universidad El Bosque | 153

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 7:
Autoevaluación
y Autorregula-
ción

19. Sistemas de evaluación y autorregu-
lación

6 5 30 30 1

20. Sistemas de información 4 4 16 20 0,8

Factor 8:
Bienestar
Institucional

21A. Clima institucional 3,6 4 14,4 18 0,8

21. Estructura del bienestar institucional 3 5 15 15 1

22. Recursos y servicios para el bienestar
institucional

3,4 5 17 17 1

Factor 9:
Organización,
gestión y admi-
nistración

23. Administración y gestión y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de comunicación interna 2,5 4 10 12,5 0,8

Factor 10:
Recursos de
apoyo acadé-
mico y planta
física

25. Recursos de apoyo académico 6 4 24 30 0,8

26. Recursos físicos 4 3 12 20 0,6

Factor 11:
Recursos
financieros

27. Fuentes de financiación y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión financiera y presupuestal 2,5 5 12,5 12,5 1

29. Presupuesto y funciones sustantivas 1,8 4 7,2 9 0,8

30. Organización para el manejo finan-
ciero

1,8 5 9 9 1

 Total Institucional 0,86

Factor 12:
Internacionali-
zación

31. Inserción de la Institución en contextos
académicos nacionales e internacionales

1 4 4 5 0,8

32. Relaciones externas de profesores y
estudiantes

1 3 3 5 0,6

152 | Autoevaluación Institucional con Fines de Acreditación

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 7:
Autoevaluación
y Autorregula-
ción

19. Sistemas de evaluación y autorregu-
lación

6 5 30 30 1

20. Sistemas de información 4 4 16 20 0,8

Factor 8:
Bienestar
Institucional

21A. Clima institucional 3,6 4 14,4 18 0,8

21. Estructura del bienestar institucional 3 5 15 15 1

22. Recursos y servicios para el bienestar
institucional

3,4 5 17 17 1

Factor 9:
Organización,
gestión y admi-
nistración

23. Administración y gestión y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de comunicación interna 2,5 4 10 12,5 0,8

Factor 10:
Recursos de
apoyo acadé-
mico y planta
física

25. Recursos de apoyo académico 6 4 24 30 0,8

26. Recursos físicos 4 3 12 20 0,6

Factor 11:
Recursos
financieros

27. Fuentes de financiación y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión financiera y presupuestal 2,5 5 12,5 12,5 1

29. Presupuesto y funciones sustantivas 1,8 4 7,2 9 0,8

30. Organización para el manejo finan-
ciero

1,8 5 9 9 1

 Total Institucional 0,86

Factor 12:
Internacionali-
zación

31. Inserción de la Institución en contextos
académicos nacionales e internacionales

1 4 4 5 0,8

32. Relaciones externas de profesores y
estudiantes

1 3 3 5 0,6

 › Planta profesoral

 › Interacción académica de los profesores

 › Interdisciplinariedad, flexibilidad y evalua-
ción del currículo

 › Programas de pregrado, postgrado y edu-
cación continua

 › Investigación en sentido estricto

 › Egresados e institución

 › Articulación de funciones con el sistema
educativo

 › Sistemas de información

 › Clima institucional

 › Administración y gestión y funciones
institucionales

 › Proceso de comunicación interna

 › Recursos de apoyo académico

 › Presupuesto y funciones sustantivas

 › Inserción de la Institución en contextos

Dentro de las oportunidades de mejora, califica-
das con 3 “se cumple aceptablemente”, se en-
cuentran las siguientes características:

 › Investigación formativa

 › Institución y entorno

 › Recursos físicos

 › Relaciones externas de profesores y estu-
diantes (correspondiente al factor interna-
cionalización incluido por la Universidad)

La Calidad de la Institución presentó una relación
promedio total de 0,86/1,00 como el logro ideal.

Para la superación de las oportunidades de mejo-
ra y la búsqueda de un mayor nivel de calidad, y
con la participación de todos los estamentos, se
definieron diferentes acciones de mejoramiento,
las cuales se tuvieron en cuenta al momento de
realizar el Plan de mejoramiento y consolidación.

Informe de Autoevaluación - Universidad El Bosque | 153

1.
Factores

2.
Características

3.
Ponderación

 (escala 1 a 10)

4.
Grado de

cumplimiento
(escala 1 a 5)

5.
Evaluación

(ponderación x
cumplimiento)

6.
Logro ideal

(pond/ción x 5)

7.
Relación

con el ideal
(evaluación/ideal)

Factor 7:
Autoevaluación
y Autorregula-
ción

19. Sistemas de evaluación y autorregu-
lación

6 5 30 30 1

20. Sistemas de información 4 4 16 20 0,8

Factor 8:
Bienestar
Institucional

21A. Clima institucional 3,6 4 14,4 18 0,8

21. Estructura del bienestar institucional 3 5 15 15 1

22. Recursos y servicios para el bienestar
institucional

3,4 5 17 17 1

Factor 9:
Organización,
gestión y admi-
nistración

23. Administración y gestión y funciones
institucionales

7,5 4 30 37,5 0,8

24. Proceso de comunicación interna 2,5 4 10 12,5 0,8

Factor 10:
Recursos de
apoyo acadé-
mico y planta
física

25. Recursos de apoyo académico 6 4 24 30 0,8

26. Recursos físicos 4 3 12 20 0,6

Factor 11:
Recursos
financieros

27. Fuentes de financiación y patrimonio
institucional

3,9 5 19,5 19,5 1

28. Gestión financiera y presupuestal 2,5 5 12,5 12,5 1

29. Presupuesto y funciones sustantivas 1,8 4 7,2 9 0,8

30. Organización para el manejo finan-
ciero

1,8 5 9 9 1

 Total Institucional 0,86

Factor 12:
Internacionali-
zación

31. Inserción de la Institución en contextos
académicos nacionales e internacionales

1 4 4 5 0,8

32. Relaciones externas de profesores y
estudiantes

1 3 3 5 0,6

154 | Autoevaluación Institucional con Fines de Acreditación

condiciones propias para el desarrollo de las fun-
ciones sustantivas de la Institución.

Estudiantes

El PDI 2011–2016 dedica un eje estratégico com-
pleto para su desarrollo, “Éxito Estudiantil” en el
cual se evidencia que un 76,5% de los proyectos
se encuentran en un avance muy alto, el 17,6%
en un avance alto y el 5,9% en un avance me-
dio. Fundamentalmente, los logros se pueden
resumir en la apropiación de la cultura del éxito
estudiantil a nivel institucional, partiendo desde
las directivas, las facultades y el equipo de trabajo
(decanos, secretarios académicos y docentes); la
caracterización bio-psico-social y académica de
los estudiantes; la disminución de la deserción
anual de 7,0% en 2012-1 a 6,2% en 2013-2;
el seguimiento académico de los estudiantes; la
identificación de causas de deserción y por tanto,
la identificación de estrategias que permitan el
éxito de los estudiantes.

La comunidad universitaria calificó que se cumple
en un alto grado la estructura del bienestar institu-
cional, los recursos y servicios para el bienestar ins-
titucional, los deberes y derechos de los estudian-
tes, la admisión y permanencia de estudiantes, el
sistema de estímulos y créditos para estudiantes.

Por su parte, el CNA destaca el plan de apoyo a
estudiantes en beneficio de su permanencia en
condiciones de calidad, a través del seguimiento,
las becas y las ayudas económicas relacionadas
con el desempeño académico y las condiciones
de vulnerabilidad.

Así las cosas, se puede evidenciar que los estudian-
tes representan el pilar fundamental del quehacer
de la Institución, y que la Universidad en su com-
promiso por la calidad, ha evolucionado el con-
cepto de gestión y control de la “deserción” al de
“éxito estudiantil”, lo que supone un entorno de
aprendizaje adecuado para la calidad de vida del
estudiante que incluye el bienestar integral en su
proceso de formación y el diseño y desarrollo de
prácticas que permitan mejorar los indicadores de
retención y graduación estudiantil, fortaleciendo

4.4 Juicio explícito
sobre la calidad
global de la Institución
El siguiente apartado contiene el juicio sobre la
calidad global de la Institución, donde se exponen
los avances correspondientes al PDI 2011–2016,
las acciones implementadas de acuerdo a los co-
mentarios de los pares del CNA y la evaluación
que realizó la comunidad universitaria articulado a
cada uno de los factores establecidos por el CNA.

Misión y Proyecto Institucional

La Universidad El Bosque cuenta con una Misión
claramente establecida, la cual enmarca y articula
el desarrollo de las funciones sustantivas con su
carácter de Institución de Educación Superior.

La adopción del modelo bio-psico-social que ha
diferenciado a la Universidad El Bosque en su que-
hacer académico y el proceso mismo de la docen-
cia a nivel de educación superior, ha hecho que se
articulen las dimensiones biológica, psicológica y
social en torno a propuestas innovadoras y resolu-
tivas frente a las condiciones económicas, sociales,
culturales y académicas propias del medio.

Es así como el PDI 2011-2016, en el eje estraté-
gico 1, desarrolla los programas y proyectos de
carácter estratégico institucional; por su parte el
CNA alude a la impronta de formación integral
correspondiente con su enunciado misional y el
proyecto educativo institucional, especialmente
en las áreas de la salud. Con respecto a las for-
talezas, la comunidad universitaria calificó con 5
(se cumple plenamente) la coherencia y pertinen-
cia de la Misión, las Orientaciones y estrategias
del Proyecto Institucional y la Formación integral
y construcción de la comunidad académica en el
Proyecto Institucional.

Lo anterior, permite evidenciar que existe una
plena correspondencia entre lo estipulado en la
Misión Institucional y los procesos académicos y
administrativos de la Universidad, ofreciendo las

Informe de Autoevaluación - Universidad El Bosque | 155

en el estudiante las habilidades para gestionarse,
hasta convertirse en ciudadanos responsables y
exitosos que generen valor en la sociedad.

Para la Universidad es importante el compromiso
con la comunidad por lo cual acorde con las ne-
cesidades y oportunidades del país, entre ellas, la
inclusión y el acceso a población de menor estra-
to socioeconómico (el 88% de los estudiantes de
pregrado de la Universidad pertenecen a los nive-
les socioeconómicos 2, 3 y 4) y en el marco de las
políticas que establece el Estado para la Educación
Superior, se trabaja en la implementación de estí-
mulos y créditos educativos como instrumentos de
inclusión social que permitan que los estudiantes
puedan ingresar y permanecer en la educación su-
perior, en los programas que ofrece la Universidad.

Profesores

La Universidad El Bosque, a través del PDI 2011–
2016, formula un eje estratégico encaminado a
fortalecer el desarrollo integral del talento huma-
no de la Universidad denominado “Construimos
un mejor equipo” el cual busca conformar un
equipo de trabajo con los conocimientos y com-
petencias requeridas para afrontar los retos que
supone el siglo XXI. En cuanto a este eje se tiene
que el 30,8% de los proyectos se encuentran en
un avance muy alto, el 46,2% en un avance alto y
un 23% en un avance medio.

Como parte de la implementación del PDI y de
acuerdo a los porcentajes de avances, se evidencia
que la elaboración de la Política de Gestión del
Talento Humano Académico ha permitido que la
Universidad consolide un entorno con las condi-
ciones propicias para la satisfacción de las expec-
tativas académicas y laborales.

El CNA recomendó y la Institución acogió accio-
nes para que la Universidad despliegue mayores
esfuerzos como se evidencia en: a) la formación
docente en los niveles de maestría y doctorado. b)
continuar fortaleciendo la política de vinculación y
contratación docente de manera que logre conso-
lidarse una planta profesoral con mayores tiempos
de vinculación que permita darle continuidad a los

procesos de docencia, investigación y proyección
que la Universidad está empeñada en desarrollar y
c) considerar la generación de estímulos económi-
cos a la producción docente.

Por su parte, la comunidad universitaria considera
como fortaleza la carrera docente, el cumplimien-
to de los deberes y derechos del profesorado, el
desarrollo profesoral, la estructura del bienestar
institucional, los recursos y servicios para el bien-
estar institucional, la planta profesoral y la interac-
ción académica de los profesores.

La Universidad considera a sus académicos como
el verdadero generador y propagador de conoci-
mientos así como el pilar fundamental para el for-
talecimiento de la misma, por ello cuenta con una
planta apropiada en cantidad, dedicación y niveles
de formación lo que permite asignar las cargas a
sus profesores de manera equitativa y suficiente.

Procesos Académicos

La Universidad El Bosque desde el PDI 2011-2016,
en el Eje 2 “Desarrollo Académico”, establece una
serie de programas, en los cuales se encuentra que
el 44,4% de los proyectos se encuentran en un
avance muy alto y el 55,6% en un avance alto de
avance y están relacionados con la manera de arti-
cular los referentes del estudiante, el aprendizaje,
la internacionalización, la inclusión progresiva de
la segunda lengua en los procesos curriculares, la
flexibilidad curricular, la formación en bioética y
humanidades y la implementación de las TIC en el
proceso de fortalecimiento curricular, la atención
a la necesidad de orientar los programas hacia el
aprendizaje y el estudiante, la flexibilización de los
procesos curriculares permitiendo que el estudian-
te autogestione su proceso formativo, la consoli-
dación en la formación de bioética y humanida-
des, aspectos reconocidos como fortaleza en los
procesos formativos de la Universidad.

El CNA resalta el modelo pedagógico centrado en
el aprendizaje significativo y en el desarrollo de
competencias, el esfuerzo en las TIC al servicio de
los procesos misionales y de apoyo, el conocimien-
to del Plan de Desarrollo y el Modelo Pedagógico

154 | Autoevaluación Institucional con Fines de Acreditación

condiciones propias para el desarrollo de las fun-
ciones sustantivas de la Institución.

Estudiantes

El PDI 2011–2016 dedica un eje estratégico com-
pleto para su desarrollo, “Éxito Estudiantil” en el
cual se evidencia que un 76,5% de los proyectos
se encuentran en un avance muy alto, el 17,6%
en un avance alto y el 5,9% en un avance me-
dio. Fundamentalmente, los logros se pueden
resumir en la apropiación de la cultura del éxito
estudiantil a nivel institucional, partiendo desde
las directivas, las facultades y el equipo de trabajo
(decanos, secretarios académicos y docentes); la
caracterización bio-psico-social y académica de
los estudiantes; la disminución de la deserción
anual de 7,0% en 2012-1 a 6,2% en 2013-2;
el seguimiento académico de los estudiantes; la
identificación de causas de deserción y por tanto,
la identificación de estrategias que permitan el
éxito de los estudiantes.

La comunidad universitaria calificó que se cumple
en un alto grado la estructura del bienestar institu-
cional, los recursos y servicios para el bienestar ins-
titucional, los deberes y derechos de los estudian-
tes, la admisión y permanencia de estudiantes, el
sistema de estímulos y créditos para estudiantes.

Por su parte, el CNA destaca el plan de apoyo a
estudiantes en beneficio de su permanencia en
condiciones de calidad, a través del seguimiento,
las becas y las ayudas económicas relacionadas
con el desempeño académico y las condiciones
de vulnerabilidad.

Así las cosas, se puede evidenciar que los estudian-
tes representan el pilar fundamental del quehacer
de la Institución, y que la Universidad en su com-
promiso por la calidad, ha evolucionado el con-
cepto de gestión y control de la “deserción” al de
“éxito estudiantil”, lo que supone un entorno de
aprendizaje adecuado para la calidad de vida del
estudiante que incluye el bienestar integral en su
proceso de formación y el diseño y desarrollo de
prácticas que permitan mejorar los indicadores de
retención y graduación estudiantil, fortaleciendo

4.4 Juicio explícito
sobre la calidad
global de la Institución
El siguiente apartado contiene el juicio sobre la
calidad global de la Institución, donde se exponen
los avances correspondientes al PDI 2011–2016,
las acciones implementadas de acuerdo a los co-
mentarios de los pares del CNA y la evaluación
que realizó la comunidad universitaria articulado a
cada uno de los factores establecidos por el CNA.

Misión y Proyecto Institucional

La Universidad El Bosque cuenta con una Misión
claramente establecida, la cual enmarca y articula
el desarrollo de las funciones sustantivas con su
carácter de Institución de Educación Superior.

La adopción del modelo bio-psico-social que ha
diferenciado a la Universidad El Bosque en su que-
hacer académico y el proceso mismo de la docen-
cia a nivel de educación superior, ha hecho que se
articulen las dimensiones biológica, psicológica y
social en torno a propuestas innovadoras y resolu-
tivas frente a las condiciones económicas, sociales,
culturales y académicas propias del medio.

Es así como el PDI 2011-2016, en el eje estraté-
gico 1, desarrolla los programas y proyectos de
carácter estratégico institucional; por su parte el
CNA alude a la impronta de formación integral
correspondiente con su enunciado misional y el
proyecto educativo institucional, especialmente
en las áreas de la salud. Con respecto a las for-
talezas, la comunidad universitaria calificó con 5
(se cumple plenamente) la coherencia y pertinen-
cia de la Misión, las Orientaciones y estrategias
del Proyecto Institucional y la Formación integral
y construcción de la comunidad académica en el
Proyecto Institucional.

Lo anterior, permite evidenciar que existe una
plena correspondencia entre lo estipulado en la
Misión Institucional y los procesos académicos y
administrativos de la Universidad, ofreciendo las

Informe de Autoevaluación - Universidad El Bosque | 155

en el estudiante las habilidades para gestionarse,
hasta convertirse en ciudadanos responsables y
exitosos que generen valor en la sociedad.

Para la Universidad es importante el compromiso
con la comunidad por lo cual acorde con las ne-
cesidades y oportunidades del país, entre ellas, la
inclusión y el acceso a población de menor estra-
to socioeconómico (el 88% de los estudiantes de
pregrado de la Universidad pertenecen a los nive-
les socioeconómicos 2, 3 y 4) y en el marco de las
políticas que establece el Estado para la Educación
Superior, se trabaja en la implementación de estí-
mulos y créditos educativos como instrumentos de
inclusión social que permitan que los estudiantes
puedan ingresar y permanecer en la educación su-
perior, en los programas que ofrece la Universidad.

Profesores

La Universidad El Bosque, a través del PDI 2011–
2016, formula un eje estratégico encaminado a
fortalecer el desarrollo integral del talento huma-
no de la Universidad denominado “Construimos
un mejor equipo” el cual busca conformar un
equipo de trabajo con los conocimientos y com-
petencias requeridas para afrontar los retos que
supone el siglo XXI. En cuanto a este eje se tiene
que el 30,8% de los proyectos se encuentran en
un avance muy alto, el 46,2% en un avance alto y
un 23% en un avance medio.

Como parte de la implementación del PDI y de
acuerdo a los porcentajes de avances, se evidencia
que la elaboración de la Política de Gestión del
Talento Humano Académico ha permitido que la
Universidad consolide un entorno con las condi-
ciones propicias para la satisfacción de las expec-
tativas académicas y laborales.

El CNA recomendó y la Institución acogió accio-
nes para que la Universidad despliegue mayores
esfuerzos como se evidencia en: a) la formación
docente en los niveles de maestría y doctorado. b)
continuar fortaleciendo la política de vinculación y
contratación docente de manera que logre conso-
lidarse una planta profesoral con mayores tiempos
de vinculación que permita darle continuidad a los

procesos de docencia, investigación y proyección
que la Universidad está empeñada en desarrollar y
c) considerar la generación de estímulos económi-
cos a la producción docente.

Por su parte, la comunidad universitaria considera
como fortaleza la carrera docente, el cumplimien-
to de los deberes y derechos del profesorado, el
desarrollo profesoral, la estructura del bienestar
institucional, los recursos y servicios para el bien-
estar institucional, la planta profesoral y la interac-
ción académica de los profesores.

La Universidad considera a sus académicos como
el verdadero generador y propagador de conoci-
mientos así como el pilar fundamental para el for-
talecimiento de la misma, por ello cuenta con una
planta apropiada en cantidad, dedicación y niveles
de formación lo que permite asignar las cargas a
sus profesores de manera equitativa y suficiente.

Procesos Académicos

La Universidad El Bosque desde el PDI 2011-2016,
en el Eje 2 “Desarrollo Académico”, establece una
serie de programas, en los cuales se encuentra que
el 44,4% de los proyectos se encuentran en un
avance muy alto y el 55,6% en un avance alto de
avance y están relacionados con la manera de arti-
cular los referentes del estudiante, el aprendizaje,
la internacionalización, la inclusión progresiva de
la segunda lengua en los procesos curriculares, la
flexibilidad curricular, la formación en bioética y
humanidades y la implementación de las TIC en el
proceso de fortalecimiento curricular, la atención
a la necesidad de orientar los programas hacia el
aprendizaje y el estudiante, la flexibilización de los
procesos curriculares permitiendo que el estudian-
te autogestione su proceso formativo, la consoli-
dación en la formación de bioética y humanida-
des, aspectos reconocidos como fortaleza en los
procesos formativos de la Universidad.

El CNA resalta el modelo pedagógico centrado en
el aprendizaje significativo y en el desarrollo de
competencias, el esfuerzo en las TIC al servicio de
los procesos misionales y de apoyo, el conocimien-
to del Plan de Desarrollo y el Modelo Pedagógico

156 | Autoevaluación Institucional con Fines de Acreditación

en unión con el plan de desarrollo institucional de
investigaciones permiten orientar la investigación
en la Universidad y operacionalizar por medio de
proyectos y actividades concretas este quehacer,
lo cual facilita a la Vicerrectoría cumplir su función
sustancial de fomento y apoyo a la investigación.

Pertinencia e impacto social

El PDI 2011–2016 contempla en el Eje 1 “Desarrollo
Estratégico y de la Calidad”, el programa de “forta-
lecimiento de la relación con los grupos de interés”
el cual presenta un alto avance, mostrando así el
afianzamiento de los lazos de cooperación con los
distintos agentes del Estado, la empresa, institucio-
nes afines, sociedad civil y organizaciones no guber-
namentales, lo que ha permitido conocer y aprove-
char todas las posibilidades de contribución mutua
en el desarrollo de la Institución y de la sociedad.

Por su parte, el CNA menciona la impronta de for-
mación integral correspondiente con su enuncia-
do misional y el proyecto educativo institucional,
especialmente en las áreas de la salud.

La comunidad universitaria calificó en alto grado
las características de egresados e institución y la
articulación de funciones con el sistema educati-
vo, y para la característica de Institución y entorno
consideran que se cumple aceptablemente.

De esta manera, la Universidad realiza la función
sustantiva de la proyección social, manteniendo la
interacción y el diálogo constante con la comuni-
dad a partir de la articulación con la docencia y la
investigación, hacia una perspectiva local, regional
e internacional, a través del desarrollo de acciones
pertinentes y diversas para contribuir a la solución
de las problemáticas de la comunidad y el mejora-
miento de su calidad de vida.

Autoevaluación y autorregulación

El eje estratégico 1 del PDI 2011-2016 correspon-
de al “Desarrollo Estratégico y de Calidad”, en el
cual se contempla el Fortalecimiento del Modelo
de Autoevaluación Institucional y de la Cultura de
la Calidad, programa que presenta un muy alto
grado de avance en su implementación.

institucional por parte de estudiantes y docentes,
lo cual genera compromiso e identidad en la co-
munidad académica.

La comunidad universitaria calificó el cumplimien-
to en alto grado de la interdisciplinariedad, flexibi-
lidad y evaluación del currículo.

Investigaciones

El avance en la implementación del PDI 2011-2016
en su eje 2 “Desarrollo Académico” en el progra-
ma referido específicamente a Investigaciones,
presenta un avance alto de ejecución. Esto se
refleja en la elaboración y puesta en marcha del
Plan de Desarrollo de Investigaciones en el que la
investigación formativa se articula con la forma-
ción científica a través de la vinculación de estu-
diantes a los proyectos y a los semilleros de inves-
tigación, así como en la selección de estudiantes
sobresalientes que tengan interés en desarrollarse
como investigadores.

El CNA recomendó y la Institución acogió acciones
para que la Universidad consolide algunos proce-
sos que viene gestando, entre ellos: a) desplegar
mayores esfuerzo en la formación docente en los
niveles de maestría y doctorado, como condición
para el desarrollo investigativo deseado y para
atender a los requerimientos de una docencia de
alta calidad tanto en el pregrado como en el pos-
grado y b) concentrar esfuerzos en aquellos gru-
pos y líneas de investigación con un mayor poten-
cial desarrollo y correspondientes con áreas acadé-
micas de desarrollo prioritarias para la Institución,
las cuales requieren mayor precisión.

Por su parte, la comunidad universitaria califica
en alto grado de cumplimiento la investigación en
sentido estricto y consideran que la investigación
formativa se cumple satisfactoriamente.

La Universidad cuenta con políticas institucionales
de investigación que permiten orientar y desarro-
llar la investigación en el marco del PDI en el que
se prioriza la salud y la calidad de vida. Las po-
líticas de investigaciones, centran su atención en
la gestión y transferencia del conocimiento, que

Informe de Autoevaluación - Universidad El Bosque | 157

El CNA destaca como logros significativos: a) la
generación de una política de calidad articulada
a la estrategia de planeación institucional, b) los
avances en el proceso de desarrollo de un mode-
lo de autoevaluación institucional, el cual com-
promete tanto las unidades académicas como
administrativas, c) el Sistema de Información que
provee gran cantidad de datos utilizables en los
procesos de toma de decisiones estratégicas y del
día a día institucional, d) el esfuerzo por desa-
rrollar una cultura de la planificación evidenciada
en el Plan de Desarrollo Institucional, el cual cuen-
ta con mecanismos de seguimiento y direcciona
todos los procesos institucionales en función del
cumplimiento de la Misión.

Por su parte, la comunidad universitaria califica que
se cumple plenamente la característica de los siste-
mas de evaluación y autorregulación y en alto gra-
do la característica de los sistemas de información.

Es de resaltar el grado de apropiación de la cul-
tura evaluativa fortalecida por parte de los entes
académicos y administrativos de la Universidad.
Hoy en un proceso dinámico y constante, todos
evaluamos todo, buscando hacer un uso más efi-
ciente de los recursos para lograr el cumplimiento
de nuestro proyecto en la Institución.

Bienestar Universitario

El avance es superior al 80% en la implementa-
ción del Programa de bienestar contemplado en el
PDI 2011−2016, en los ejes 3 “Éxito Estudiantil” y
4 “Construimos un mejor equipo”.

El CNA resalta el esfuerzo por clarificar la orientación
institucional mediante el establecimiento de normas
y políticas referidas a: el éxito estudiantil, el bienestar
institucional, la internacionalización, la investigación,
los egresados y la gestión del talento humano.

La comunidad universitaria califica como una forta-
leza la estructura del bienestar institucional y de los
recursos y servicios para el bienestar institucional.

Es así como desde la gestión del Departamento
de Bienestar Universitario la Institución atiende de
manera permanente diversas actividades en las

que los miembros de la comunidad universitaria
interactúan construyendo vínculos que dinamizan
la vida universitaria.

Gobierno, administración y gestión

El porcentaje de avance en la implementación del
PDI 2011−2016, en el eje 1 “Desarrollo Estratégico
y de Calidad”, se evidencia en que el 70,6% de los
proyectos se encuentran en un avance muy alto,
el 17,6% en un avance alto y un 11,8% en un
avance medio, lo que se refleja en las acciones es-
tratégicas que viene desarrollando la Universidad
en pro de fortalecer la estructura de gobierno, ad-
ministración y gestión.

El CNA destaca el compromiso con la ca-
lidad demostrado en la revisión de la estructura
institucional con la identificación de las respecti-
vas responsabilidades y relaciones. La comunidad
universitaria califica que se cumple en alto grado
la característica de administración, gestión y fun-
ciones institucionales.

Lo anterior, evidencia que la estructura organiza-
cional planteada por la Universidad permite y fa-
cilita la gestión institucional, dando alcance a los
objetivos y metas planteadas con relación a la do-
cencia, la investigación y la proyección social.

Recursos de apoyo académico y planta física

Dentro del PDI 2011-2016, se encuentra el Eje 5
“Desarrollo del entorno para el aprendizaje”, el
cual plasma una serie de programas y proyectos
enfocados al mejoramiento de los diferentes es-
pacios académicos. Se estima que el 91,7% de los
proyectos se encuentran en un avance muy alto y
un 8,3% en un avance medio.

El CNA destaca el evidente compromiso con la ca-
lidad demostrada en las mejoras al campus y las
correspondientes proyecciones de la infraestructu-
ra institucional.

La comunidad universitaria considera que tiene un
alto grado de cumplimiento la característica de los
recursos de apoyo académico.

156 | Autoevaluación Institucional con Fines de Acreditación

en unión con el plan de desarrollo institucional de
investigaciones permiten orientar la investigación
en la Universidad y operacionalizar por medio de
proyectos y actividades concretas este quehacer,
lo cual facilita a la Vicerrectoría cumplir su función
sustancial de fomento y apoyo a la investigación.

Pertinencia e impacto social

El PDI 2011–2016 contempla en el Eje 1 “Desarrollo
Estratégico y de la Calidad”, el programa de “forta-
lecimiento de la relación con los grupos de interés”
el cual presenta un alto avance, mostrando así el
afianzamiento de los lazos de cooperación con los
distintos agentes del Estado, la empresa, institucio-
nes afines, sociedad civil y organizaciones no guber-
namentales, lo que ha permitido conocer y aprove-
char todas las posibilidades de contribución mutua
en el desarrollo de la Institución y de la sociedad.

Por su parte, el CNA menciona la impronta de for-
mación integral correspondiente con su enuncia-
do misional y el proyecto educativo institucional,
especialmente en las áreas de la salud.

La comunidad universitaria calificó en alto grado
las características de egresados e institución y la
articulación de funciones con el sistema educati-
vo, y para la característica de Institución y entorno
consideran que se cumple aceptablemente.

De esta manera, la Universidad realiza la función
sustantiva de la proyección social, manteniendo la
interacción y el diálogo constante con la comuni-
dad a partir de la articulación con la docencia y la
investigación, hacia una perspectiva local, regional
e internacional, a través del desarrollo de acciones
pertinentes y diversas para contribuir a la solución
de las problemáticas de la comunidad y el mejora-
miento de su calidad de vida.

Autoevaluación y autorregulación

El eje estratégico 1 del PDI 2011-2016 correspon-
de al “Desarrollo Estratégico y de Calidad”, en el
cual se contempla el Fortalecimiento del Modelo
de Autoevaluación Institucional y de la Cultura de
la Calidad, programa que presenta un muy alto
grado de avance en su implementación.

institucional por parte de estudiantes y docentes,
lo cual genera compromiso e identidad en la co-
munidad académica.

La comunidad universitaria calificó el cumplimien-
to en alto grado de la interdisciplinariedad, flexibi-
lidad y evaluación del currículo.

Investigaciones

El avance en la implementación del PDI 2011-2016
en su eje 2 “Desarrollo Académico” en el progra-
ma referido específicamente a Investigaciones,
presenta un avance alto de ejecución. Esto se
refleja en la elaboración y puesta en marcha del
Plan de Desarrollo de Investigaciones en el que la
investigación formativa se articula con la forma-
ción científica a través de la vinculación de estu-
diantes a los proyectos y a los semilleros de inves-
tigación, así como en la selección de estudiantes
sobresalientes que tengan interés en desarrollarse
como investigadores.

El CNA recomendó y la Institución acogió acciones
para que la Universidad consolide algunos proce-
sos que viene gestando, entre ellos: a) desplegar
mayores esfuerzo en la formación docente en los
niveles de maestría y doctorado, como condición
para el desarrollo investigativo deseado y para
atender a los requerimientos de una docencia de
alta calidad tanto en el pregrado como en el pos-
grado y b) concentrar esfuerzos en aquellos gru-
pos y líneas de investigación con un mayor poten-
cial desarrollo y correspondientes con áreas acadé-
micas de desarrollo prioritarias para la Institución,
las cuales requieren mayor precisión.

Por su parte, la comunidad universitaria califica
en alto grado de cumplimiento la investigación en
sentido estricto y consideran que la investigación
formativa se cumple satisfactoriamente.

La Universidad cuenta con políticas institucionales
de investigación que permiten orientar y desarro-
llar la investigación en el marco del PDI en el que
se prioriza la salud y la calidad de vida. Las po-
líticas de investigaciones, centran su atención en
la gestión y transferencia del conocimiento, que

Informe de Autoevaluación - Universidad El Bosque | 157

El CNA destaca como logros significativos: a) la
generación de una política de calidad articulada
a la estrategia de planeación institucional, b) los
avances en el proceso de desarrollo de un mode-
lo de autoevaluación institucional, el cual com-
promete tanto las unidades académicas como
administrativas, c) el Sistema de Información que
provee gran cantidad de datos utilizables en los
procesos de toma de decisiones estratégicas y del
día a día institucional, d) el esfuerzo por desa-
rrollar una cultura de la planificación evidenciada
en el Plan de Desarrollo Institucional, el cual cuen-
ta con mecanismos de seguimiento y direcciona
todos los procesos institucionales en función del
cumplimiento de la Misión.

Por su parte, la comunidad universitaria califica que
se cumple plenamente la característica de los siste-
mas de evaluación y autorregulación y en alto gra-
do la característica de los sistemas de información.

Es de resaltar el grado de apropiación de la cul-
tura evaluativa fortalecida por parte de los entes
académicos y administrativos de la Universidad.
Hoy en un proceso dinámico y constante, todos
evaluamos todo, buscando hacer un uso más efi-
ciente de los recursos para lograr el cumplimiento
de nuestro proyecto en la Institución.

Bienestar Universitario

El avance es superior al 80% en la implementa-
ción del Programa de bienestar contemplado en el
PDI 2011−2016, en los ejes 3 “Éxito Estudiantil” y
4 “Construimos un mejor equipo”.

El CNA resalta el esfuerzo por clarificar la orientación
institucional mediante el establecimiento de normas
y políticas referidas a: el éxito estudiantil, el bienestar
institucional, la internacionalización, la investigación,
los egresados y la gestión del talento humano.

La comunidad universitaria califica como una forta-
leza la estructura del bienestar institucional y de los
recursos y servicios para el bienestar institucional.

Es así como desde la gestión del Departamento
de Bienestar Universitario la Institución atiende de
manera permanente diversas actividades en las

que los miembros de la comunidad universitaria
interactúan construyendo vínculos que dinamizan
la vida universitaria.

Gobierno, administración y gestión

El porcentaje de avance en la implementación del
PDI 2011−2016, en el eje 1 “Desarrollo Estratégico
y de Calidad”, se evidencia en que el 70,6% de los
proyectos se encuentran en un avance muy alto,
el 17,6% en un avance alto y un 11,8% en un
avance medio, lo que se refleja en las acciones es-
tratégicas que viene desarrollando la Universidad
en pro de fortalecer la estructura de gobierno, ad-
ministración y gestión.

El CNA destaca el compromiso con la ca-
lidad demostrado en la revisión de la estructura
institucional con la identificación de las respecti-
vas responsabilidades y relaciones. La comunidad
universitaria califica que se cumple en alto grado
la característica de administración, gestión y fun-
ciones institucionales.

Lo anterior, evidencia que la estructura organiza-
cional planteada por la Universidad permite y fa-
cilita la gestión institucional, dando alcance a los
objetivos y metas planteadas con relación a la do-
cencia, la investigación y la proyección social.

Recursos de apoyo académico y planta física

Dentro del PDI 2011-2016, se encuentra el Eje 5
“Desarrollo del entorno para el aprendizaje”, el
cual plasma una serie de programas y proyectos
enfocados al mejoramiento de los diferentes es-
pacios académicos. Se estima que el 91,7% de los
proyectos se encuentran en un avance muy alto y
un 8,3% en un avance medio.

El CNA destaca el evidente compromiso con la ca-
lidad demostrada en las mejoras al campus y las
correspondientes proyecciones de la infraestructu-
ra institucional.

La comunidad universitaria considera que tiene un
alto grado de cumplimiento la característica de los
recursos de apoyo académico.

158 | Autoevaluación Institucional con Fines de Acreditación

La implementación de este programa se encuentra
estimada en “Muy Alto” (avance del 76%–100%).

El CNA recomendó y la Institución acogió accio-
nes sobre el tema de la internacionalización ya
que aunque constituye una línea de desarrollo
transversal, se requiere un esfuerzo sistemático y
sostenido, mediante el cual puedan advertirse sig-
nificativos resultados en el desarrollo investigativo
y curricular. Además de fortalecer los procesos de
aprendizaje del inglés como condición de logro de
los propósitos de internacionalización.

La comunidad universitaria calificó en alto grado
el cumplimiento de la característica inserción de
la institución en contextos académicos naciona-
les e internacionales.

Con humildad y conscientes de la importan-
cia de rendir cuentas, podemos afirmar que la
Universidad El Bosque tiene calidad en razón a
que cumple plenamente con la Misión declara-
da, pero aún más importante, entendemos que
alcanzar la excelencia es un camino en el cual
estamos comprometidos.

Ponemos voluntariamente a consideración del
Consejo Nacional de Acreditación, de los Pares
Académicos y de la Sociedad el presente informe.

Finalmente, ratificamos nuestro compromiso con
el país, expresado en el acercamiento continuo a
la excelencia.

La Universidad consciente de la necesidad de con-
tar con espacios con calidad para el apoyo de los
procesos de formación, investigación y proyección
social, busca crecer y mejorar los espacios físicos,
los recursos y servicios de manera estratégica, in-
tegrando su campus a los procesos de aprendiza-
je y desarrollo de la comunidad, para favorecer el
éxito estudiantil.

Recursos Financieros

La Universidad reconoce que la planeación finan-
ciera es un pilar fundamental en su plan de de-
sarrollo. La Institución se ha caracterizado por el
manejo transparente y eficiente de los recursos,
que soportan las funciones misionales.

Durante su funcionamiento la Universidad ha cons-
tituido un patrimonio propio que sirve de sustento
a todas sus actividades, destacándose su solidez
financiera gracias a la Política de Administración
de Recursos Financieros.

Internacionalización

La Institución ha definido un programa transversal
de internacionalización que permea los 5 ejes estra-
tégicos del PDI 2011-2016. En cada uno de estos ejes
estratégicos, se definen una serie de proyectos que
permiten desarrollar la internacionalización a nivel
Institucional y que se articula con los planes de de-
sarrollo de cada uno de los programas académicos.

Informe de Autoevaluación - Universidad El Bosque | 159

La autoevaluación se entiende como un sistema
de mejoramiento continuo de la calidad, pues no
implica acciones aisladas, sino la producción de un
círculo virtuoso que se inicia con la reflexión inter-
na de académicos, directivos, estudiantes, egresa-
dos, administrativos y empleadores para avanzar
en acciones de mejora.

Como se mencionó previamente, este ejercicio re-
flexivo se plasma en el modelo de análisis de factores
tanto internos como externos denominado CIMA,
el cual estructuró e implementó la Universidad y a
partir del cual se identifican las oportunidades de
consolidación y de mejoramiento que se plasman
en el Plan de mejoramiento y consolidación en ac-
ciones prioritarias que la Universidad emprenderá
para mejorar aquellas características que tendrán
mayor impacto en los resultados y logros de los
objetivos del Proyecto Educativo Institucional (PEI)
y del Plan de Desarrollo Institucional (PDI).

Cada elemento encontrado y seleccionado como
prioritario, o la articulación de algunos de ellos,
demanda una serie de acciones precisas y espe-
cíficas, que escalonadas en el tiempo, estarán
orientadas a mejorar las condiciones de calidad
de la Institución, estas se encuentran organizadas
por factor y característica. A cada oportunidad de
mejoramiento y consolidación se le asignaron los
objetivos, acciones y metas, presentadas en este
documento. Además, en un documento interno
de trabajo, a disposición del CNA se establecen

5. Plan de mejoramiento
y consolidación

los indicadores, responsables, fecha de inicio,
fecha de terminación, recursos y los medios de
verificación.

Las acciones de mejoramiento identificadas a lo
largo del proceso de autoevaluación 2013-2014,
se presentan a continuación:

Este Plan de mejoramiento y consolidación será
uno de los insumos y elemento de articulación del
PDI vigente con el PDI 2016–2020, lo que facili-
ta la introducción de los cambios que permitirá a
la Universidad dar respuesta con calidad a las de-
mandas de la sociedad. El Plan de mejoramiento
y consolidación, incorpora todos aquellos progra-
mas, proyectos y actividades que la Institución eje-
cutará o se encuentra ejecutando.

En este sentido, el Plan de mejoramiento y consoli-
dación, se encuentra articulado con el PDI vigente
y se incorporará al PDI 2016-2020, así como a to-
dos aquellos proyectos relacionados con la imple-
mentación de las políticas institucionales.

A través del Plan se fortalece la cultura de la ca-
lidad y la autorregulación, en la medida en que
la Institución va logrando las acciones de mejora
propuestas en determinadas características, o en
el conjunto de ellas y puede continuar avanzando
en el cumplimiento de estas. Así las cosas, se han
incorporado algunas acciones inmediatas que dan
respuesta a las necesidades planteadas en el pro-
ceso de autoevaluación.

158 | Autoevaluación Institucional con Fines de Acreditación

La implementación de este programa se encuentra
estimada en “Muy Alto” (avance del 76%–100%).

El CNA recomendó y la Institución acogió accio-
nes sobre el tema de la internacionalización ya
que aunque constituye una línea de desarrollo
transversal, se requiere un esfuerzo sistemático y
sostenido, mediante el cual puedan advertirse sig-
nificativos resultados en el desarrollo investigativo
y curricular. Además de fortalecer los procesos de
aprendizaje del inglés como condición de logro de
los propósitos de internacionalización.

La comunidad universitaria calificó en alto grado
el cumplimiento de la característica inserción de
la institución en contextos académicos naciona-
les e internacionales.

Con humildad y conscientes de la importan-
cia de rendir cuentas, podemos afirmar que la
Universidad El Bosque tiene calidad en razón a
que cumple plenamente con la Misión declara-
da, pero aún más importante, entendemos que
alcanzar la excelencia es un camino en el cual
estamos comprometidos.

Ponemos voluntariamente a consideración del
Consejo Nacional de Acreditación, de los Pares
Académicos y de la Sociedad el presente informe.

Finalmente, ratificamos nuestro compromiso con
el país, expresado en el acercamiento continuo a
la excelencia.

La Universidad consciente de la necesidad de con-
tar con espacios con calidad para el apoyo de los
procesos de formación, investigación y proyección
social, busca crecer y mejorar los espacios físicos,
los recursos y servicios de manera estratégica, in-
tegrando su campus a los procesos de aprendiza-
je y desarrollo de la comunidad, para favorecer el
éxito estudiantil.

Recursos Financieros

La Universidad reconoce que la planeación finan-
ciera es un pilar fundamental en su plan de de-
sarrollo. La Institución se ha caracterizado por el
manejo transparente y eficiente de los recursos,
que soportan las funciones misionales.

Durante su funcionamiento la Universidad ha cons-
tituido un patrimonio propio que sirve de sustento
a todas sus actividades, destacándose su solidez
financiera gracias a la Política de Administración
de Recursos Financieros.

Internacionalización

La Institución ha definido un programa transversal
de internacionalización que permea los 5 ejes estra-
tégicos del PDI 2011-2016. En cada uno de estos ejes
estratégicos, se definen una serie de proyectos que
permiten desarrollar la internacionalización a nivel
Institucional y que se articula con los planes de de-
sarrollo de cada uno de los programas académicos.

Informe de Autoevaluación - Universidad El Bosque | 159

La autoevaluación se entiende como un sistema
de mejoramiento continuo de la calidad, pues no
implica acciones aisladas, sino la producción de un
círculo virtuoso que se inicia con la reflexión inter-
na de académicos, directivos, estudiantes, egresa-
dos, administrativos y empleadores para avanzar
en acciones de mejora.

Como se mencionó previamente, este ejercicio re-
flexivo se plasma en el modelo de análisis de factores
tanto internos como externos denominado CIMA,
el cual estructuró e implementó la Universidad y a
partir del cual se identifican las oportunidades de
consolidación y de mejoramiento que se plasman
en el Plan de mejoramiento y consolidación en ac-
ciones prioritarias que la Universidad emprenderá
para mejorar aquellas características que tendrán
mayor impacto en los resultados y logros de los
objetivos del Proyecto Educativo Institucional (PEI)
y del Plan de Desarrollo Institucional (PDI).

Cada elemento encontrado y seleccionado como
prioritario, o la articulación de algunos de ellos,
demanda una serie de acciones precisas y espe-
cíficas, que escalonadas en el tiempo, estarán
orientadas a mejorar las condiciones de calidad
de la Institución, estas se encuentran organizadas
por factor y característica. A cada oportunidad de
mejoramiento y consolidación se le asignaron los
objetivos, acciones y metas, presentadas en este
documento. Además, en un documento interno
de trabajo, a disposición del CNA se establecen

5. Plan de mejoramiento
y consolidación

los indicadores, responsables, fecha de inicio,
fecha de terminación, recursos y los medios de
verificación.

Las acciones de mejoramiento identificadas a lo
largo del proceso de autoevaluación 2013-2014,
se presentan a continuación:

Este Plan de mejoramiento y consolidación será
uno de los insumos y elemento de articulación del
PDI vigente con el PDI 2016–2020, lo que facili-
ta la introducción de los cambios que permitirá a
la Universidad dar respuesta con calidad a las de-
mandas de la sociedad. El Plan de mejoramiento
y consolidación, incorpora todos aquellos progra-
mas, proyectos y actividades que la Institución eje-
cutará o se encuentra ejecutando.

En este sentido, el Plan de mejoramiento y consoli-
dación, se encuentra articulado con el PDI vigente
y se incorporará al PDI 2016-2020, así como a to-
dos aquellos proyectos relacionados con la imple-
mentación de las políticas institucionales.

A través del Plan se fortalece la cultura de la ca-
lidad y la autorregulación, en la medida en que
la Institución va logrando las acciones de mejora
propuestas en determinadas características, o en
el conjunto de ellas y puede continuar avanzando
en el cumplimiento de estas. Así las cosas, se han
incorporado algunas acciones inmediatas que dan
respuesta a las necesidades planteadas en el pro-
ceso de autoevaluación.

160 | Autoevaluación Institucional con Fines de Acreditación

Factor 1. Misión y Proyecto Institucional

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 1 – Coherencia y
pertinencia de la Misión

Fortalecer los mecanismos de comunica-
ción Institucional

X
Hacer de la comunicación un eje de
la gestión estratégica de la Universi-
dad El Bosque

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Afianzar la apropiación de la Misión
Institucional por parte de la comunidad
universitaria

X
Afianzar los postulados instituciona-
les, en la comunidad universitaria

Continuar con la exposición y expli-
cación de los alcances de la Misión
durante:
• Las sesiones de socialización de

informe de autoevaluación.
• Los procesos de inducción a estu-

diantes, profesores, administrati-
vos y padres de familia.

Se mantiene en el tiempo la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Seguir diversificando los mecanis-
mos de divulgación e información
para la apropiación de la Misión por
parte de la comunidad universitaria,
teniendo en cuenta los rasgos carac-
terísticos de cada grupo de interés

Fortalecer los procesos de medición
que vinculen aspectos como la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Se cuenta con procesos de medición
confiables que permiten medir la
apropiación de la Misión

Característica 2 – Orientaciones y
estrategias del Proyecto Institu-
cional

Consolidar la coherencia entre el PEI, las
políticas, la Orientación Estratégica Insti-
tucional y el PDI

X
Asegurar la articulación permanente
entre el PEI, las políticas, la Orienta-
ción Estratégica Institucional y el PDI

Seguir realizando permanentemente
sesiones de planeación de la gestión
estratégica con el objeto de revisar
la articulación de los lineamientos
estratégicos institucionales

Los lineamientos estratégicos institu-
cionales se encuentran debidamente
articulados

Característica 3 – Formación in-
tegral y construcción de la comu-
nidad académica en el proyecto
institucional

Fortalecer el Modelo Bio-Psico-Social y
Cultural, el enfoque humanístico y la for-
mación integral para todos los miembros
de la comunidad universitaria

X

Fortalecer el Modelo Bio-Psico-Social
y Cultural, el enfoque humanístico
y la formación integral de todos los
miembros de la comunidad univer-
sitaria

Continuar con la implementación de
políticas y planes de trabajo institu-
cionales

Fortalecer la comunidad universitaria
a través de la implementación del
modelo Bio- Psico- Social

Fortalecer el Modelo de Aprendizaje
centrado en el estudiante como estrategia
principal de la formación integral para los
estudiantes

X

Fortalecer el Modelo de Aprendiza-
je centrado en el estudiante como
estrategia principal de la formación
integral para los estudiantes

Continuar con la revisión de los
diferentes procesos académicos que
contemplen flexibilización (doble
titulación, homologaciones)

Flexibilizar los diferentes procesos
académicos atendiendo a las nece-
sidades de formación integral en los
estudiantes

Revisar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica

Optimizar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica, garantizando agilidad y
transparencia en los mismos

Informe de Autoevaluación - Universidad El Bosque | 161

Factor 1. Misión y Proyecto Institucional

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 1 – Coherencia y
pertinencia de la Misión

Fortalecer los mecanismos de comunica-
ción Institucional

X
Hacer de la comunicación un eje de
la gestión estratégica de la Universi-
dad El Bosque

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Afianzar la apropiación de la Misión
Institucional por parte de la comunidad
universitaria

X
Afianzar los postulados instituciona-
les, en la comunidad universitaria

Continuar con la exposición y expli-
cación de los alcances de la Misión
durante:
• Las sesiones de socialización de

informe de autoevaluación.
• Los procesos de inducción a estu-

diantes, profesores, administrati-
vos y padres de familia.

Se mantiene en el tiempo la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Seguir diversificando los mecanis-
mos de divulgación e información
para la apropiación de la Misión por
parte de la comunidad universitaria,
teniendo en cuenta los rasgos carac-
terísticos de cada grupo de interés

Fortalecer los procesos de medición
que vinculen aspectos como la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Se cuenta con procesos de medición
confiables que permiten medir la
apropiación de la Misión

Característica 2 – Orientaciones y
estrategias del Proyecto Institu-
cional

Consolidar la coherencia entre el PEI, las
políticas, la Orientación Estratégica Insti-
tucional y el PDI

X
Asegurar la articulación permanente
entre el PEI, las políticas, la Orienta-
ción Estratégica Institucional y el PDI

Seguir realizando permanentemente
sesiones de planeación de la gestión
estratégica con el objeto de revisar
la articulación de los lineamientos
estratégicos institucionales

Los lineamientos estratégicos institu-
cionales se encuentran debidamente
articulados

Característica 3 – Formación in-
tegral y construcción de la comu-
nidad académica en el proyecto
institucional

Fortalecer el Modelo Bio-Psico-Social y
Cultural, el enfoque humanístico y la for-
mación integral para todos los miembros
de la comunidad universitaria

X

Fortalecer el Modelo Bio-Psico-Social
y Cultural, el enfoque humanístico
y la formación integral de todos los
miembros de la comunidad univer-
sitaria

Continuar con la implementación de
políticas y planes de trabajo institu-
cionales

Fortalecer la comunidad universitaria
a través de la implementación del
modelo Bio- Psico- Social

Fortalecer el Modelo de Aprendizaje
centrado en el estudiante como estrategia
principal de la formación integral para los
estudiantes

X

Fortalecer el Modelo de Aprendiza-
je centrado en el estudiante como
estrategia principal de la formación
integral para los estudiantes

Continuar con la revisión de los
diferentes procesos académicos que
contemplen flexibilización (doble
titulación, homologaciones)

Flexibilizar los diferentes procesos
académicos atendiendo a las nece-
sidades de formación integral en los
estudiantes

Revisar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica

Optimizar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica, garantizando agilidad y
transparencia en los mismos

160 | Autoevaluación Institucional con Fines de Acreditación

Factor 1. Misión y Proyecto Institucional

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 1 – Coherencia y
pertinencia de la Misión

Fortalecer los mecanismos de comunica-
ción Institucional

X
Hacer de la comunicación un eje de
la gestión estratégica de la Universi-
dad El Bosque

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Afianzar la apropiación de la Misión
Institucional por parte de la comunidad
universitaria

X
Afianzar los postulados instituciona-
les, en la comunidad universitaria

Continuar con la exposición y expli-
cación de los alcances de la Misión
durante:
• Las sesiones de socialización de

informe de autoevaluación.
• Los procesos de inducción a estu-

diantes, profesores, administrati-
vos y padres de familia.

Se mantiene en el tiempo la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Seguir diversificando los mecanis-
mos de divulgación e información
para la apropiación de la Misión por
parte de la comunidad universitaria,
teniendo en cuenta los rasgos carac-
terísticos de cada grupo de interés

Fortalecer los procesos de medición
que vinculen aspectos como la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Se cuenta con procesos de medición
confiables que permiten medir la
apropiación de la Misión

Característica 2 – Orientaciones y
estrategias del Proyecto Institu-
cional

Consolidar la coherencia entre el PEI, las
políticas, la Orientación Estratégica Insti-
tucional y el PDI

X
Asegurar la articulación permanente
entre el PEI, las políticas, la Orienta-
ción Estratégica Institucional y el PDI

Seguir realizando permanentemente
sesiones de planeación de la gestión
estratégica con el objeto de revisar
la articulación de los lineamientos
estratégicos institucionales

Los lineamientos estratégicos institu-
cionales se encuentran debidamente
articulados

Característica 3 – Formación in-
tegral y construcción de la comu-
nidad académica en el proyecto
institucional

Fortalecer el Modelo Bio-Psico-Social y
Cultural, el enfoque humanístico y la for-
mación integral para todos los miembros
de la comunidad universitaria

X

Fortalecer el Modelo Bio-Psico-Social
y Cultural, el enfoque humanístico
y la formación integral de todos los
miembros de la comunidad univer-
sitaria

Continuar con la implementación de
políticas y planes de trabajo institu-
cionales

Fortalecer la comunidad universitaria
a través de la implementación del
modelo Bio- Psico- Social

Fortalecer el Modelo de Aprendizaje
centrado en el estudiante como estrategia
principal de la formación integral para los
estudiantes

X

Fortalecer el Modelo de Aprendiza-
je centrado en el estudiante como
estrategia principal de la formación
integral para los estudiantes

Continuar con la revisión de los
diferentes procesos académicos que
contemplen flexibilización (doble
titulación, homologaciones)

Flexibilizar los diferentes procesos
académicos atendiendo a las nece-
sidades de formación integral en los
estudiantes

Revisar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica

Optimizar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica, garantizando agilidad y
transparencia en los mismos

Informe de Autoevaluación - Universidad El Bosque | 161

Factor 1. Misión y Proyecto Institucional

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 1 – Coherencia y
pertinencia de la Misión

Fortalecer los mecanismos de comunica-
ción Institucional

X
Hacer de la comunicación un eje de
la gestión estratégica de la Universi-
dad El Bosque

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Afianzar la apropiación de la Misión
Institucional por parte de la comunidad
universitaria

X
Afianzar los postulados instituciona-
les, en la comunidad universitaria

Continuar con la exposición y expli-
cación de los alcances de la Misión
durante:
• Las sesiones de socialización de

informe de autoevaluación.
• Los procesos de inducción a estu-

diantes, profesores, administrati-
vos y padres de familia.

Se mantiene en el tiempo la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Seguir diversificando los mecanis-
mos de divulgación e información
para la apropiación de la Misión por
parte de la comunidad universitaria,
teniendo en cuenta los rasgos carac-
terísticos de cada grupo de interés

Fortalecer los procesos de medición
que vinculen aspectos como la apro-
piación de la Misión Institucional por
parte de la comunidad universitaria

Se cuenta con procesos de medición
confiables que permiten medir la
apropiación de la Misión

Característica 2 – Orientaciones y
estrategias del Proyecto Institu-
cional

Consolidar la coherencia entre el PEI, las
políticas, la Orientación Estratégica Insti-
tucional y el PDI

X
Asegurar la articulación permanente
entre el PEI, las políticas, la Orienta-
ción Estratégica Institucional y el PDI

Seguir realizando permanentemente
sesiones de planeación de la gestión
estratégica con el objeto de revisar
la articulación de los lineamientos
estratégicos institucionales

Los lineamientos estratégicos institu-
cionales se encuentran debidamente
articulados

Característica 3 – Formación in-
tegral y construcción de la comu-
nidad académica en el proyecto
institucional

Fortalecer el Modelo Bio-Psico-Social y
Cultural, el enfoque humanístico y la for-
mación integral para todos los miembros
de la comunidad universitaria

X

Fortalecer el Modelo Bio-Psico-Social
y Cultural, el enfoque humanístico
y la formación integral de todos los
miembros de la comunidad univer-
sitaria

Continuar con la implementación de
políticas y planes de trabajo institu-
cionales

Fortalecer la comunidad universitaria
a través de la implementación del
modelo Bio- Psico- Social

Fortalecer el Modelo de Aprendizaje
centrado en el estudiante como estrategia
principal de la formación integral para los
estudiantes

X

Fortalecer el Modelo de Aprendiza-
je centrado en el estudiante como
estrategia principal de la formación
integral para los estudiantes

Continuar con la revisión de los
diferentes procesos académicos que
contemplen flexibilización (doble
titulación, homologaciones)

Flexibilizar los diferentes procesos
académicos atendiendo a las nece-
sidades de formación integral en los
estudiantes

Revisar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica

Optimizar la usabilidad, accesibilidad
y confiabilidad de los sistemas de
información que soportan la gestión
académica, garantizando agilidad y
transparencia en los mismos

162 | Autoevaluación Institucional con Fines de Acreditación

Factor 2. Estudiantes

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 4. Deberes y
derechos de los estudiantes

Apoyar las iniciativas de los estudiantes en
relación con su propia organización

X
Facilitar a las estructuras estudianti-
les que promuevan la construcción
de una mejor Universidad

Capacitar al grupo de representantes
estudiantiles en temas de educación
superior, trabajo en equipo y planea-
ción estratégica

La Universidad cuenta con organi-
zaciones estudiantiles que ayudan a
fortalecer la Institución

Mejorar los canales de comunicación y socia-
lización de información con los estudiantes

X
Comunicar y socializar oportuna-
mente información a la comunidad
estudiantil

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Buscar la participación de los estudiantes
de postgrado en instancias de órganos
colegiados

X
Promover la participación de los
estudiantes de postgrado en los
órganos colegiados

Definir estrategias para motivar la
participación de los estudiantes de
posgrado

Existencia de estrategias para moti-
var la participación de los estudian-
tes de postgrado

Característica 5. Admisión y
permanencia de estudiantes

Hacer más eficiente y amigable el proceso de
prematrícula

X
Realizar un proceso de prematrícula
eficiente

Establecer procesos que agilicen la
prematricula

La Universidad tiene procesos de
prematrícula eficientes y acordes con
las necesidades de la población de
estudiantes interesada

Mejorar las condiciones institucionales que
favorezcan la permanencia de estudiantes
con condiciones especiales

X

Mejorar las condiciones instituciona-
les que favorezcan la permanencia
de estudiantes en situación de capa-
cidades especiales

Establecer aciones que faciliten la
permanencia de los estudiantes con
capacidades epeciales (aprendizaje
centrado en el estudiante)

Tener mejores condiciones internas
que favorezcan los estudiantes con
capacidades especiales

Continuar con el seguimiento y acompaña-
miento en los procesos de admisión

X Fortalecer los procesos de admisión

Implementación y apropiación (si
es necesario re-entrenamiento) en
las herramientas de entrevista de
admisión

La Universidad cuenta con instru-
mentos y procesos de capacitación
continua a los responsables de los
procesos de admisiones

Incrementar cupos en las electivas que tienen
mayor demanda

X
Ampliar los cupos de las electivas
que tienen mayor demanda

Revisar y analizar la demanda actual
de las electivas

Electivas suficientes y de calidad
ofrecidas a la comunidad estudiantil

Fortalecer las acciones de éxito estudiantil X
Continuar con la consolidación del
programa de éxito estudiantil en los
tres momentos de la vida universitaria

Difundir la información que surge
del observatorio que permitan la
mejora continua

Aseguramos la mejora continua con
información actualizada

Característica 6. Sistemas
de estímulos y créditos para
estudiantes

Diversificar las fuentes de ingresos que
permitan favorecer a un mayor número de
estudiantes

X
Implementar y fortalecer las fuentes
de financiamiento

Formalizar un equipo de trabajo
interdisciplinar que implemente,
desarrolle y fortalezca el recaudo
de fondos, convenios con empresas
(responsabilidad social), donaciones
de egresados

La Universidad cuenta con estra-
tegias para la diversificación de
ingresos que favorece la excelencia y
la permanencia estudiantil

Mejorar las estrategias de difusión y apro-
piación por parte de los estudiantes de los
sistemas de becas, préstamos y estímulos
otorgados

X
Fortalecer los sistemas de estímulos y
financiación para los estudiantes

Realizar jornadas de socialización de
programas de financiación y estímulos

Los estudiantes conocen y hacen uso
efectivo de la Política de Estímulos

Revisar la opción de creación de
programa Beca-Trabajo

Fortalecer la difusión de la informa-
ción para la asignacion de apoyos
económicos a estudiantes

Difundir los estímulos creados dentro
de la Política de estímulos y becas a
los estudiantes

Informe de Autoevaluación - Universidad El Bosque | 163

Factor 2. Estudiantes

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 4. Deberes y
derechos de los estudiantes

Apoyar las iniciativas de los estudiantes en
relación con su propia organización

X
Facilitar a las estructuras estudianti-
les que promuevan la construcción
de una mejor Universidad

Capacitar al grupo de representantes
estudiantiles en temas de educación
superior, trabajo en equipo y planea-
ción estratégica

La Universidad cuenta con organi-
zaciones estudiantiles que ayudan a
fortalecer la Institución

Mejorar los canales de comunicación y socia-
lización de información con los estudiantes

X
Comunicar y socializar oportuna-
mente información a la comunidad
estudiantil

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Buscar la participación de los estudiantes
de postgrado en instancias de órganos
colegiados

X
Promover la participación de los
estudiantes de postgrado en los
órganos colegiados

Definir estrategias para motivar la
participación de los estudiantes de
posgrado

Existencia de estrategias para moti-
var la participación de los estudian-
tes de postgrado

Característica 5. Admisión y
permanencia de estudiantes

Hacer más eficiente y amigable el proceso de
prematrícula

X
Realizar un proceso de prematrícula
eficiente

Establecer procesos que agilicen la
prematricula

La Universidad tiene procesos de
prematrícula eficientes y acordes con
las necesidades de la población de
estudiantes interesada

Mejorar las condiciones institucionales que
favorezcan la permanencia de estudiantes
con condiciones especiales

X

Mejorar las condiciones instituciona-
les que favorezcan la permanencia
de estudiantes en situación de capa-
cidades especiales

Establecer aciones que faciliten la
permanencia de los estudiantes con
capacidades epeciales (aprendizaje
centrado en el estudiante)

Tener mejores condiciones internas
que favorezcan los estudiantes con
capacidades especiales

Continuar con el seguimiento y acompaña-
miento en los procesos de admisión

X Fortalecer los procesos de admisión

Implementación y apropiación (si
es necesario re-entrenamiento) en
las herramientas de entrevista de
admisión

La Universidad cuenta con instru-
mentos y procesos de capacitación
continua a los responsables de los
procesos de admisiones

Incrementar cupos en las electivas que tienen
mayor demanda

X
Ampliar los cupos de las electivas
que tienen mayor demanda

Revisar y analizar la demanda actual
de las electivas

Electivas suficientes y de calidad
ofrecidas a la comunidad estudiantil

Fortalecer las acciones de éxito estudiantil X
Continuar con la consolidación del
programa de éxito estudiantil en los
tres momentos de la vida universitaria

Difundir la información que surge
del observatorio que permitan la
mejora continua

Aseguramos la mejora continua con
información actualizada

Característica 6. Sistemas
de estímulos y créditos para
estudiantes

Diversificar las fuentes de ingresos que
permitan favorecer a un mayor número de
estudiantes

X
Implementar y fortalecer las fuentes
de financiamiento

Formalizar un equipo de trabajo
interdisciplinar que implemente,
desarrolle y fortalezca el recaudo
de fondos, convenios con empresas
(responsabilidad social), donaciones
de egresados

La Universidad cuenta con estra-
tegias para la diversificación de
ingresos que favorece la excelencia y
la permanencia estudiantil

Mejorar las estrategias de difusión y apro-
piación por parte de los estudiantes de los
sistemas de becas, préstamos y estímulos
otorgados

X
Fortalecer los sistemas de estímulos y
financiación para los estudiantes

Realizar jornadas de socialización de
programas de financiación y estímulos

Los estudiantes conocen y hacen uso
efectivo de la Política de Estímulos

Revisar la opción de creación de
programa Beca-Trabajo

Fortalecer la difusión de la informa-
ción para la asignacion de apoyos
económicos a estudiantes

Difundir los estímulos creados dentro
de la Política de estímulos y becas a
los estudiantes

162 | Autoevaluación Institucional con Fines de Acreditación

Factor 2. Estudiantes

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 4. Deberes y
derechos de los estudiantes

Apoyar las iniciativas de los estudiantes en
relación con su propia organización

X
Facilitar a las estructuras estudianti-
les que promuevan la construcción
de una mejor Universidad

Capacitar al grupo de representantes
estudiantiles en temas de educación
superior, trabajo en equipo y planea-
ción estratégica

La Universidad cuenta con organi-
zaciones estudiantiles que ayudan a
fortalecer la Institución

Mejorar los canales de comunicación y socia-
lización de información con los estudiantes

X
Comunicar y socializar oportuna-
mente información a la comunidad
estudiantil

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Buscar la participación de los estudiantes
de postgrado en instancias de órganos
colegiados

X
Promover la participación de los
estudiantes de postgrado en los
órganos colegiados

Definir estrategias para motivar la
participación de los estudiantes de
posgrado

Existencia de estrategias para moti-
var la participación de los estudian-
tes de postgrado

Característica 5. Admisión y
permanencia de estudiantes

Hacer más eficiente y amigable el proceso de
prematrícula

X
Realizar un proceso de prematrícula
eficiente

Establecer procesos que agilicen la
prematricula

La Universidad tiene procesos de
prematrícula eficientes y acordes con
las necesidades de la población de
estudiantes interesada

Mejorar las condiciones institucionales que
favorezcan la permanencia de estudiantes
con condiciones especiales

X

Mejorar las condiciones instituciona-
les que favorezcan la permanencia
de estudiantes en situación de capa-
cidades especiales

Establecer aciones que faciliten la
permanencia de los estudiantes con
capacidades epeciales (aprendizaje
centrado en el estudiante)

Tener mejores condiciones internas
que favorezcan los estudiantes con
capacidades especiales

Continuar con el seguimiento y acompaña-
miento en los procesos de admisión

X Fortalecer los procesos de admisión

Implementación y apropiación (si
es necesario re-entrenamiento) en
las herramientas de entrevista de
admisión

La Universidad cuenta con instru-
mentos y procesos de capacitación
continua a los responsables de los
procesos de admisiones

Incrementar cupos en las electivas que tienen
mayor demanda

X
Ampliar los cupos de las electivas
que tienen mayor demanda

Revisar y analizar la demanda actual
de las electivas

Electivas suficientes y de calidad
ofrecidas a la comunidad estudiantil

Fortalecer las acciones de éxito estudiantil X
Continuar con la consolidación del
programa de éxito estudiantil en los
tres momentos de la vida universitaria

Difundir la información que surge
del observatorio que permitan la
mejora continua

Aseguramos la mejora continua con
información actualizada

Característica 6. Sistemas
de estímulos y créditos para
estudiantes

Diversificar las fuentes de ingresos que
permitan favorecer a un mayor número de
estudiantes

X
Implementar y fortalecer las fuentes
de financiamiento

Formalizar un equipo de trabajo
interdisciplinar que implemente,
desarrolle y fortalezca el recaudo
de fondos, convenios con empresas
(responsabilidad social), donaciones
de egresados

La Universidad cuenta con estra-
tegias para la diversificación de
ingresos que favorece la excelencia y
la permanencia estudiantil

Mejorar las estrategias de difusión y apro-
piación por parte de los estudiantes de los
sistemas de becas, préstamos y estímulos
otorgados

X
Fortalecer los sistemas de estímulos y
financiación para los estudiantes

Realizar jornadas de socialización de
programas de financiación y estímulos

Los estudiantes conocen y hacen uso
efectivo de la Política de Estímulos

Revisar la opción de creación de
programa Beca-Trabajo

Fortalecer la difusión de la informa-
ción para la asignacion de apoyos
económicos a estudiantes

Difundir los estímulos creados dentro
de la Política de estímulos y becas a
los estudiantes

Informe de Autoevaluación - Universidad El Bosque | 163

Factor 2. Estudiantes

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 4. Deberes y
derechos de los estudiantes

Apoyar las iniciativas de los estudiantes en
relación con su propia organización

X
Facilitar a las estructuras estudianti-
les que promuevan la construcción
de una mejor Universidad

Capacitar al grupo de representantes
estudiantiles en temas de educación
superior, trabajo en equipo y planea-
ción estratégica

La Universidad cuenta con organi-
zaciones estudiantiles que ayudan a
fortalecer la Institución

Mejorar los canales de comunicación y socia-
lización de información con los estudiantes

X
Comunicar y socializar oportuna-
mente información a la comunidad
estudiantil

Elaborar e implementar las políticas
de comunicaciones

La Universidad cuenta con las polí-
ticas de comunicaciones en imple-
mentación

Buscar la participación de los estudiantes
de postgrado en instancias de órganos
colegiados

X
Promover la participación de los
estudiantes de postgrado en los
órganos colegiados

Definir estrategias para motivar la
participación de los estudiantes de
posgrado

Existencia de estrategias para moti-
var la participación de los estudian-
tes de postgrado

Característica 5. Admisión y
permanencia de estudiantes

Hacer más eficiente y amigable el proceso de
prematrícula

X
Realizar un proceso de prematrícula
eficiente

Establecer procesos que agilicen la
prematricula

La Universidad tiene procesos de
prematrícula eficientes y acordes con
las necesidades de la población de
estudiantes interesada

Mejorar las condiciones institucionales que
favorezcan la permanencia de estudiantes
con condiciones especiales

X

Mejorar las condiciones instituciona-
les que favorezcan la permanencia
de estudiantes en situación de capa-
cidades especiales

Establecer aciones que faciliten la
permanencia de los estudiantes con
capacidades epeciales (aprendizaje
centrado en el estudiante)

Tener mejores condiciones internas
que favorezcan los estudiantes con
capacidades especiales

Continuar con el seguimiento y acompaña-
miento en los procesos de admisión

X Fortalecer los procesos de admisión

Implementación y apropiación (si
es necesario re-entrenamiento) en
las herramientas de entrevista de
admisión

La Universidad cuenta con instru-
mentos y procesos de capacitación
continua a los responsables de los
procesos de admisiones

Incrementar cupos en las electivas que tienen
mayor demanda

X
Ampliar los cupos de las electivas
que tienen mayor demanda

Revisar y analizar la demanda actual
de las electivas

Electivas suficientes y de calidad
ofrecidas a la comunidad estudiantil

Fortalecer las acciones de éxito estudiantil X
Continuar con la consolidación del
programa de éxito estudiantil en los
tres momentos de la vida universitaria

Difundir la información que surge
del observatorio que permitan la
mejora continua

Aseguramos la mejora continua con
información actualizada

Característica 6. Sistemas
de estímulos y créditos para
estudiantes

Diversificar las fuentes de ingresos que
permitan favorecer a un mayor número de
estudiantes

X
Implementar y fortalecer las fuentes
de financiamiento

Formalizar un equipo de trabajo
interdisciplinar que implemente,
desarrolle y fortalezca el recaudo
de fondos, convenios con empresas
(responsabilidad social), donaciones
de egresados

La Universidad cuenta con estra-
tegias para la diversificación de
ingresos que favorece la excelencia y
la permanencia estudiantil

Mejorar las estrategias de difusión y apro-
piación por parte de los estudiantes de los
sistemas de becas, préstamos y estímulos
otorgados

X
Fortalecer los sistemas de estímulos y
financiación para los estudiantes

Realizar jornadas de socialización de
programas de financiación y estímulos

Los estudiantes conocen y hacen uso
efectivo de la Política de Estímulos

Revisar la opción de creación de
programa Beca-Trabajo

Fortalecer la difusión de la informa-
ción para la asignacion de apoyos
económicos a estudiantes

Difundir los estímulos creados dentro
de la Política de estímulos y becas a
los estudiantes

164 | Autoevaluación Institucional con Fines de Acreditación

Factor 3. Profesores

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 7. Deberes y
derechos del profesorado

Integrar, articular y actualizar el Esta-
tuto Docente con las Políticas de Ges-
tión del talento humano académico,
de planeación y calidad del talento
humano académico, de estímulos a la
excelencia académica

X

Continuar enriqueciendo la
actualización permanente de los
documentos normativos corres-
pondientes a los profesores

Destinar una comisión para la actualización
del Estatuto Docente.
Revisar la articulación del Estatuto Docen-
te de acuerdo a la Política de Gestión del
Talento Humano Académico, la política de
Planeación y Calidad del Talento Humano
Académico, Política de Estímulos a la Excelen-
cia Académica y la Vocación Académica y sus
cuatro orientaciones

La Universidad cuenta con
documentos normativos articu-
lados

Característica 8. Planta
profesoral

Ajustar la herramienta de Planeación
de las Actividades Académicas

X
Continuar implementando la
Política de Planeación y Calidad
del Talento Humano Académico

Fortalecer la revisión y ajuste de la herra-
mienta de Planeación de las Actividades
Académicas donde los Decanos, Secreta-
rios Académicos, Directores de Programa o
Coordinadores de área puedan realizar una
revisión y aprobación del plan de trabajo de
cada académico

Política de Planeación y Calidad
del Talento Humano Académico
en implementación

Continuar capacitando y socializando a la co-
munidad académica en el uso de la herramien-
ta de Planeación de las Actividades Académicas.

Consolidar la convocatoria que per-
mita la vinculación de docentes cuali-
ficados de esta y otras instituciones

X
Mantener el equilibrio de los
académicos formados en la Insti-
tución y fuera de ella

Asegurar convocatorias públicas que permi-
tan la participación de manera igualitaria a
todos los académicos

Mantener una relación sana
entre académicos formados en
la Institución y fuera de ella

Característica 9. Carrera
docente

Continuar fortaleciendo la cualifi-
cación docente de acuerdo con las
necesidades de la Institución

X
Implementar la Política de
Gestión del Talento Humano
Académico

Realizar estudios permanentes de proyección
para ajustar la planta profesoral de acuerdo con
sus intereses y las necesidades de la Institución Política de Gestión del Talento

Humano Académico Continuar la implementación del plan de ac-
ción formulado para la política de vinculación
y contratación

Característica 10. Desarrollo
profesoral

Fortalecer los procesos de aprendizaje del
inglés como condición de logro de propósitos
de internacionalización

La Universidad cuenta con un
plan de acción en ejecución
para la capacitación en una
segunda lengua

Continuar la implementación del plan de
acción formulado para la política de desarro-
llo profesoral especialmente en los niveles de
Maestria y Doctorado

Integración entre necesidades
de investigación y docencia
con la formación en Maestria y
Doctorado

Característica 11. Inte-
racción académica de los
profesores

Fortalecer la interacción con comuni-
dades académicas y científicas

X
Fortalecer la interacción acadé-
mica de los profesores

Generar nuevos espacios de divulgación de
las experiencias de internacionalización de
académicos para que sean ejemplo para otros

La Universidad cuenta con
estrategias para la interacción
académica de los profesores

Continuar con los apoyos económicos para la
movilidad y para los profesores visitantes

Promover la internacionalización en casa en
cada una de las unidades académicas

Informe de Autoevaluación - Universidad El Bosque | 165

Factor 3. Profesores

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 7. Deberes y
derechos del profesorado

Integrar, articular y actualizar el Esta-
tuto Docente con las Políticas de Ges-
tión del talento humano académico,
de planeación y calidad del talento
humano académico, de estímulos a la
excelencia académica

X

Continuar enriqueciendo la
actualización permanente de los
documentos normativos corres-
pondientes a los profesores

Destinar una comisión para la actualización
del Estatuto Docente.
Revisar la articulación del Estatuto Docen-
te de acuerdo a la Política de Gestión del
Talento Humano Académico, la política de
Planeación y Calidad del Talento Humano
Académico, Política de Estímulos a la Excelen-
cia Académica y la Vocación Académica y sus
cuatro orientaciones

La Universidad cuenta con
documentos normativos articu-
lados

Característica 8. Planta
profesoral

Ajustar la herramienta de Planeación
de las Actividades Académicas

X
Continuar implementando la
Política de Planeación y Calidad
del Talento Humano Académico

Fortalecer la revisión y ajuste de la herra-
mienta de Planeación de las Actividades
Académicas donde los Decanos, Secreta-
rios Académicos, Directores de Programa o
Coordinadores de área puedan realizar una
revisión y aprobación del plan de trabajo de
cada académico

Política de Planeación y Calidad
del Talento Humano Académico
en implementación

Continuar capacitando y socializando a la co-
munidad académica en el uso de la herramien-
ta de Planeación de las Actividades Académicas.

Consolidar la convocatoria que per-
mita la vinculación de docentes cuali-
ficados de esta y otras instituciones

X
Mantener el equilibrio de los
académicos formados en la Insti-
tución y fuera de ella

Asegurar convocatorias públicas que permi-
tan la participación de manera igualitaria a
todos los académicos

Mantener una relación sana
entre académicos formados en
la Institución y fuera de ella

Característica 9. Carrera
docente

Continuar fortaleciendo la cualifi-
cación docente de acuerdo con las
necesidades de la Institución

X
Implementar la Política de
Gestión del Talento Humano
Académico

Realizar estudios permanentes de proyección
para ajustar la planta profesoral de acuerdo con
sus intereses y las necesidades de la Institución Política de Gestión del Talento

Humano Académico Continuar la implementación del plan de ac-
ción formulado para la política de vinculación
y contratación

Característica 10. Desarrollo
profesoral

Fortalecer los procesos de aprendizaje del
inglés como condición de logro de propósitos
de internacionalización

La Universidad cuenta con un
plan de acción en ejecución
para la capacitación en una
segunda lengua

Continuar la implementación del plan de
acción formulado para la política de desarro-
llo profesoral especialmente en los niveles de
Maestria y Doctorado

Integración entre necesidades
de investigación y docencia
con la formación en Maestria y
Doctorado

Característica 11. Inte-
racción académica de los
profesores

Fortalecer la interacción con comuni-
dades académicas y científicas

X
Fortalecer la interacción acadé-
mica de los profesores

Generar nuevos espacios de divulgación de
las experiencias de internacionalización de
académicos para que sean ejemplo para otros

La Universidad cuenta con
estrategias para la interacción
académica de los profesores

Continuar con los apoyos económicos para la
movilidad y para los profesores visitantes

Promover la internacionalización en casa en
cada una de las unidades académicas

164 | Autoevaluación Institucional con Fines de Acreditación

Factor 3. Profesores

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 7. Deberes y
derechos del profesorado

Integrar, articular y actualizar el Esta-
tuto Docente con las Políticas de Ges-
tión del talento humano académico,
de planeación y calidad del talento
humano académico, de estímulos a la
excelencia académica

X

Continuar enriqueciendo la
actualización permanente de los
documentos normativos corres-
pondientes a los profesores

Destinar una comisión para la actualización
del Estatuto Docente.
Revisar la articulación del Estatuto Docen-
te de acuerdo a la Política de Gestión del
Talento Humano Académico, la política de
Planeación y Calidad del Talento Humano
Académico, Política de Estímulos a la Excelen-
cia Académica y la Vocación Académica y sus
cuatro orientaciones

La Universidad cuenta con
documentos normativos articu-
lados

Característica 8. Planta
profesoral

Ajustar la herramienta de Planeación
de las Actividades Académicas

X
Continuar implementando la
Política de Planeación y Calidad
del Talento Humano Académico

Fortalecer la revisión y ajuste de la herra-
mienta de Planeación de las Actividades
Académicas donde los Decanos, Secreta-
rios Académicos, Directores de Programa o
Coordinadores de área puedan realizar una
revisión y aprobación del plan de trabajo de
cada académico

Política de Planeación y Calidad
del Talento Humano Académico
en implementación

Continuar capacitando y socializando a la co-
munidad académica en el uso de la herramien-
ta de Planeación de las Actividades Académicas.

Consolidar la convocatoria que per-
mita la vinculación de docentes cuali-
ficados de esta y otras instituciones

X
Mantener el equilibrio de los
académicos formados en la Insti-
tución y fuera de ella

Asegurar convocatorias públicas que permi-
tan la participación de manera igualitaria a
todos los académicos

Mantener una relación sana
entre académicos formados en
la Institución y fuera de ella

Característica 9. Carrera
docente

Continuar fortaleciendo la cualifi-
cación docente de acuerdo con las
necesidades de la Institución

X
Implementar la Política de
Gestión del Talento Humano
Académico

Realizar estudios permanentes de proyección
para ajustar la planta profesoral de acuerdo con
sus intereses y las necesidades de la Institución Política de Gestión del Talento

Humano Académico Continuar la implementación del plan de ac-
ción formulado para la política de vinculación
y contratación

Característica 10. Desarrollo
profesoral

Fortalecer los procesos de aprendizaje del
inglés como condición de logro de propósitos
de internacionalización

La Universidad cuenta con un
plan de acción en ejecución
para la capacitación en una
segunda lengua

Continuar la implementación del plan de
acción formulado para la política de desarro-
llo profesoral especialmente en los niveles de
Maestria y Doctorado

Integración entre necesidades
de investigación y docencia
con la formación en Maestria y
Doctorado

Característica 11. Inte-
racción académica de los
profesores

Fortalecer la interacción con comuni-
dades académicas y científicas

X
Fortalecer la interacción acadé-
mica de los profesores

Generar nuevos espacios de divulgación de
las experiencias de internacionalización de
académicos para que sean ejemplo para otros

La Universidad cuenta con
estrategias para la interacción
académica de los profesores

Continuar con los apoyos económicos para la
movilidad y para los profesores visitantes

Promover la internacionalización en casa en
cada una de las unidades académicas

Informe de Autoevaluación - Universidad El Bosque | 165

Factor 3. Profesores

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 7. Deberes y
derechos del profesorado

Integrar, articular y actualizar el Esta-
tuto Docente con las Políticas de Ges-
tión del talento humano académico,
de planeación y calidad del talento
humano académico, de estímulos a la
excelencia académica

X

Continuar enriqueciendo la
actualización permanente de los
documentos normativos corres-
pondientes a los profesores

Destinar una comisión para la actualización
del Estatuto Docente.
Revisar la articulación del Estatuto Docen-
te de acuerdo a la Política de Gestión del
Talento Humano Académico, la política de
Planeación y Calidad del Talento Humano
Académico, Política de Estímulos a la Excelen-
cia Académica y la Vocación Académica y sus
cuatro orientaciones

La Universidad cuenta con
documentos normativos articu-
lados

Característica 8. Planta
profesoral

Ajustar la herramienta de Planeación
de las Actividades Académicas

X
Continuar implementando la
Política de Planeación y Calidad
del Talento Humano Académico

Fortalecer la revisión y ajuste de la herra-
mienta de Planeación de las Actividades
Académicas donde los Decanos, Secreta-
rios Académicos, Directores de Programa o
Coordinadores de área puedan realizar una
revisión y aprobación del plan de trabajo de
cada académico

Política de Planeación y Calidad
del Talento Humano Académico
en implementación

Continuar capacitando y socializando a la co-
munidad académica en el uso de la herramien-
ta de Planeación de las Actividades Académicas.

Consolidar la convocatoria que per-
mita la vinculación de docentes cuali-
ficados de esta y otras instituciones

X
Mantener el equilibrio de los
académicos formados en la Insti-
tución y fuera de ella

Asegurar convocatorias públicas que permi-
tan la participación de manera igualitaria a
todos los académicos

Mantener una relación sana
entre académicos formados en
la Institución y fuera de ella

Característica 9. Carrera
docente

Continuar fortaleciendo la cualifi-
cación docente de acuerdo con las
necesidades de la Institución

X
Implementar la Política de
Gestión del Talento Humano
Académico

Realizar estudios permanentes de proyección
para ajustar la planta profesoral de acuerdo con
sus intereses y las necesidades de la Institución Política de Gestión del Talento

Humano Académico Continuar la implementación del plan de ac-
ción formulado para la política de vinculación
y contratación

Característica 10. Desarrollo
profesoral

Fortalecer los procesos de aprendizaje del
inglés como condición de logro de propósitos
de internacionalización

La Universidad cuenta con un
plan de acción en ejecución
para la capacitación en una
segunda lengua

Continuar la implementación del plan de
acción formulado para la política de desarro-
llo profesoral especialmente en los niveles de
Maestria y Doctorado

Integración entre necesidades
de investigación y docencia
con la formación en Maestria y
Doctorado

Característica 11. Inte-
racción académica de los
profesores

Fortalecer la interacción con comuni-
dades académicas y científicas

X
Fortalecer la interacción acadé-
mica de los profesores

Generar nuevos espacios de divulgación de
las experiencias de internacionalización de
académicos para que sean ejemplo para otros

La Universidad cuenta con
estrategias para la interacción
académica de los profesores

Continuar con los apoyos económicos para la
movilidad y para los profesores visitantes

Promover la internacionalización en casa en
cada una de las unidades académicas

166 | Autoevaluación Institucional con Fines de Acreditación

Factor 4. Procesos Académicos

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 12.
Interdisciplinariedad,
flexibilidad y evaluación del
curriculo

Diversificar las estrate-
gias de aseguramiento y
apoyo para garantizar la
apropiación de la primera
lengua y segunda lengua

X
Implementar estrategias para la
apropiación de la segunda lengua

Continuar la implementación del
Plan de acción para la adquisición de
la segunda lengua

Planes de acción en implementación

Se requiere mayor difusión de los
servicios del centro de lenguas

Continuar con las estrategias que
promueven el programa LEA y el
mejoramiento de las competencias
en lecto-escritura

Asociación con otras instituciones
para trabajar otras lenguas diferen-
tes al inglés y el francés

Consolidar los procesos
de flexibilidad curricular

X
Promover la estructuración de
nuevos espacios académicos que
permitan la flexibilidad curricular

Viabilizar la movilidad académica
entre diferentes programas que
permitan dar cuenta de la flexibilidad
curricular

La Universidad cuenta con procesos
de flexibilidad curricular activos

Fortalecer, clarificar y hacer visible, el
proceso para formalizar las reformas
curriculares o ajustes a los diferen-
tes planes de estudio o programas
(Procedimiento para la modificación
de los planes de estudio)

Fortalecer las políticas
institucionales relaciona-
das con los procesos de
inclusión

X
Consolidar a nivel institucional las
políticas relacionadas con los proce-
sos de inclusión

Actualización de las políticas institu-
cionales para asegurar los procesos
de inclusión

Las políticas de la Universidad con-
templan procesos de inclusión

Promover mayor apropia-
ción de las TIC

X
Continuar con la Implementación de
la política de uso de las TIC

Continuar con la implementación
del plan de acción enmarcado en la
política del uso de las TIC

Plan de acción en ejecución

Característica 13. Programas
de pregrado, postgrado y
educación continua

Consolidar la integración
entre los programas de
pregrado, posgrado y
educación contínua

X
Lograr la articulación entre los dife-
rentes niveles de formación

Continuar ofreciendo programas
ajustados a las necesidades de los
profesionales y del sector empresarial

La Universidad facilita la movilidad
de los estudiantes en los diferentes
niveles de formación

Continuar fortaleciendo los pro-
gramas de educación avanzada y
estructurar nuevos programas según
las necesidades del medio

Optimizar el uso combinado de los
espacios académicos y de bienestar
para facilitar la integración de los
programas de los distintos niveles de
formación

Informe de Autoevaluación - Universidad El Bosque | 167

Factor 4. Procesos Académicos

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 12.
Interdisciplinariedad,
flexibilidad y evaluación del
curriculo

Diversificar las estrate-
gias de aseguramiento y
apoyo para garantizar la
apropiación de la primera
lengua y segunda lengua

X
Implementar estrategias para la
apropiación de la segunda lengua

Continuar la implementación del
Plan de acción para la adquisición de
la segunda lengua

Planes de acción en implementación

Se requiere mayor difusión de los
servicios del centro de lenguas

Continuar con las estrategias que
promueven el programa LEA y el
mejoramiento de las competencias
en lecto-escritura

Asociación con otras instituciones
para trabajar otras lenguas diferen-
tes al inglés y el francés

Consolidar los procesos
de flexibilidad curricular

X
Promover la estructuración de
nuevos espacios académicos que
permitan la flexibilidad curricular

Viabilizar la movilidad académica
entre diferentes programas que
permitan dar cuenta de la flexibilidad
curricular

La Universidad cuenta con procesos
de flexibilidad curricular activos

Fortalecer, clarificar y hacer visible, el
proceso para formalizar las reformas
curriculares o ajustes a los diferen-
tes planes de estudio o programas
(Procedimiento para la modificación
de los planes de estudio)

Fortalecer las políticas
institucionales relaciona-
das con los procesos de
inclusión

X
Consolidar a nivel institucional las
políticas relacionadas con los proce-
sos de inclusión

Actualización de las políticas institu-
cionales para asegurar los procesos
de inclusión

Las políticas de la Universidad con-
templan procesos de inclusión

Promover mayor apropia-
ción de las TIC

X
Continuar con la Implementación de
la política de uso de las TIC

Continuar con la implementación
del plan de acción enmarcado en la
política del uso de las TIC

Plan de acción en ejecución

Característica 13. Programas
de pregrado, postgrado y
educación continua

Consolidar la integración
entre los programas de
pregrado, posgrado y
educación contínua

X
Lograr la articulación entre los dife-
rentes niveles de formación

Continuar ofreciendo programas
ajustados a las necesidades de los
profesionales y del sector empresarial

La Universidad facilita la movilidad
de los estudiantes en los diferentes
niveles de formación

Continuar fortaleciendo los pro-
gramas de educación avanzada y
estructurar nuevos programas según
las necesidades del medio

Optimizar el uso combinado de los
espacios académicos y de bienestar
para facilitar la integración de los
programas de los distintos niveles de
formación

166 | Autoevaluación Institucional con Fines de Acreditación

Factor 4. Procesos Académicos

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 12.
Interdisciplinariedad,
flexibilidad y evaluación del
curriculo

Diversificar las estrate-
gias de aseguramiento y
apoyo para garantizar la
apropiación de la primera
lengua y segunda lengua

X
Implementar estrategias para la
apropiación de la segunda lengua

Continuar la implementación del
Plan de acción para la adquisición de
la segunda lengua

Planes de acción en implementación

Se requiere mayor difusión de los
servicios del centro de lenguas

Continuar con las estrategias que
promueven el programa LEA y el
mejoramiento de las competencias
en lecto-escritura

Asociación con otras instituciones
para trabajar otras lenguas diferen-
tes al inglés y el francés

Consolidar los procesos
de flexibilidad curricular

X
Promover la estructuración de
nuevos espacios académicos que
permitan la flexibilidad curricular

Viabilizar la movilidad académica
entre diferentes programas que
permitan dar cuenta de la flexibilidad
curricular

La Universidad cuenta con procesos
de flexibilidad curricular activos

Fortalecer, clarificar y hacer visible, el
proceso para formalizar las reformas
curriculares o ajustes a los diferen-
tes planes de estudio o programas
(Procedimiento para la modificación
de los planes de estudio)

Fortalecer las políticas
institucionales relaciona-
das con los procesos de
inclusión

X
Consolidar a nivel institucional las
políticas relacionadas con los proce-
sos de inclusión

Actualización de las políticas institu-
cionales para asegurar los procesos
de inclusión

Las políticas de la Universidad con-
templan procesos de inclusión

Promover mayor apropia-
ción de las TIC

X
Continuar con la Implementación de
la política de uso de las TIC

Continuar con la implementación
del plan de acción enmarcado en la
política del uso de las TIC

Plan de acción en ejecución

Característica 13. Programas
de pregrado, postgrado y
educación continua

Consolidar la integración
entre los programas de
pregrado, posgrado y
educación contínua

X
Lograr la articulación entre los dife-
rentes niveles de formación

Continuar ofreciendo programas
ajustados a las necesidades de los
profesionales y del sector empresarial

La Universidad facilita la movilidad
de los estudiantes en los diferentes
niveles de formación

Continuar fortaleciendo los pro-
gramas de educación avanzada y
estructurar nuevos programas según
las necesidades del medio

Optimizar el uso combinado de los
espacios académicos y de bienestar
para facilitar la integración de los
programas de los distintos niveles de
formación

Informe de Autoevaluación - Universidad El Bosque | 167

Factor 4. Procesos Académicos

Características Asociadas
al Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 12.
Interdisciplinariedad,
flexibilidad y evaluación del
curriculo

Diversificar las estrate-
gias de aseguramiento y
apoyo para garantizar la
apropiación de la primera
lengua y segunda lengua

X
Implementar estrategias para la
apropiación de la segunda lengua

Continuar la implementación del
Plan de acción para la adquisición de
la segunda lengua

Planes de acción en implementación

Se requiere mayor difusión de los
servicios del centro de lenguas

Continuar con las estrategias que
promueven el programa LEA y el
mejoramiento de las competencias
en lecto-escritura

Asociación con otras instituciones
para trabajar otras lenguas diferen-
tes al inglés y el francés

Consolidar los procesos
de flexibilidad curricular

X
Promover la estructuración de
nuevos espacios académicos que
permitan la flexibilidad curricular

Viabilizar la movilidad académica
entre diferentes programas que
permitan dar cuenta de la flexibilidad
curricular

La Universidad cuenta con procesos
de flexibilidad curricular activos

Fortalecer, clarificar y hacer visible, el
proceso para formalizar las reformas
curriculares o ajustes a los diferen-
tes planes de estudio o programas
(Procedimiento para la modificación
de los planes de estudio)

Fortalecer las políticas
institucionales relaciona-
das con los procesos de
inclusión

X
Consolidar a nivel institucional las
políticas relacionadas con los proce-
sos de inclusión

Actualización de las políticas institu-
cionales para asegurar los procesos
de inclusión

Las políticas de la Universidad con-
templan procesos de inclusión

Promover mayor apropia-
ción de las TIC

X
Continuar con la Implementación de
la política de uso de las TIC

Continuar con la implementación
del plan de acción enmarcado en la
política del uso de las TIC

Plan de acción en ejecución

Característica 13. Programas
de pregrado, postgrado y
educación continua

Consolidar la integración
entre los programas de
pregrado, posgrado y
educación contínua

X
Lograr la articulación entre los dife-
rentes niveles de formación

Continuar ofreciendo programas
ajustados a las necesidades de los
profesionales y del sector empresarial

La Universidad facilita la movilidad
de los estudiantes en los diferentes
niveles de formación

Continuar fortaleciendo los pro-
gramas de educación avanzada y
estructurar nuevos programas según
las necesidades del medio

Optimizar el uso combinado de los
espacios académicos y de bienestar
para facilitar la integración de los
programas de los distintos niveles de
formación

168 | Autoevaluación Institucional con Fines de Acreditación

Factor 5. Investigación

Características Asociadas
al Modelo CNA

Oportunidad Mejoramiento Consolidación Objetivos Acciones Metas

Característica 14. Investiga-
ción Formativa

Establecer las políticas de
investigación formativa

X

Fortalecer la investigación
formativa en la Universi-
dad El Bosque a partir de
la estructuración de las
políticas

Elaborar e Implementar las políticas de acuer-
do a las distintas áreas del conocimiento La Universidad cuenta con políticas de

investigación formativa por áreas del
conocimiento

Incrementar la socialización interna y externa
del uso de la plataforma SiTiiO y flexibilizar la
búsqueda

Característica 15. Investiga-
ción en sentido estricto

Continuar priorizando
recursos para la investi-
gación relacionada con la
orientación estratégica de
la Institución y en los gru-
pos con mayor potencial
de desarrollo

X

Consolidar los recursos
para investigación en
los grupos con mayor
potencial

Continuar apoyando el mejoramiento de la
infraestructura y la tecnología

La Universidad tendrá un mejor reco-
nocimiento en las áreas del conoci-
miento en sus grupos de investigación

Mejorar el compromiso de los directores de
Unidades Académicas en la dirección, supervi-
sión e impulso a la investigación

 Continuar con la capacitación en gestión de
investigación para los grupos de investigación
para la optimización de los procesos de regis-
tro de los grupos de Colciencias

Centralizar la información de los proyectos
de investigación en la Vicerrectoría de
Investigaciones

Diversificar las fuentes de financiación, entre
otras desde el Centro de Transferencia de re-
sultados de investigación e innovación (CETRI)

Informe de Autoevaluación - Universidad El Bosque | 169

Factor 5. Investigación

Características Asociadas
al Modelo CNA

Oportunidad Mejoramiento Consolidación Objetivos Acciones Metas

Característica 14. Investiga-
ción Formativa

Establecer las políticas de
investigación formativa

X

Fortalecer la investigación
formativa en la Universi-
dad El Bosque a partir de
la estructuración de las
políticas

Elaborar e Implementar las políticas de acuer-
do a las distintas áreas del conocimiento La Universidad cuenta con políticas de

investigación formativa por áreas del
conocimiento

Incrementar la socialización interna y externa
del uso de la plataforma SiTiiO y flexibilizar la
búsqueda

Característica 15. Investiga-
ción en sentido estricto

Continuar priorizando
recursos para la investi-
gación relacionada con la
orientación estratégica de
la Institución y en los gru-
pos con mayor potencial
de desarrollo

X

Consolidar los recursos
para investigación en
los grupos con mayor
potencial

Continuar apoyando el mejoramiento de la
infraestructura y la tecnología

La Universidad tendrá un mejor reco-
nocimiento en las áreas del conoci-
miento en sus grupos de investigación

Mejorar el compromiso de los directores de
Unidades Académicas en la dirección, supervi-
sión e impulso a la investigación

 Continuar con la capacitación en gestión de
investigación para los grupos de investigación
para la optimización de los procesos de regis-
tro de los grupos de Colciencias

Centralizar la información de los proyectos
de investigación en la Vicerrectoría de
Investigaciones

Diversificar las fuentes de financiación, entre
otras desde el Centro de Transferencia de re-
sultados de investigación e innovación (CETRI)

168 | Autoevaluación Institucional con Fines de Acreditación

Factor 5. Investigación

Características Asociadas
al Modelo CNA

Oportunidad Mejoramiento Consolidación Objetivos Acciones Metas

Característica 14. Investiga-
ción Formativa

Establecer las políticas de
investigación formativa

X

Fortalecer la investigación
formativa en la Universi-
dad El Bosque a partir de
la estructuración de las
políticas

Elaborar e Implementar las políticas de acuer-
do a las distintas áreas del conocimiento La Universidad cuenta con políticas de

investigación formativa por áreas del
conocimiento

Incrementar la socialización interna y externa
del uso de la plataforma SiTiiO y flexibilizar la
búsqueda

Característica 15. Investiga-
ción en sentido estricto

Continuar priorizando
recursos para la investi-
gación relacionada con la
orientación estratégica de
la Institución y en los gru-
pos con mayor potencial
de desarrollo

X

Consolidar los recursos
para investigación en
los grupos con mayor
potencial

Continuar apoyando el mejoramiento de la
infraestructura y la tecnología

La Universidad tendrá un mejor reco-
nocimiento en las áreas del conoci-
miento en sus grupos de investigación

Mejorar el compromiso de los directores de
Unidades Académicas en la dirección, supervi-
sión e impulso a la investigación

 Continuar con la capacitación en gestión de
investigación para los grupos de investigación
para la optimización de los procesos de regis-
tro de los grupos de Colciencias

Centralizar la información de los proyectos
de investigación en la Vicerrectoría de
Investigaciones

Diversificar las fuentes de financiación, entre
otras desde el Centro de Transferencia de re-
sultados de investigación e innovación (CETRI)

Informe de Autoevaluación - Universidad El Bosque | 169

Factor 5. Investigación

Características Asociadas
al Modelo CNA

Oportunidad Mejoramiento Consolidación Objetivos Acciones Metas

Característica 14. Investiga-
ción Formativa

Establecer las políticas de
investigación formativa

X

Fortalecer la investigación
formativa en la Universi-
dad El Bosque a partir de
la estructuración de las
políticas

Elaborar e Implementar las políticas de acuer-
do a las distintas áreas del conocimiento La Universidad cuenta con políticas de

investigación formativa por áreas del
conocimiento

Incrementar la socialización interna y externa
del uso de la plataforma SiTiiO y flexibilizar la
búsqueda

Característica 15. Investiga-
ción en sentido estricto

Continuar priorizando
recursos para la investi-
gación relacionada con la
orientación estratégica de
la Institución y en los gru-
pos con mayor potencial
de desarrollo

X

Consolidar los recursos
para investigación en
los grupos con mayor
potencial

Continuar apoyando el mejoramiento de la
infraestructura y la tecnología

La Universidad tendrá un mejor reco-
nocimiento en las áreas del conoci-
miento en sus grupos de investigación

Mejorar el compromiso de los directores de
Unidades Académicas en la dirección, supervi-
sión e impulso a la investigación

 Continuar con la capacitación en gestión de
investigación para los grupos de investigación
para la optimización de los procesos de regis-
tro de los grupos de Colciencias

Centralizar la información de los proyectos
de investigación en la Vicerrectoría de
Investigaciones

Diversificar las fuentes de financiación, entre
otras desde el Centro de Transferencia de re-
sultados de investigación e innovación (CETRI)

170 | Autoevaluación Institucional con Fines de Acreditación

Factor 6. Pertinencia e impacto social

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 16. Institución y
entorno

Articular proyectos de transferencia de
la diferentes unidades

X

Fortalecer las relaciones de la Ins-
titución con el entorno a través de
la implementación de la Política de
Proyección y Responsabilidad Social

Generar la cultura del registro formal y
socialización

Implementación de la Política
de Proyección y Responsabilidad
Social

Fortalecer la relación universidad - em-
presa - Estado

X

Generar estrategias para el fortalecimien-
to de la relación Universidad - empresa
- Estado

Poner en funcionamiento el CETRI

Consolidar y divulgar el portafolio de
servicios de acuerdo a la instalación de
capacidades

X
Políticas de comunicaciones
implementadas

Mejorar la capacidad de respuesta para
la generación de oportunidades con el
contexto externo

X
Definir el modelo de relacionamiento
universidad - empresa - Estado

Multiplicar el impacto de la actividad de
la Universidad en la comunidad del país

X
Construcción y puesta en marcha del
nuevo Hospital Universitario y Clínica
Odontológica

Característica 17. Egresados e
institución

Fortalecer las relaciones con los egresa-
dos de todos los niveles de formación

X
Continuar con la implementación de
la política de egresados

Continuar con la reactivación de la red
de egresados y asociación de egresados

Alcanzar un mejor relaciona-
miento con los egresados

Realizar conferencias de motivación por
parte de egresados exitosos

Seguir generando herramientas para
contactar al egresado

Característica 18. Articulación
de funciones con el sistema
educativo

Fortalecer el impacto de los programas
de educación de la Universidad con la
comunidad

X
Fortalecer el impacto de los progra-
mas de educación con la comunidad

Propender porque los resultados de
investigación en educación tengan im-
pacto en la Insttiución y en la sociedad La Universidad mejora su propio

quehacer e impacta en la educa-
ción del país

Diseñar estrategias que promuevan el
conocimiento y socialización de las ten-
dencias de la educación superior dentro
y fuera de la Universidad

Informe de Autoevaluación - Universidad El Bosque | 171

Factor 6. Pertinencia e impacto social

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 16. Institución y
entorno

Articular proyectos de transferencia de
la diferentes unidades

X

Fortalecer las relaciones de la Ins-
titución con el entorno a través de
la implementación de la Política de
Proyección y Responsabilidad Social

Generar la cultura del registro formal y
socialización

Implementación de la Política
de Proyección y Responsabilidad
Social

Fortalecer la relación universidad - em-
presa - Estado

X

Generar estrategias para el fortalecimien-
to de la relación Universidad - empresa
- Estado

Poner en funcionamiento el CETRI

Consolidar y divulgar el portafolio de
servicios de acuerdo a la instalación de
capacidades

X
Políticas de comunicaciones
implementadas

Mejorar la capacidad de respuesta para
la generación de oportunidades con el
contexto externo

X
Definir el modelo de relacionamiento
universidad - empresa - Estado

Multiplicar el impacto de la actividad de
la Universidad en la comunidad del país

X
Construcción y puesta en marcha del
nuevo Hospital Universitario y Clínica
Odontológica

Característica 17. Egresados e
institución

Fortalecer las relaciones con los egresa-
dos de todos los niveles de formación

X
Continuar con la implementación de
la política de egresados

Continuar con la reactivación de la red
de egresados y asociación de egresados

Alcanzar un mejor relaciona-
miento con los egresados

Realizar conferencias de motivación por
parte de egresados exitosos

Seguir generando herramientas para
contactar al egresado

Característica 18. Articulación
de funciones con el sistema
educativo

Fortalecer el impacto de los programas
de educación de la Universidad con la
comunidad

X
Fortalecer el impacto de los progra-
mas de educación con la comunidad

Propender porque los resultados de
investigación en educación tengan im-
pacto en la Insttiución y en la sociedad La Universidad mejora su propio

quehacer e impacta en la educa-
ción del país

Diseñar estrategias que promuevan el
conocimiento y socialización de las ten-
dencias de la educación superior dentro
y fuera de la Universidad

170 | Autoevaluación Institucional con Fines de Acreditación

Factor 6. Pertinencia e impacto social

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 16. Institución y
entorno

Articular proyectos de transferencia de
la diferentes unidades

X

Fortalecer las relaciones de la Ins-
titución con el entorno a través de
la implementación de la Política de
Proyección y Responsabilidad Social

Generar la cultura del registro formal y
socialización

Implementación de la Política
de Proyección y Responsabilidad
Social

Fortalecer la relación universidad - em-
presa - Estado

X

Generar estrategias para el fortalecimien-
to de la relación Universidad - empresa
- Estado

Poner en funcionamiento el CETRI

Consolidar y divulgar el portafolio de
servicios de acuerdo a la instalación de
capacidades

X
Políticas de comunicaciones
implementadas

Mejorar la capacidad de respuesta para
la generación de oportunidades con el
contexto externo

X
Definir el modelo de relacionamiento
universidad - empresa - Estado

Multiplicar el impacto de la actividad de
la Universidad en la comunidad del país

X
Construcción y puesta en marcha del
nuevo Hospital Universitario y Clínica
Odontológica

Característica 17. Egresados e
institución

Fortalecer las relaciones con los egresa-
dos de todos los niveles de formación

X
Continuar con la implementación de
la política de egresados

Continuar con la reactivación de la red
de egresados y asociación de egresados

Alcanzar un mejor relaciona-
miento con los egresados

Realizar conferencias de motivación por
parte de egresados exitosos

Seguir generando herramientas para
contactar al egresado

Característica 18. Articulación
de funciones con el sistema
educativo

Fortalecer el impacto de los programas
de educación de la Universidad con la
comunidad

X
Fortalecer el impacto de los progra-
mas de educación con la comunidad

Propender porque los resultados de
investigación en educación tengan im-
pacto en la Insttiución y en la sociedad La Universidad mejora su propio

quehacer e impacta en la educa-
ción del país

Diseñar estrategias que promuevan el
conocimiento y socialización de las ten-
dencias de la educación superior dentro
y fuera de la Universidad

Informe de Autoevaluación - Universidad El Bosque | 171

Factor 6. Pertinencia e impacto social

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 16. Institución y
entorno

Articular proyectos de transferencia de
la diferentes unidades

X

Fortalecer las relaciones de la Ins-
titución con el entorno a través de
la implementación de la Política de
Proyección y Responsabilidad Social

Generar la cultura del registro formal y
socialización

Implementación de la Política
de Proyección y Responsabilidad
Social

Fortalecer la relación universidad - em-
presa - Estado

X

Generar estrategias para el fortalecimien-
to de la relación Universidad - empresa
- Estado

Poner en funcionamiento el CETRI

Consolidar y divulgar el portafolio de
servicios de acuerdo a la instalación de
capacidades

X
Políticas de comunicaciones
implementadas

Mejorar la capacidad de respuesta para
la generación de oportunidades con el
contexto externo

X
Definir el modelo de relacionamiento
universidad - empresa - Estado

Multiplicar el impacto de la actividad de
la Universidad en la comunidad del país

X
Construcción y puesta en marcha del
nuevo Hospital Universitario y Clínica
Odontológica

Característica 17. Egresados e
institución

Fortalecer las relaciones con los egresa-
dos de todos los niveles de formación

X
Continuar con la implementación de
la política de egresados

Continuar con la reactivación de la red
de egresados y asociación de egresados

Alcanzar un mejor relaciona-
miento con los egresados

Realizar conferencias de motivación por
parte de egresados exitosos

Seguir generando herramientas para
contactar al egresado

Característica 18. Articulación
de funciones con el sistema
educativo

Fortalecer el impacto de los programas
de educación de la Universidad con la
comunidad

X
Fortalecer el impacto de los progra-
mas de educación con la comunidad

Propender porque los resultados de
investigación en educación tengan im-
pacto en la Insttiución y en la sociedad La Universidad mejora su propio

quehacer e impacta en la educa-
ción del país

Diseñar estrategias que promuevan el
conocimiento y socialización de las ten-
dencias de la educación superior dentro
y fuera de la Universidad

172 | Autoevaluación Institucional con Fines de Acreditación

Factor 7. Autoevaluación y Autorregulación

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 19. Sistemas de
evaluación y autorregulación

Fortalecer los canales de comunica-
ción con la comunidad en general
con el propósito de garantizar el
acceso y la apropiación de la infor-
mación de la autoevaluación

X

Fortalecer el Modelo
de Autoevaluación
Institucional

Evaluar la efectividad de los actuales canales de comunicación

La Universidad cuenta
con un Modelo de Au-
toevaluación Institucional
robustecido

Lograr que las unidades académicas socialicen y difundan
continuamente la información

Generar mecanismos directos de comunicación de la Uni-
versidad dirigidos a la comunidad en general más didácti-
cos, llamativos y que impacten (uso de las TIC, procesos de
inducción)

Realizar evaluación y seguimiento
continuo al Sistema de Autoevalua-
ción y Autorregulación con el fin de
garantizar la calidad del sistema

X

Favorecer el acceso a la información a toda la comunidad
universitaria

Crear e implementar los indicadores pertinentes para la
evaluación

Analizar los resultados de la evaluación del sistema

Implementar acciones de mejoramiento

Dar continuidad a los procesos
de desarrollo institucional y de
unidades académicas basados en la
autoevaluación

X

Continuar con el seguimiento a los Planes de Desarrollo y de
Mejoramiento de las Unidades Académicas e Institucional

Socializar los resultados del proceso con la comunidad
universitaria

Seguir garantizando la participación de toda la comunidad
universitaria en el proceso

Continuar con los procesos de
acreditación de alta calidad de los
programas

X

Establecer el cronograma de autoevaluación de los progra-
mas con fines de acreditación de alta calidad

Realizar los procesos de autoevaluación de los programas
Acreditar los programas
acreditables

Característica 20. Sistemas de
información

Fortalecer los sistemas de acuerdo a
los escenarios de crecimiento de la
Universidad

X

Consolidar el Sistema de
Información de Calidad

Realizar un análisis de usabilidad de los sistemas

El Sistema de Información
de Calidad funciona ade-
cuadamente en concor-
dancia con las necesida-
des de la Institución

Evaluar la capacidad y eficiencia de los sistemas actuales

Actualizar los sistemas de acuerdo con las necesidades
identificadas

Asegurar el acceso de la comunidad
académica al sistema de informa-
ción de calidad para facilitar la
construcción de sinergias y evitar
duplicidad en las acciones

X

Definir los perfiles de usuarios de la comunidad universita-
ria de acuerdo con sus funciones e intereses

Seguir con la socialización en el uso del sistema

Propiciar el espacio para la generación de redes de interés

Consolidar el uso de la información
de los sistemas para los reportes y
toma de decisiones institucionales y
de las unidades académicas

X

Definir los perfiles de usuarios de la comunidad universitaria

Continuar con el fortalecimiento de la cultura del reporte y
el uso de la información del sistema

Informe de Autoevaluación - Universidad El Bosque | 173

Factor 7. Autoevaluación y Autorregulación

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 19. Sistemas de
evaluación y autorregulación

Fortalecer los canales de comunica-
ción con la comunidad en general
con el propósito de garantizar el
acceso y la apropiación de la infor-
mación de la autoevaluación

X

Fortalecer el Modelo
de Autoevaluación
Institucional

Evaluar la efectividad de los actuales canales de comunicación

La Universidad cuenta
con un Modelo de Au-
toevaluación Institucional
robustecido

Lograr que las unidades académicas socialicen y difundan
continuamente la información

Generar mecanismos directos de comunicación de la Uni-
versidad dirigidos a la comunidad en general más didácti-
cos, llamativos y que impacten (uso de las TIC, procesos de
inducción)

Realizar evaluación y seguimiento
continuo al Sistema de Autoevalua-
ción y Autorregulación con el fin de
garantizar la calidad del sistema

X

Favorecer el acceso a la información a toda la comunidad
universitaria

Crear e implementar los indicadores pertinentes para la
evaluación

Analizar los resultados de la evaluación del sistema

Implementar acciones de mejoramiento

Dar continuidad a los procesos
de desarrollo institucional y de
unidades académicas basados en la
autoevaluación

X

Continuar con el seguimiento a los Planes de Desarrollo y de
Mejoramiento de las Unidades Académicas e Institucional

Socializar los resultados del proceso con la comunidad
universitaria

Seguir garantizando la participación de toda la comunidad
universitaria en el proceso

Continuar con los procesos de
acreditación de alta calidad de los
programas

X

Establecer el cronograma de autoevaluación de los progra-
mas con fines de acreditación de alta calidad

Realizar los procesos de autoevaluación de los programas
Acreditar los programas
acreditables

Característica 20. Sistemas de
información

Fortalecer los sistemas de acuerdo a
los escenarios de crecimiento de la
Universidad

X

Consolidar el Sistema de
Información de Calidad

Realizar un análisis de usabilidad de los sistemas

El Sistema de Información
de Calidad funciona ade-
cuadamente en concor-
dancia con las necesida-
des de la Institución

Evaluar la capacidad y eficiencia de los sistemas actuales

Actualizar los sistemas de acuerdo con las necesidades
identificadas

Asegurar el acceso de la comunidad
académica al sistema de informa-
ción de calidad para facilitar la
construcción de sinergias y evitar
duplicidad en las acciones

X

Definir los perfiles de usuarios de la comunidad universita-
ria de acuerdo con sus funciones e intereses

Seguir con la socialización en el uso del sistema

Propiciar el espacio para la generación de redes de interés

Consolidar el uso de la información
de los sistemas para los reportes y
toma de decisiones institucionales y
de las unidades académicas

X

Definir los perfiles de usuarios de la comunidad universitaria

Continuar con el fortalecimiento de la cultura del reporte y
el uso de la información del sistema

172 | Autoevaluación Institucional con Fines de Acreditación

Factor 7. Autoevaluación y Autorregulación

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 19. Sistemas de
evaluación y autorregulación

Fortalecer los canales de comunica-
ción con la comunidad en general
con el propósito de garantizar el
acceso y la apropiación de la infor-
mación de la autoevaluación

X

Fortalecer el Modelo
de Autoevaluación
Institucional

Evaluar la efectividad de los actuales canales de comunicación

La Universidad cuenta
con un Modelo de Au-
toevaluación Institucional
robustecido

Lograr que las unidades académicas socialicen y difundan
continuamente la información

Generar mecanismos directos de comunicación de la Uni-
versidad dirigidos a la comunidad en general más didácti-
cos, llamativos y que impacten (uso de las TIC, procesos de
inducción)

Realizar evaluación y seguimiento
continuo al Sistema de Autoevalua-
ción y Autorregulación con el fin de
garantizar la calidad del sistema

X

Favorecer el acceso a la información a toda la comunidad
universitaria

Crear e implementar los indicadores pertinentes para la
evaluación

Analizar los resultados de la evaluación del sistema

Implementar acciones de mejoramiento

Dar continuidad a los procesos
de desarrollo institucional y de
unidades académicas basados en la
autoevaluación

X

Continuar con el seguimiento a los Planes de Desarrollo y de
Mejoramiento de las Unidades Académicas e Institucional

Socializar los resultados del proceso con la comunidad
universitaria

Seguir garantizando la participación de toda la comunidad
universitaria en el proceso

Continuar con los procesos de
acreditación de alta calidad de los
programas

X

Establecer el cronograma de autoevaluación de los progra-
mas con fines de acreditación de alta calidad

Realizar los procesos de autoevaluación de los programas
Acreditar los programas
acreditables

Característica 20. Sistemas de
información

Fortalecer los sistemas de acuerdo a
los escenarios de crecimiento de la
Universidad

X

Consolidar el Sistema de
Información de Calidad

Realizar un análisis de usabilidad de los sistemas

El Sistema de Información
de Calidad funciona ade-
cuadamente en concor-
dancia con las necesida-
des de la Institución

Evaluar la capacidad y eficiencia de los sistemas actuales

Actualizar los sistemas de acuerdo con las necesidades
identificadas

Asegurar el acceso de la comunidad
académica al sistema de informa-
ción de calidad para facilitar la
construcción de sinergias y evitar
duplicidad en las acciones

X

Definir los perfiles de usuarios de la comunidad universita-
ria de acuerdo con sus funciones e intereses

Seguir con la socialización en el uso del sistema

Propiciar el espacio para la generación de redes de interés

Consolidar el uso de la información
de los sistemas para los reportes y
toma de decisiones institucionales y
de las unidades académicas

X

Definir los perfiles de usuarios de la comunidad universitaria

Continuar con el fortalecimiento de la cultura del reporte y
el uso de la información del sistema

Informe de Autoevaluación - Universidad El Bosque | 173

Factor 7. Autoevaluación y Autorregulación

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 19. Sistemas de
evaluación y autorregulación

Fortalecer los canales de comunica-
ción con la comunidad en general
con el propósito de garantizar el
acceso y la apropiación de la infor-
mación de la autoevaluación

X

Fortalecer el Modelo
de Autoevaluación
Institucional

Evaluar la efectividad de los actuales canales de comunicación

La Universidad cuenta
con un Modelo de Au-
toevaluación Institucional
robustecido

Lograr que las unidades académicas socialicen y difundan
continuamente la información

Generar mecanismos directos de comunicación de la Uni-
versidad dirigidos a la comunidad en general más didácti-
cos, llamativos y que impacten (uso de las TIC, procesos de
inducción)

Realizar evaluación y seguimiento
continuo al Sistema de Autoevalua-
ción y Autorregulación con el fin de
garantizar la calidad del sistema

X

Favorecer el acceso a la información a toda la comunidad
universitaria

Crear e implementar los indicadores pertinentes para la
evaluación

Analizar los resultados de la evaluación del sistema

Implementar acciones de mejoramiento

Dar continuidad a los procesos
de desarrollo institucional y de
unidades académicas basados en la
autoevaluación

X

Continuar con el seguimiento a los Planes de Desarrollo y de
Mejoramiento de las Unidades Académicas e Institucional

Socializar los resultados del proceso con la comunidad
universitaria

Seguir garantizando la participación de toda la comunidad
universitaria en el proceso

Continuar con los procesos de
acreditación de alta calidad de los
programas

X

Establecer el cronograma de autoevaluación de los progra-
mas con fines de acreditación de alta calidad

Realizar los procesos de autoevaluación de los programas
Acreditar los programas
acreditables

Característica 20. Sistemas de
información

Fortalecer los sistemas de acuerdo a
los escenarios de crecimiento de la
Universidad

X

Consolidar el Sistema de
Información de Calidad

Realizar un análisis de usabilidad de los sistemas

El Sistema de Información
de Calidad funciona ade-
cuadamente en concor-
dancia con las necesida-
des de la Institución

Evaluar la capacidad y eficiencia de los sistemas actuales

Actualizar los sistemas de acuerdo con las necesidades
identificadas

Asegurar el acceso de la comunidad
académica al sistema de informa-
ción de calidad para facilitar la
construcción de sinergias y evitar
duplicidad en las acciones

X

Definir los perfiles de usuarios de la comunidad universita-
ria de acuerdo con sus funciones e intereses

Seguir con la socialización en el uso del sistema

Propiciar el espacio para la generación de redes de interés

Consolidar el uso de la información
de los sistemas para los reportes y
toma de decisiones institucionales y
de las unidades académicas

X

Definir los perfiles de usuarios de la comunidad universitaria

Continuar con el fortalecimiento de la cultura del reporte y
el uso de la información del sistema

174 | Autoevaluación Institucional con Fines de Acreditación

Factor 8. Bienestar Institucional

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 21a. Clima
institucional

Fortalecer otros aspectos que contri-
buyan en la consolidación del clima
institucional

X

Fortalecer el clima
institucional

Identificar estresores o cargas en el ámbito laboral

La Universidad cuenta
con un plan de acción
que permita fortalecer el
clima institucional

Definición de los alcances de Bienestar frente a condiciones
que definen la calidad de vida en el trabajo

Articular esfuerzos con áreas como talento humano, salud
ocupacional y las unidades académicas y administrativas

Articulación de los esfuerzos para el mejoramiento del
clima en un plan institucional que desarrolle los temas de
manera integral

Visibilizar los resultados de los ejerci-
cios de investigación sobre temas de
bienestar

X
Procurar una sistematización rigurosa de las iniciativas de
investigaciones sobre temas de bienestar

Característica 21. Estructura
del bienestar institucional

Actualizar el plan estratégico de
Bienestar para que se articule con la
Política de bienestar

X

Fortalecer la estructura
del bienestar institucional

Revisión y actualización del modelo de gestión y plan estra-
tégico del Departamento de Bienestar

La estructura de bienestar
es acorde con las necesi-
dades de la Institución

Continuar la ejecución de los programas que desarrollan la
Política de bienestar

Seguir promoviendo la participación de la comunidad en la
planeación y puesta en marcha de las acciones de bienestar

Disponer de información sobre bienes-
tar que llegue a toda la población

X

Diversificar las estrategias de divulgación y comunicación
articulándolas con una política institucional de
comunicaciones

Direccionar y orientar las estrategias de comunicación hacia
los públicos específicos

Continuar con la programación per-
manente de las actividades ofrecidas a
la comunidad universitaria

X
Asegurar la continuidad de las diferentes actividades ofreci-
das por los servicios de bienestar

Característica 22. Recursos
y servicios para el bienestar
institucional

Continuar con la asignación de recur-
sos físicos para bienestar

X

Fortalecer los recursos y
servicios para el bienestar
institucional

Realizar la propuesta de requerimientos de espacios
Los recursos y servicios
para el bienestar institu-
cional son los adecuados
para el cubrimiento de la
comunidad universitaria

Desarrollar oferta para los diferentes
grupos de la comunidad

X

Trabajo conjunto con las unidades académicas y adminis-
trativas para las acciones de bienestar

Elaborar planes de mejora en la oferta para las diferentes
poblaciones

Informe de Autoevaluación - Universidad El Bosque | 175

Factor 8. Bienestar Institucional

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 21a. Clima
institucional

Fortalecer otros aspectos que contri-
buyan en la consolidación del clima
institucional

X

Fortalecer el clima
institucional

Identificar estresores o cargas en el ámbito laboral

La Universidad cuenta
con un plan de acción
que permita fortalecer el
clima institucional

Definición de los alcances de Bienestar frente a condiciones
que definen la calidad de vida en el trabajo

Articular esfuerzos con áreas como talento humano, salud
ocupacional y las unidades académicas y administrativas

Articulación de los esfuerzos para el mejoramiento del
clima en un plan institucional que desarrolle los temas de
manera integral

Visibilizar los resultados de los ejerci-
cios de investigación sobre temas de
bienestar

X
Procurar una sistematización rigurosa de las iniciativas de
investigaciones sobre temas de bienestar

Característica 21. Estructura
del bienestar institucional

Actualizar el plan estratégico de
Bienestar para que se articule con la
Política de bienestar

X

Fortalecer la estructura
del bienestar institucional

Revisión y actualización del modelo de gestión y plan estra-
tégico del Departamento de Bienestar

La estructura de bienestar
es acorde con las necesi-
dades de la Institución

Continuar la ejecución de los programas que desarrollan la
Política de bienestar

Seguir promoviendo la participación de la comunidad en la
planeación y puesta en marcha de las acciones de bienestar

Disponer de información sobre bienes-
tar que llegue a toda la población

X

Diversificar las estrategias de divulgación y comunicación
articulándolas con una política institucional de
comunicaciones

Direccionar y orientar las estrategias de comunicación hacia
los públicos específicos

Continuar con la programación per-
manente de las actividades ofrecidas a
la comunidad universitaria

X
Asegurar la continuidad de las diferentes actividades ofreci-
das por los servicios de bienestar

Característica 22. Recursos
y servicios para el bienestar
institucional

Continuar con la asignación de recur-
sos físicos para bienestar

X

Fortalecer los recursos y
servicios para el bienestar
institucional

Realizar la propuesta de requerimientos de espacios
Los recursos y servicios
para el bienestar institu-
cional son los adecuados
para el cubrimiento de la
comunidad universitaria

Desarrollar oferta para los diferentes
grupos de la comunidad

X

Trabajo conjunto con las unidades académicas y adminis-
trativas para las acciones de bienestar

Elaborar planes de mejora en la oferta para las diferentes
poblaciones

174 | Autoevaluación Institucional con Fines de Acreditación

Factor 8. Bienestar Institucional

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 21a. Clima
institucional

Fortalecer otros aspectos que contri-
buyan en la consolidación del clima
institucional

X

Fortalecer el clima
institucional

Identificar estresores o cargas en el ámbito laboral

La Universidad cuenta
con un plan de acción
que permita fortalecer el
clima institucional

Definición de los alcances de Bienestar frente a condiciones
que definen la calidad de vida en el trabajo

Articular esfuerzos con áreas como talento humano, salud
ocupacional y las unidades académicas y administrativas

Articulación de los esfuerzos para el mejoramiento del
clima en un plan institucional que desarrolle los temas de
manera integral

Visibilizar los resultados de los ejerci-
cios de investigación sobre temas de
bienestar

X
Procurar una sistematización rigurosa de las iniciativas de
investigaciones sobre temas de bienestar

Característica 21. Estructura
del bienestar institucional

Actualizar el plan estratégico de
Bienestar para que se articule con la
Política de bienestar

X

Fortalecer la estructura
del bienestar institucional

Revisión y actualización del modelo de gestión y plan estra-
tégico del Departamento de Bienestar

La estructura de bienestar
es acorde con las necesi-
dades de la Institución

Continuar la ejecución de los programas que desarrollan la
Política de bienestar

Seguir promoviendo la participación de la comunidad en la
planeación y puesta en marcha de las acciones de bienestar

Disponer de información sobre bienes-
tar que llegue a toda la población

X

Diversificar las estrategias de divulgación y comunicación
articulándolas con una política institucional de
comunicaciones

Direccionar y orientar las estrategias de comunicación hacia
los públicos específicos

Continuar con la programación per-
manente de las actividades ofrecidas a
la comunidad universitaria

X
Asegurar la continuidad de las diferentes actividades ofreci-
das por los servicios de bienestar

Característica 22. Recursos
y servicios para el bienestar
institucional

Continuar con la asignación de recur-
sos físicos para bienestar

X

Fortalecer los recursos y
servicios para el bienestar
institucional

Realizar la propuesta de requerimientos de espacios
Los recursos y servicios
para el bienestar institu-
cional son los adecuados
para el cubrimiento de la
comunidad universitaria

Desarrollar oferta para los diferentes
grupos de la comunidad

X

Trabajo conjunto con las unidades académicas y adminis-
trativas para las acciones de bienestar

Elaborar planes de mejora en la oferta para las diferentes
poblaciones

Informe de Autoevaluación - Universidad El Bosque | 175

Factor 8. Bienestar Institucional

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 21a. Clima
institucional

Fortalecer otros aspectos que contri-
buyan en la consolidación del clima
institucional

X

Fortalecer el clima
institucional

Identificar estresores o cargas en el ámbito laboral

La Universidad cuenta
con un plan de acción
que permita fortalecer el
clima institucional

Definición de los alcances de Bienestar frente a condiciones
que definen la calidad de vida en el trabajo

Articular esfuerzos con áreas como talento humano, salud
ocupacional y las unidades académicas y administrativas

Articulación de los esfuerzos para el mejoramiento del
clima en un plan institucional que desarrolle los temas de
manera integral

Visibilizar los resultados de los ejerci-
cios de investigación sobre temas de
bienestar

X
Procurar una sistematización rigurosa de las iniciativas de
investigaciones sobre temas de bienestar

Característica 21. Estructura
del bienestar institucional

Actualizar el plan estratégico de
Bienestar para que se articule con la
Política de bienestar

X

Fortalecer la estructura
del bienestar institucional

Revisión y actualización del modelo de gestión y plan estra-
tégico del Departamento de Bienestar

La estructura de bienestar
es acorde con las necesi-
dades de la Institución

Continuar la ejecución de los programas que desarrollan la
Política de bienestar

Seguir promoviendo la participación de la comunidad en la
planeación y puesta en marcha de las acciones de bienestar

Disponer de información sobre bienes-
tar que llegue a toda la población

X

Diversificar las estrategias de divulgación y comunicación
articulándolas con una política institucional de
comunicaciones

Direccionar y orientar las estrategias de comunicación hacia
los públicos específicos

Continuar con la programación per-
manente de las actividades ofrecidas a
la comunidad universitaria

X
Asegurar la continuidad de las diferentes actividades ofreci-
das por los servicios de bienestar

Característica 22. Recursos
y servicios para el bienestar
institucional

Continuar con la asignación de recur-
sos físicos para bienestar

X

Fortalecer los recursos y
servicios para el bienestar
institucional

Realizar la propuesta de requerimientos de espacios
Los recursos y servicios
para el bienestar institu-
cional son los adecuados
para el cubrimiento de la
comunidad universitaria

Desarrollar oferta para los diferentes
grupos de la comunidad

X

Trabajo conjunto con las unidades académicas y adminis-
trativas para las acciones de bienestar

Elaborar planes de mejora en la oferta para las diferentes
poblaciones

176 | Autoevaluación Institucional con Fines de Acreditación

Factor 9. Organización, gestión y administración

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 23. Adminis-
tración y gestión y funcio-
nes institucionales

Buscar la participación del sector externo en
los órganos colegiados de la Universidad

X
Fortalecer la participación del sector
externo en los órganos colegiados de
la Universidad

Incluir en la revisión de estatutos y
reglamentos esta consideración

La Universidad define la forma en la
cual el sector externo participa en los
órganos colegiados

Mejorar la difusión de las decisiones toma-
das por los diferentes órganos de gobierno
colegiado en la Institución

X
Disponer de manera efectiva de las
principales decisiones de los orga-
nos colegiados

Elaborar la Política de comunicación
interna

La Universidad cuenta con la Política
de comunicación interna en imple-
mentación

Actualizar la estructura organizacional y ad-
ministrativa que responde a las necesidades
de las funciones misionales

X

Fortalecer la estructura organizacio-
nal y administrativa que responde
a las necesidades de las funciones
misionales

Elaborar el Código de buen gobierno
La Universidad cuenta con un Có-
digo del buen Gobierno y con sus
reglamentos y estatutos actualizados

Revisión y actualización de estatutos
y reglamentos de la Universidad

Divulgar los procesos según las necesidades
de las diferentes áreas de la Universidad

X
Fortalecer los procesos de
comunicación

Articular la divulgación de los proce-
sos con la política de comunicación

Políticas de comunicaciones elabora-
das e implementadas

Adquirir certificaciones de calidad para los
procesos administrativos

X
Buscar la certificación de calidad
para los procesos administrativos

Realizar un plan de trabajo para
alcanzar la certificación

La Universidad tiene procesos
administrativos con certificación de
calidad

Mejorar las acciones de promoción y estímu-
los para el personal directivo y administrativo

X
Estructurar proyectos estratégicos
para la promoción y estímulos del
personal directivo y administrativo

Buscar la formación continua y
orientación a la promoción del per-
sonal directivo y administrativo

La Universidad cuenta con proyec-
tos estratégicos para la promoción
y estímulos del personal directivo y
administrativo en ejecución

Establecer unos criterios de vincu-
lación y ascensos por méritos del
personal administrativo

Estructurar un sistema de estímulos
dirigidos al personal administrativo

Establecer una convocatoria para
generar estímulos al personal

Característica 24. Procesos
de comunicación interna

Mejorar los sistemas de comunicación dirigi-
dos a la comunidad universitaria

X
Incentivar la cultura de la calidad y
oportunidad de la información y la
comunicación

Elaborar e implementar las Políticas
de comunicaciones

Políticas de comunicaciones elabora-
das e implementadasDesignar mayor tiempo para las actividades de

planeación, análisis, retroalimentación y comu-
nicación de los administrativos y directivos

X
Propiciar espacios de encuentro para
el relacionamiento de las actividades
académicas y administrativas

Informe de Autoevaluación - Universidad El Bosque | 177

Factor 9. Organización, gestión y administración

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 23. Adminis-
tración y gestión y funcio-
nes institucionales

Buscar la participación del sector externo en
los órganos colegiados de la Universidad

X
Fortalecer la participación del sector
externo en los órganos colegiados de
la Universidad

Incluir en la revisión de estatutos y
reglamentos esta consideración

La Universidad define la forma en la
cual el sector externo participa en los
órganos colegiados

Mejorar la difusión de las decisiones toma-
das por los diferentes órganos de gobierno
colegiado en la Institución

X
Disponer de manera efectiva de las
principales decisiones de los orga-
nos colegiados

Elaborar la Política de comunicación
interna

La Universidad cuenta con la Política
de comunicación interna en imple-
mentación

Actualizar la estructura organizacional y ad-
ministrativa que responde a las necesidades
de las funciones misionales

X

Fortalecer la estructura organizacio-
nal y administrativa que responde
a las necesidades de las funciones
misionales

Elaborar el Código de buen gobierno
La Universidad cuenta con un Có-
digo del buen Gobierno y con sus
reglamentos y estatutos actualizados

Revisión y actualización de estatutos
y reglamentos de la Universidad

Divulgar los procesos según las necesidades
de las diferentes áreas de la Universidad

X
Fortalecer los procesos de
comunicación

Articular la divulgación de los proce-
sos con la política de comunicación

Políticas de comunicaciones elabora-
das e implementadas

Adquirir certificaciones de calidad para los
procesos administrativos

X
Buscar la certificación de calidad
para los procesos administrativos

Realizar un plan de trabajo para
alcanzar la certificación

La Universidad tiene procesos
administrativos con certificación de
calidad

Mejorar las acciones de promoción y estímu-
los para el personal directivo y administrativo

X
Estructurar proyectos estratégicos
para la promoción y estímulos del
personal directivo y administrativo

Buscar la formación continua y
orientación a la promoción del per-
sonal directivo y administrativo

La Universidad cuenta con proyec-
tos estratégicos para la promoción
y estímulos del personal directivo y
administrativo en ejecución

Establecer unos criterios de vincu-
lación y ascensos por méritos del
personal administrativo

Estructurar un sistema de estímulos
dirigidos al personal administrativo

Establecer una convocatoria para
generar estímulos al personal

Característica 24. Procesos
de comunicación interna

Mejorar los sistemas de comunicación dirigi-
dos a la comunidad universitaria

X
Incentivar la cultura de la calidad y
oportunidad de la información y la
comunicación

Elaborar e implementar las Políticas
de comunicaciones

Políticas de comunicaciones elabora-
das e implementadasDesignar mayor tiempo para las actividades de

planeación, análisis, retroalimentación y comu-
nicación de los administrativos y directivos

X
Propiciar espacios de encuentro para
el relacionamiento de las actividades
académicas y administrativas

176 | Autoevaluación Institucional con Fines de Acreditación

Factor 9. Organización, gestión y administración

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 23. Adminis-
tración y gestión y funcio-
nes institucionales

Buscar la participación del sector externo en
los órganos colegiados de la Universidad

X
Fortalecer la participación del sector
externo en los órganos colegiados de
la Universidad

Incluir en la revisión de estatutos y
reglamentos esta consideración

La Universidad define la forma en la
cual el sector externo participa en los
órganos colegiados

Mejorar la difusión de las decisiones toma-
das por los diferentes órganos de gobierno
colegiado en la Institución

X
Disponer de manera efectiva de las
principales decisiones de los orga-
nos colegiados

Elaborar la Política de comunicación
interna

La Universidad cuenta con la Política
de comunicación interna en imple-
mentación

Actualizar la estructura organizacional y ad-
ministrativa que responde a las necesidades
de las funciones misionales

X

Fortalecer la estructura organizacio-
nal y administrativa que responde
a las necesidades de las funciones
misionales

Elaborar el Código de buen gobierno
La Universidad cuenta con un Có-
digo del buen Gobierno y con sus
reglamentos y estatutos actualizados

Revisión y actualización de estatutos
y reglamentos de la Universidad

Divulgar los procesos según las necesidades
de las diferentes áreas de la Universidad

X
Fortalecer los procesos de
comunicación

Articular la divulgación de los proce-
sos con la política de comunicación

Políticas de comunicaciones elabora-
das e implementadas

Adquirir certificaciones de calidad para los
procesos administrativos

X
Buscar la certificación de calidad
para los procesos administrativos

Realizar un plan de trabajo para
alcanzar la certificación

La Universidad tiene procesos
administrativos con certificación de
calidad

Mejorar las acciones de promoción y estímu-
los para el personal directivo y administrativo

X
Estructurar proyectos estratégicos
para la promoción y estímulos del
personal directivo y administrativo

Buscar la formación continua y
orientación a la promoción del per-
sonal directivo y administrativo

La Universidad cuenta con proyec-
tos estratégicos para la promoción
y estímulos del personal directivo y
administrativo en ejecución

Establecer unos criterios de vincu-
lación y ascensos por méritos del
personal administrativo

Estructurar un sistema de estímulos
dirigidos al personal administrativo

Establecer una convocatoria para
generar estímulos al personal

Característica 24. Procesos
de comunicación interna

Mejorar los sistemas de comunicación dirigi-
dos a la comunidad universitaria

X
Incentivar la cultura de la calidad y
oportunidad de la información y la
comunicación

Elaborar e implementar las Políticas
de comunicaciones

Políticas de comunicaciones elabora-
das e implementadasDesignar mayor tiempo para las actividades de

planeación, análisis, retroalimentación y comu-
nicación de los administrativos y directivos

X
Propiciar espacios de encuentro para
el relacionamiento de las actividades
académicas y administrativas

Informe de Autoevaluación - Universidad El Bosque | 177

Factor 9. Organización, gestión y administración

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 23. Adminis-
tración y gestión y funcio-
nes institucionales

Buscar la participación del sector externo en
los órganos colegiados de la Universidad

X
Fortalecer la participación del sector
externo en los órganos colegiados de
la Universidad

Incluir en la revisión de estatutos y
reglamentos esta consideración

La Universidad define la forma en la
cual el sector externo participa en los
órganos colegiados

Mejorar la difusión de las decisiones toma-
das por los diferentes órganos de gobierno
colegiado en la Institución

X
Disponer de manera efectiva de las
principales decisiones de los orga-
nos colegiados

Elaborar la Política de comunicación
interna

La Universidad cuenta con la Política
de comunicación interna en imple-
mentación

Actualizar la estructura organizacional y ad-
ministrativa que responde a las necesidades
de las funciones misionales

X

Fortalecer la estructura organizacio-
nal y administrativa que responde
a las necesidades de las funciones
misionales

Elaborar el Código de buen gobierno
La Universidad cuenta con un Có-
digo del buen Gobierno y con sus
reglamentos y estatutos actualizados

Revisión y actualización de estatutos
y reglamentos de la Universidad

Divulgar los procesos según las necesidades
de las diferentes áreas de la Universidad

X
Fortalecer los procesos de
comunicación

Articular la divulgación de los proce-
sos con la política de comunicación

Políticas de comunicaciones elabora-
das e implementadas

Adquirir certificaciones de calidad para los
procesos administrativos

X
Buscar la certificación de calidad
para los procesos administrativos

Realizar un plan de trabajo para
alcanzar la certificación

La Universidad tiene procesos
administrativos con certificación de
calidad

Mejorar las acciones de promoción y estímu-
los para el personal directivo y administrativo

X
Estructurar proyectos estratégicos
para la promoción y estímulos del
personal directivo y administrativo

Buscar la formación continua y
orientación a la promoción del per-
sonal directivo y administrativo

La Universidad cuenta con proyec-
tos estratégicos para la promoción
y estímulos del personal directivo y
administrativo en ejecución

Establecer unos criterios de vincu-
lación y ascensos por méritos del
personal administrativo

Estructurar un sistema de estímulos
dirigidos al personal administrativo

Establecer una convocatoria para
generar estímulos al personal

Característica 24. Procesos
de comunicación interna

Mejorar los sistemas de comunicación dirigi-
dos a la comunidad universitaria

X
Incentivar la cultura de la calidad y
oportunidad de la información y la
comunicación

Elaborar e implementar las Políticas
de comunicaciones

Políticas de comunicaciones elabora-
das e implementadasDesignar mayor tiempo para las actividades de

planeación, análisis, retroalimentación y comu-
nicación de los administrativos y directivos

X
Propiciar espacios de encuentro para
el relacionamiento de las actividades
académicas y administrativas

178 | Autoevaluación Institucional con Fines de Acreditación

Factor 10. Recursos de apoyo académico y planta física

Características Asociadas
del Modelo CNA

Oportunidad de Mejoramiento
y/o Consolidación:

Mejoramiento Consolidación Objetivos Acciones Metas

Característica 25. Recursos de
apoyo académico

Aumentar el uso de las TIC en la
Universidad

X
Implementar la Política
del uso de las TIC

Elaboración del plan de acción para la implementación de
la Política de uso de las TIC

La Universidad cuenta con
un Plan de acción para la
implementación de la Políti-
ca del uso de las TIC

Participación activa y proactiva del Comité y líderes de las
TIC

Consolidar una cultura de uso de los
recursos de la biblioteca

X
Consolidar las acciones
que realiza la biblioteca

Continuar integrando los sílabos que se encuentran en sala
con los recursos existentes de la biblioteca

La comunidad hace uso
adecuado de los recursos
de la biblioteca

Hacer uso de las TIC para los programas de capacitación de
la Biblioteca

Fortalecer el uso de los recursos de la biblioteca por la
comunidad de la localidad de Usaquén

Brindar atención virtual a los usuarios de la biblioteca

Ubicarse a la vanguardia de los avances
de la tecnología como complemento a los
procesos de formación e investigación

X

Fortalecer los recursos
de apoyo académico

Continuar desarrollando laboratorios que permitan la for-
mación, la investigación y la proyección

La Universidad cuenta con
laboratorios y sitios dotados
con los equipos y materiales
propios a las exigencias de
los diferentes programas

Dar uso racional a los espacios dotados con recursos tecno-
lógicos

Potencializar los laboratorios a través de
la integración de actividades entre los
diferentes programas

X

Integración de actividades de formación e investigación a
través del uso de laboratorios

Favorecer la generación colaborativa del conocimiento

Característica 26. Recursos
físicos

Integrar el crecimiento de la planta física
de acuerdo con las necesidades de la
comunidad universitaria

X

Apoyar el cumplimiento
cabal de las funciones
misionales con una
adecuada disponibili-
dad de recursos físicos

Construcción plan maestro de desarrollo del campus uni-
versitario

La Universidad cuenta con
los recursos físicos sufi-
cientes que dan garantia
para el cumplimiento de las
funciones misionales

Promover la cultura del buen uso de los espacios

Apoyar desde las TIC el uso eficiente de los espacios físicos

Consolidar el área del campus universitario

Generar mayores ofertas y espacios para el
consumo y disponibilidad de alimentos

X

Establecer estrategias para la diversidad de oferta de pro-
ductos alimenticios

Fortalecer el equipo encargado de la administración del
uso adecuado de los espacios físicos

Crear la cultura de espacios físicos sin
barreras arquitectónicas que impidan la
movilidad para personas con capacidades
especiales

X
Generar proyectos de adaptación de espacios en las instala-
ciones que no cuentan con este tipo de accesos

Favorecer la Orientación Estratégica
Institucional a través de la construcción de
nuevos espacios físicos

X Ejecutar la construcción del Hospital Universitario

Informe de Autoevaluación - Universidad El Bosque | 179

Factor 10. Recursos de apoyo académico y planta física

Características Asociadas
del Modelo CNA

Oportunidad de Mejoramiento
y/o Consolidación:

Mejoramiento Consolidación Objetivos Acciones Metas

Característica 25. Recursos de
apoyo académico

Aumentar el uso de las TIC en la
Universidad

X
Implementar la Política
del uso de las TIC

Elaboración del plan de acción para la implementación de
la Política de uso de las TIC

La Universidad cuenta con
un Plan de acción para la
implementación de la Políti-
ca del uso de las TIC

Participación activa y proactiva del Comité y líderes de las
TIC

Consolidar una cultura de uso de los
recursos de la biblioteca

X
Consolidar las acciones
que realiza la biblioteca

Continuar integrando los sílabos que se encuentran en sala
con los recursos existentes de la biblioteca

La comunidad hace uso
adecuado de los recursos
de la biblioteca

Hacer uso de las TIC para los programas de capacitación de
la Biblioteca

Fortalecer el uso de los recursos de la biblioteca por la
comunidad de la localidad de Usaquén

Brindar atención virtual a los usuarios de la biblioteca

Ubicarse a la vanguardia de los avances
de la tecnología como complemento a los
procesos de formación e investigación

X

Fortalecer los recursos
de apoyo académico

Continuar desarrollando laboratorios que permitan la for-
mación, la investigación y la proyección

La Universidad cuenta con
laboratorios y sitios dotados
con los equipos y materiales
propios a las exigencias de
los diferentes programas

Dar uso racional a los espacios dotados con recursos tecno-
lógicos

Potencializar los laboratorios a través de
la integración de actividades entre los
diferentes programas

X

Integración de actividades de formación e investigación a
través del uso de laboratorios

Favorecer la generación colaborativa del conocimiento

Característica 26. Recursos
físicos

Integrar el crecimiento de la planta física
de acuerdo con las necesidades de la
comunidad universitaria

X

Apoyar el cumplimiento
cabal de las funciones
misionales con una
adecuada disponibili-
dad de recursos físicos

Construcción plan maestro de desarrollo del campus uni-
versitario

La Universidad cuenta con
los recursos físicos sufi-
cientes que dan garantia
para el cumplimiento de las
funciones misionales

Promover la cultura del buen uso de los espacios

Apoyar desde las TIC el uso eficiente de los espacios físicos

Consolidar el área del campus universitario

Generar mayores ofertas y espacios para el
consumo y disponibilidad de alimentos

X

Establecer estrategias para la diversidad de oferta de pro-
ductos alimenticios

Fortalecer el equipo encargado de la administración del
uso adecuado de los espacios físicos

Crear la cultura de espacios físicos sin
barreras arquitectónicas que impidan la
movilidad para personas con capacidades
especiales

X
Generar proyectos de adaptación de espacios en las instala-
ciones que no cuentan con este tipo de accesos

Favorecer la Orientación Estratégica
Institucional a través de la construcción de
nuevos espacios físicos

X Ejecutar la construcción del Hospital Universitario

178 | Autoevaluación Institucional con Fines de Acreditación

Factor 10. Recursos de apoyo académico y planta física

Características Asociadas
del Modelo CNA

Oportunidad de Mejoramiento
y/o Consolidación:

Mejoramiento Consolidación Objetivos Acciones Metas

Característica 25. Recursos de
apoyo académico

Aumentar el uso de las TIC en la
Universidad

X
Implementar la Política
del uso de las TIC

Elaboración del plan de acción para la implementación de
la Política de uso de las TIC

La Universidad cuenta con
un Plan de acción para la
implementación de la Políti-
ca del uso de las TIC

Participación activa y proactiva del Comité y líderes de las
TIC

Consolidar una cultura de uso de los
recursos de la biblioteca

X
Consolidar las acciones
que realiza la biblioteca

Continuar integrando los sílabos que se encuentran en sala
con los recursos existentes de la biblioteca

La comunidad hace uso
adecuado de los recursos
de la biblioteca

Hacer uso de las TIC para los programas de capacitación de
la Biblioteca

Fortalecer el uso de los recursos de la biblioteca por la
comunidad de la localidad de Usaquén

Brindar atención virtual a los usuarios de la biblioteca

Ubicarse a la vanguardia de los avances
de la tecnología como complemento a los
procesos de formación e investigación

X

Fortalecer los recursos
de apoyo académico

Continuar desarrollando laboratorios que permitan la for-
mación, la investigación y la proyección

La Universidad cuenta con
laboratorios y sitios dotados
con los equipos y materiales
propios a las exigencias de
los diferentes programas

Dar uso racional a los espacios dotados con recursos tecno-
lógicos

Potencializar los laboratorios a través de
la integración de actividades entre los
diferentes programas

X

Integración de actividades de formación e investigación a
través del uso de laboratorios

Favorecer la generación colaborativa del conocimiento

Característica 26. Recursos
físicos

Integrar el crecimiento de la planta física
de acuerdo con las necesidades de la
comunidad universitaria

X

Apoyar el cumplimiento
cabal de las funciones
misionales con una
adecuada disponibili-
dad de recursos físicos

Construcción plan maestro de desarrollo del campus uni-
versitario

La Universidad cuenta con
los recursos físicos sufi-
cientes que dan garantia
para el cumplimiento de las
funciones misionales

Promover la cultura del buen uso de los espacios

Apoyar desde las TIC el uso eficiente de los espacios físicos

Consolidar el área del campus universitario

Generar mayores ofertas y espacios para el
consumo y disponibilidad de alimentos

X

Establecer estrategias para la diversidad de oferta de pro-
ductos alimenticios

Fortalecer el equipo encargado de la administración del
uso adecuado de los espacios físicos

Crear la cultura de espacios físicos sin
barreras arquitectónicas que impidan la
movilidad para personas con capacidades
especiales

X
Generar proyectos de adaptación de espacios en las instala-
ciones que no cuentan con este tipo de accesos

Favorecer la Orientación Estratégica
Institucional a través de la construcción de
nuevos espacios físicos

X Ejecutar la construcción del Hospital Universitario

Informe de Autoevaluación - Universidad El Bosque | 179

Factor 10. Recursos de apoyo académico y planta física

Características Asociadas
del Modelo CNA

Oportunidad de Mejoramiento
y/o Consolidación:

Mejoramiento Consolidación Objetivos Acciones Metas

Característica 25. Recursos de
apoyo académico

Aumentar el uso de las TIC en la
Universidad

X
Implementar la Política
del uso de las TIC

Elaboración del plan de acción para la implementación de
la Política de uso de las TIC

La Universidad cuenta con
un Plan de acción para la
implementación de la Políti-
ca del uso de las TIC

Participación activa y proactiva del Comité y líderes de las
TIC

Consolidar una cultura de uso de los
recursos de la biblioteca

X
Consolidar las acciones
que realiza la biblioteca

Continuar integrando los sílabos que se encuentran en sala
con los recursos existentes de la biblioteca

La comunidad hace uso
adecuado de los recursos
de la biblioteca

Hacer uso de las TIC para los programas de capacitación de
la Biblioteca

Fortalecer el uso de los recursos de la biblioteca por la
comunidad de la localidad de Usaquén

Brindar atención virtual a los usuarios de la biblioteca

Ubicarse a la vanguardia de los avances
de la tecnología como complemento a los
procesos de formación e investigación

X

Fortalecer los recursos
de apoyo académico

Continuar desarrollando laboratorios que permitan la for-
mación, la investigación y la proyección

La Universidad cuenta con
laboratorios y sitios dotados
con los equipos y materiales
propios a las exigencias de
los diferentes programas

Dar uso racional a los espacios dotados con recursos tecno-
lógicos

Potencializar los laboratorios a través de
la integración de actividades entre los
diferentes programas

X

Integración de actividades de formación e investigación a
través del uso de laboratorios

Favorecer la generación colaborativa del conocimiento

Característica 26. Recursos
físicos

Integrar el crecimiento de la planta física
de acuerdo con las necesidades de la
comunidad universitaria

X

Apoyar el cumplimiento
cabal de las funciones
misionales con una
adecuada disponibili-
dad de recursos físicos

Construcción plan maestro de desarrollo del campus uni-
versitario

La Universidad cuenta con
los recursos físicos sufi-
cientes que dan garantia
para el cumplimiento de las
funciones misionales

Promover la cultura del buen uso de los espacios

Apoyar desde las TIC el uso eficiente de los espacios físicos

Consolidar el área del campus universitario

Generar mayores ofertas y espacios para el
consumo y disponibilidad de alimentos

X

Establecer estrategias para la diversidad de oferta de pro-
ductos alimenticios

Fortalecer el equipo encargado de la administración del
uso adecuado de los espacios físicos

Crear la cultura de espacios físicos sin
barreras arquitectónicas que impidan la
movilidad para personas con capacidades
especiales

X
Generar proyectos de adaptación de espacios en las instala-
ciones que no cuentan con este tipo de accesos

Favorecer la Orientación Estratégica
Institucional a través de la construcción de
nuevos espacios físicos

X Ejecutar la construcción del Hospital Universitario

180 | Autoevaluación Institucional con Fines de Acreditación

Factor 11. Recursos financieros

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 27. Fuentes
de financiación y patrimonio
institucional

Generar propuestas de diversificación de
los ingresos institucionales

X
Fomentar la diversifica-
ción de ingresos

Fortalecer la formación de los docentes a nivel doctoral y
magíster con el fin de acceder a financiación externa de
proyectos de investigación

La Universidad imple-
menta estrategias para
diversificar ingresos

Incrementar el uso de la plataforma Sitiio para favorecer la
relación de los productos o proyectos de investigación con
el sector productivo

Crear el centro de desarrollo empresarial para ofrecer con-
sultoría y crear transferencia de conocimiento como otras
fuentes de financiación

Fortalecer los procesos de auditoría, para los fondos finan-
cieros especiales, el manejo del portafolio de inversión, que
garantice la sostenibilidad de la Institución

Característica 28. Gestión
financiera y presupuestal

Optimizar el uso por parte de las unidades
académicas de la herramienta de planea-
ción, calidad y presupuesto

X
Aprovechar la herramien-
ta presupuestal para una
utilización más efectiva

Capacitar en el uso de los diferentes módulos de la herra-
mienta presupuestal

La Universidad dispone
de una herramienta pre-
supuestal eficiente

Característica 29. Presupuesto
y funciones sustantivas

Cuantificar económicamente la implemen-
tación del Plan de Desarrollo Institucional

X

Fortalecer la correspon-
dencia entre la planea-
ción institucional y la
gestión financiera

Seguimiento periódico a la ejecución del presupuesto La Universidad destina
adecuadamente sus
recursos financieros para
cumplir adecuadamente
con las funciones sustan-
tivas

Elaborar y detallar el presupuesto del Plan de Desarrollo

Característica 30. Organiza-
ción para el manejo financiero

Optimizar los tiempos en los procesos
financieros y administrativos

X

Fortalecer los procesos de
tal forma que permitan
mejorar los tiempos de
respuesta

Evaluar los procesos establecidos
La organización para el
manejo financiero es efi-
ciente en la Universidad

Informe de Autoevaluación - Universidad El Bosque | 181

Factor 11. Recursos financieros

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 27. Fuentes
de financiación y patrimonio
institucional

Generar propuestas de diversificación de
los ingresos institucionales

X
Fomentar la diversifica-
ción de ingresos

Fortalecer la formación de los docentes a nivel doctoral y
magíster con el fin de acceder a financiación externa de
proyectos de investigación

La Universidad imple-
menta estrategias para
diversificar ingresos

Incrementar el uso de la plataforma Sitiio para favorecer la
relación de los productos o proyectos de investigación con
el sector productivo

Crear el centro de desarrollo empresarial para ofrecer con-
sultoría y crear transferencia de conocimiento como otras
fuentes de financiación

Fortalecer los procesos de auditoría, para los fondos finan-
cieros especiales, el manejo del portafolio de inversión, que
garantice la sostenibilidad de la Institución

Característica 28. Gestión
financiera y presupuestal

Optimizar el uso por parte de las unidades
académicas de la herramienta de planea-
ción, calidad y presupuesto

X
Aprovechar la herramien-
ta presupuestal para una
utilización más efectiva

Capacitar en el uso de los diferentes módulos de la herra-
mienta presupuestal

La Universidad dispone
de una herramienta pre-
supuestal eficiente

Característica 29. Presupuesto
y funciones sustantivas

Cuantificar económicamente la implemen-
tación del Plan de Desarrollo Institucional

X

Fortalecer la correspon-
dencia entre la planea-
ción institucional y la
gestión financiera

Seguimiento periódico a la ejecución del presupuesto La Universidad destina
adecuadamente sus
recursos financieros para
cumplir adecuadamente
con las funciones sustan-
tivas

Elaborar y detallar el presupuesto del Plan de Desarrollo

Característica 30. Organiza-
ción para el manejo financiero

Optimizar los tiempos en los procesos
financieros y administrativos

X

Fortalecer los procesos de
tal forma que permitan
mejorar los tiempos de
respuesta

Evaluar los procesos establecidos
La organización para el
manejo financiero es efi-
ciente en la Universidad

180 | Autoevaluación Institucional con Fines de Acreditación

Factor 11. Recursos financieros

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 27. Fuentes
de financiación y patrimonio
institucional

Generar propuestas de diversificación de
los ingresos institucionales

X
Fomentar la diversifica-
ción de ingresos

Fortalecer la formación de los docentes a nivel doctoral y
magíster con el fin de acceder a financiación externa de
proyectos de investigación

La Universidad imple-
menta estrategias para
diversificar ingresos

Incrementar el uso de la plataforma Sitiio para favorecer la
relación de los productos o proyectos de investigación con
el sector productivo

Crear el centro de desarrollo empresarial para ofrecer con-
sultoría y crear transferencia de conocimiento como otras
fuentes de financiación

Fortalecer los procesos de auditoría, para los fondos finan-
cieros especiales, el manejo del portafolio de inversión, que
garantice la sostenibilidad de la Institución

Característica 28. Gestión
financiera y presupuestal

Optimizar el uso por parte de las unidades
académicas de la herramienta de planea-
ción, calidad y presupuesto

X
Aprovechar la herramien-
ta presupuestal para una
utilización más efectiva

Capacitar en el uso de los diferentes módulos de la herra-
mienta presupuestal

La Universidad dispone
de una herramienta pre-
supuestal eficiente

Característica 29. Presupuesto
y funciones sustantivas

Cuantificar económicamente la implemen-
tación del Plan de Desarrollo Institucional

X

Fortalecer la correspon-
dencia entre la planea-
ción institucional y la
gestión financiera

Seguimiento periódico a la ejecución del presupuesto La Universidad destina
adecuadamente sus
recursos financieros para
cumplir adecuadamente
con las funciones sustan-
tivas

Elaborar y detallar el presupuesto del Plan de Desarrollo

Característica 30. Organiza-
ción para el manejo financiero

Optimizar los tiempos en los procesos
financieros y administrativos

X

Fortalecer los procesos de
tal forma que permitan
mejorar los tiempos de
respuesta

Evaluar los procesos establecidos
La organización para el
manejo financiero es efi-
ciente en la Universidad

Informe de Autoevaluación - Universidad El Bosque | 181

Factor 11. Recursos financieros

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 27. Fuentes
de financiación y patrimonio
institucional

Generar propuestas de diversificación de
los ingresos institucionales

X
Fomentar la diversifica-
ción de ingresos

Fortalecer la formación de los docentes a nivel doctoral y
magíster con el fin de acceder a financiación externa de
proyectos de investigación

La Universidad imple-
menta estrategias para
diversificar ingresos

Incrementar el uso de la plataforma Sitiio para favorecer la
relación de los productos o proyectos de investigación con
el sector productivo

Crear el centro de desarrollo empresarial para ofrecer con-
sultoría y crear transferencia de conocimiento como otras
fuentes de financiación

Fortalecer los procesos de auditoría, para los fondos finan-
cieros especiales, el manejo del portafolio de inversión, que
garantice la sostenibilidad de la Institución

Característica 28. Gestión
financiera y presupuestal

Optimizar el uso por parte de las unidades
académicas de la herramienta de planea-
ción, calidad y presupuesto

X
Aprovechar la herramien-
ta presupuestal para una
utilización más efectiva

Capacitar en el uso de los diferentes módulos de la herra-
mienta presupuestal

La Universidad dispone
de una herramienta pre-
supuestal eficiente

Característica 29. Presupuesto
y funciones sustantivas

Cuantificar económicamente la implemen-
tación del Plan de Desarrollo Institucional

X

Fortalecer la correspon-
dencia entre la planea-
ción institucional y la
gestión financiera

Seguimiento periódico a la ejecución del presupuesto La Universidad destina
adecuadamente sus
recursos financieros para
cumplir adecuadamente
con las funciones sustan-
tivas

Elaborar y detallar el presupuesto del Plan de Desarrollo

Característica 30. Organiza-
ción para el manejo financiero

Optimizar los tiempos en los procesos
financieros y administrativos

X

Fortalecer los procesos de
tal forma que permitan
mejorar los tiempos de
respuesta

Evaluar los procesos establecidos
La organización para el
manejo financiero es efi-
ciente en la Universidad

182 | Autoevaluación Institucional con Fines de Acreditación

Factor 12. Internacionalización

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 31. Inserción de
la Institución en contextos

Elaborar un Plan de acción para la im-
plementación de la Política de Interna-
cionalización

X
Consolidar la Política de
Internacionalización

Corroborar el efecto del proceso de internacionalización en
los currículos de los programas

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Continuar trabajando en la redefinición microcurricular
teniendo en cuenta referentes de internacionalización

Incentivar y fomentar el uso de una segunda lengua dentro
del desarrollo del currículo

Existencia de políticas de internacionali-
zación y su articulación con el programa
transversal de internacionalización del
PDI y otras políticas institucionales

X
Fortalecer las relaciones
externas de profesores y
estudiantes

Buscar la autonomía en procesos de ejecución presupuestal
en cada unidad académica

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Crear espacios mensuales de comunicación a nivel inter-
disciplinario, para socializar temas de internacionalización
especialmente en cuanto a investigación

Articulación de actividades de los grupos de investigación
con pares internacionales

Esfuerzos y acciones encaminadas a la cultura de prioriza-
ción y fortalecimiento de las relaciones internacionales ma-
terializadas en los convenios de cooperación internacional

Continuar asignando presupuestos anuales de internacio-
nalización a nivel institucional y en las unidades académicas

Crear un instrumento que evalúe la calidad de los conve-
nios de cooperación académica y conocer la pertinencia de
su desarrollo

Característica 32. Relaciones
externas de profesores y
estudiantes

Fomentar la movilidad internacional de
estudiantes y académicos

X
Fomentar la movilidad
internacional de estudian-
tes y académicos

Misiones académicas estudiantiles de corta duración y
cursos intersemestrales de idiomas

La Universidad implemen-
ta su Política de Interna-
cionalización

Generar proyectos que cuenten con financiación para la
movilidad

Continuar trabajando en el desarrollo de convocatorias de
movilidad internacional estudiantil

Continuar consolidando apoyos económicos y becas para
la movilidad de estudiantes y docentes

Suscripción de convenios de cooperación académica espe-
cíficos para movilidad internacional

Mejorar la comunicación institucional,
en la divulgación de las buenas prácticas
de internacionalización en las facultades

X

Fortalecer la comunica-
ción para la divulgación
de las buenas prácticas de
internacionalización

Elaborar e implementar las políticas de comunicaciones

Informe de Autoevaluación - Universidad El Bosque | 183

Factor 12. Internacionalización

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 31. Inserción de
la Institución en contextos

Elaborar un Plan de acción para la im-
plementación de la Política de Interna-
cionalización

X
Consolidar la Política de
Internacionalización

Corroborar el efecto del proceso de internacionalización en
los currículos de los programas

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Continuar trabajando en la redefinición microcurricular
teniendo en cuenta referentes de internacionalización

Incentivar y fomentar el uso de una segunda lengua dentro
del desarrollo del currículo

Existencia de políticas de internacionali-
zación y su articulación con el programa
transversal de internacionalización del
PDI y otras políticas institucionales

X
Fortalecer las relaciones
externas de profesores y
estudiantes

Buscar la autonomía en procesos de ejecución presupuestal
en cada unidad académica

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Crear espacios mensuales de comunicación a nivel inter-
disciplinario, para socializar temas de internacionalización
especialmente en cuanto a investigación

Articulación de actividades de los grupos de investigación
con pares internacionales

Esfuerzos y acciones encaminadas a la cultura de prioriza-
ción y fortalecimiento de las relaciones internacionales ma-
terializadas en los convenios de cooperación internacional

Continuar asignando presupuestos anuales de internacio-
nalización a nivel institucional y en las unidades académicas

Crear un instrumento que evalúe la calidad de los conve-
nios de cooperación académica y conocer la pertinencia de
su desarrollo

Característica 32. Relaciones
externas de profesores y
estudiantes

Fomentar la movilidad internacional de
estudiantes y académicos

X
Fomentar la movilidad
internacional de estudian-
tes y académicos

Misiones académicas estudiantiles de corta duración y
cursos intersemestrales de idiomas

La Universidad implemen-
ta su Política de Interna-
cionalización

Generar proyectos que cuenten con financiación para la
movilidad

Continuar trabajando en el desarrollo de convocatorias de
movilidad internacional estudiantil

Continuar consolidando apoyos económicos y becas para
la movilidad de estudiantes y docentes

Suscripción de convenios de cooperación académica espe-
cíficos para movilidad internacional

Mejorar la comunicación institucional,
en la divulgación de las buenas prácticas
de internacionalización en las facultades

X

Fortalecer la comunica-
ción para la divulgación
de las buenas prácticas de
internacionalización

Elaborar e implementar las políticas de comunicaciones

182 | Autoevaluación Institucional con Fines de Acreditación

Factor 12. Internacionalización

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 31. Inserción de
la Institución en contextos

Elaborar un Plan de acción para la im-
plementación de la Política de Interna-
cionalización

X
Consolidar la Política de
Internacionalización

Corroborar el efecto del proceso de internacionalización en
los currículos de los programas

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Continuar trabajando en la redefinición microcurricular
teniendo en cuenta referentes de internacionalización

Incentivar y fomentar el uso de una segunda lengua dentro
del desarrollo del currículo

Existencia de políticas de internacionali-
zación y su articulación con el programa
transversal de internacionalización del
PDI y otras políticas institucionales

X
Fortalecer las relaciones
externas de profesores y
estudiantes

Buscar la autonomía en procesos de ejecución presupuestal
en cada unidad académica

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Crear espacios mensuales de comunicación a nivel inter-
disciplinario, para socializar temas de internacionalización
especialmente en cuanto a investigación

Articulación de actividades de los grupos de investigación
con pares internacionales

Esfuerzos y acciones encaminadas a la cultura de prioriza-
ción y fortalecimiento de las relaciones internacionales ma-
terializadas en los convenios de cooperación internacional

Continuar asignando presupuestos anuales de internacio-
nalización a nivel institucional y en las unidades académicas

Crear un instrumento que evalúe la calidad de los conve-
nios de cooperación académica y conocer la pertinencia de
su desarrollo

Característica 32. Relaciones
externas de profesores y
estudiantes

Fomentar la movilidad internacional de
estudiantes y académicos

X
Fomentar la movilidad
internacional de estudian-
tes y académicos

Misiones académicas estudiantiles de corta duración y
cursos intersemestrales de idiomas

La Universidad implemen-
ta su Política de Interna-
cionalización

Generar proyectos que cuenten con financiación para la
movilidad

Continuar trabajando en el desarrollo de convocatorias de
movilidad internacional estudiantil

Continuar consolidando apoyos económicos y becas para
la movilidad de estudiantes y docentes

Suscripción de convenios de cooperación académica espe-
cíficos para movilidad internacional

Mejorar la comunicación institucional,
en la divulgación de las buenas prácticas
de internacionalización en las facultades

X

Fortalecer la comunica-
ción para la divulgación
de las buenas prácticas de
internacionalización

Elaborar e implementar las políticas de comunicaciones

Informe de Autoevaluación - Universidad El Bosque | 183

Factor 12. Internacionalización

Características Asociadas
del Modelo CNA

Oportunidades Mejoramiento Consolidación Objetivos Acciones Metas

Característica 31. Inserción de
la Institución en contextos

Elaborar un Plan de acción para la im-
plementación de la Política de Interna-
cionalización

X
Consolidar la Política de
Internacionalización

Corroborar el efecto del proceso de internacionalización en
los currículos de los programas

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Continuar trabajando en la redefinición microcurricular
teniendo en cuenta referentes de internacionalización

Incentivar y fomentar el uso de una segunda lengua dentro
del desarrollo del currículo

Existencia de políticas de internacionali-
zación y su articulación con el programa
transversal de internacionalización del
PDI y otras políticas institucionales

X
Fortalecer las relaciones
externas de profesores y
estudiantes

Buscar la autonomía en procesos de ejecución presupuestal
en cada unidad académica

La Universidad cuen-
ta con una Política de
Internacionalización en
ejecución

Crear espacios mensuales de comunicación a nivel inter-
disciplinario, para socializar temas de internacionalización
especialmente en cuanto a investigación

Articulación de actividades de los grupos de investigación
con pares internacionales

Esfuerzos y acciones encaminadas a la cultura de prioriza-
ción y fortalecimiento de las relaciones internacionales ma-
terializadas en los convenios de cooperación internacional

Continuar asignando presupuestos anuales de internacio-
nalización a nivel institucional y en las unidades académicas

Crear un instrumento que evalúe la calidad de los conve-
nios de cooperación académica y conocer la pertinencia de
su desarrollo

Característica 32. Relaciones
externas de profesores y
estudiantes

Fomentar la movilidad internacional de
estudiantes y académicos

X
Fomentar la movilidad
internacional de estudian-
tes y académicos

Misiones académicas estudiantiles de corta duración y
cursos intersemestrales de idiomas

La Universidad implemen-
ta su Política de Interna-
cionalización

Generar proyectos que cuenten con financiación para la
movilidad

Continuar trabajando en el desarrollo de convocatorias de
movilidad internacional estudiantil

Continuar consolidando apoyos económicos y becas para
la movilidad de estudiantes y docentes

Suscripción de convenios de cooperación académica espe-
cíficos para movilidad internacional

Mejorar la comunicación institucional,
en la divulgación de las buenas prácticas
de internacionalización en las facultades

X

Fortalecer la comunica-
ción para la divulgación
de las buenas prácticas de
internacionalización

Elaborar e implementar las políticas de comunicaciones

184 | Autoevaluación Institucional con Fines de Acreditación

Referencias
 › Consejo Nacional de Acreditación. (2006). Lineamientos para la Acreditación Institucional.

Bogotá: Consejo Nacional de Acreditación.

 › Fink, D. (2008). Una guía autodirigida al diseño de cursos para el aprendizaje significativo. San
Francisco: Jossey-Bass.

 › Miranda et al. (2009). Universidad El Bosque, una historia en construcción. Bogotá: Universidad
El Bosque.

 › Universidad El Bosque. (2013). Estatuto General. Bogotá: Universidad El Bosque.

 › Universidad El Bosque (2010). Informe de Evaluación y Autoevaluación Institucional para la
Asociación Europea de Universidades EUA. Bogotá: Universidad El Bosque

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 1 Misión y Proyecto Institucional.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 2 Estudiantes. Bogotá: Universidad El
Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del mo-
delo CNA para la Acreditación Institucional, Factor 3 Profesores. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 4 Procesos Académicos. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del mode-
lo CNA para la Acreditación Institucional, Factor 5 Investigaciones. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 6 Pertinencia e impacto social. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 7 Autoevaluación y autorregulación.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 8 Bienestar Institucional. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 9 Organización, gestión y administra-
ción. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 10 Recursos de apoyo académico y
planta física. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 11 Recursos financieros. Bogotá:
Universidad El Bosque.

Informe de Autoevaluación - Universidad El Bosque | 185

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 12 Internacionalización. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, egresados, administrativo y directivos, Factor 1. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y directivos, Factor 2. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y egresados, Factor 3. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y egresados, Factor 4. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes
y docentes, Factor 5. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes
y egresados, Factor 6. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 7. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 8. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, egresados, administrativos y directivos, Factor 9. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 10. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a directivos,
Factor 11. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a administra-
tivos. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a profesores.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a sector ex-
terno. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (1997). Misión y Proyecto Educativo. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2013). Plan de Desarrollo Institucional 2011-2016. Bogotá: Universidad
El Bosque.

 › Universidad El Bosque. (2013). Política de Calidad y Planeación. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2013). Políticas y Gestión Curricular Institucional. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2010). Reglamento General. Bogotá: Universidad El Bosque.

184 | Autoevaluación Institucional con Fines de Acreditación

Referencias
 › Consejo Nacional de Acreditación. (2006). Lineamientos para la Acreditación Institucional.

Bogotá: Consejo Nacional de Acreditación.

 › Fink, D. (2008). Una guía autodirigida al diseño de cursos para el aprendizaje significativo. San
Francisco: Jossey-Bass.

 › Miranda et al. (2009). Universidad El Bosque, una historia en construcción. Bogotá: Universidad
El Bosque.

 › Universidad El Bosque. (2013). Estatuto General. Bogotá: Universidad El Bosque.

 › Universidad El Bosque (2010). Informe de Evaluación y Autoevaluación Institucional para la
Asociación Europea de Universidades EUA. Bogotá: Universidad El Bosque

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 1 Misión y Proyecto Institucional.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 2 Estudiantes. Bogotá: Universidad El
Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del mo-
delo CNA para la Acreditación Institucional, Factor 3 Profesores. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 4 Procesos Académicos. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del mode-
lo CNA para la Acreditación Institucional, Factor 5 Investigaciones. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 6 Pertinencia e impacto social. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 7 Autoevaluación y autorregulación.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 8 Bienestar Institucional. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 9 Organización, gestión y administra-
ción. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores del
modelo CNA para la Acreditación Institucional, Factor 10 Recursos de apoyo académico y
planta física. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 11 Recursos financieros. Bogotá:
Universidad El Bosque.

Informe de Autoevaluación - Universidad El Bosque | 185

 › Universidad El Bosque. (2014). Informe de cumplimiento de características e indicadores
del modelo CNA para la Acreditación Institucional, Factor 12 Internacionalización. Bogotá:
Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, egresados, administrativo y directivos, Factor 1. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y directivos, Factor 2. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y egresados, Factor 3. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes y egresados, Factor 4. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes
y docentes, Factor 5. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes
y egresados, Factor 6. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 7. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 8. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, egresados, administrativos y directivos, Factor 9. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes,
docentes, administrativos y directivos, Factor 10. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a directivos,
Factor 11. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a administra-
tivos. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a estudiantes.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a profesores.
Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2014). Informe de resultados de las encuestas aplicadas a sector ex-
terno. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (1997). Misión y Proyecto Educativo. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2013). Plan de Desarrollo Institucional 2011-2016. Bogotá: Universidad
El Bosque.

 › Universidad El Bosque. (2013). Política de Calidad y Planeación. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2013). Políticas y Gestión Curricular Institucional. Bogotá: Universidad El Bosque.

 › Universidad El Bosque. (2010). Reglamento General. Bogotá: Universidad El Bosque.

186 | Autoevaluación Institucional con Fines de Acreditación

Anexos
 › Anexo 1. Misión y Proyecto Educativo.

 › Anexo 2. Plan de Desarrollo Institucional 2011-2016.

 › Anexo 3. Reglamento General.

 › Anexo 4. Estatuto General.

 › Anexo 5. Estatuto Docente.

 › Anexo 6. Reglamento Estudiantil

 › Anexo 7. Reglamento de Posgrado

 › Anexo 8. Política de Calidad y Planeación

 › Anexo 9. Política de Estímulos a la Excelencia Académica

 › Anexo 10. Política de Éxito Estudiantil

 › Anexo 11. Políticas y Gestión Curricular Institucional

 › Anexo 12. Política de Apoyos Financieros para el acceso y la excelencia

 › Anexo 13. Política de Gestión del Talento Humano Académico

 › Anexo 14. Política de Planeación y Calidad del Talento Humano Académico

 › Anexo 15. Política de Internacionalización

 › Anexo 16. Política de Investigaciones

 › Anexo 17. Política de Lengua Extranjera

 › Anexo 18. Política de Bienestar Universitario

 › Anexo 19. Política de Egresados

 › Anexo 20. Política de Internacionalización con Francia

 › Anexo 21. Política de Educación Continuada

 › Anexo 22. Política de Proyección y Responsabilidad Social

 › Anexo 23. Política del uso de las TIC

 › Anexo 24. Política de Administración de recursos financieros

 › Anexo 25. Política de semilleros de investigación y jóvenes investigadores.

 › Anexo 26. Informe de Evaluación y Autoevaluación Institucional para la Asociación Europea
de Universidades EUA.

 › Anexo 27. Informe para la Evaluación de seguimiento de la Asociación Europea de Universidades EUA.

 › Anexo 28. Informe de condiciones Iniciales. Autoevaluación Institucional con fines de Acreditación.

 › Anexo 29. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 1 Misión y Proyecto Institucional.

 › Anexo 30. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 2 Estudiantes.

 › Anexo 31. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 3 Profesores.

 › Anexo 32. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 4 Procesos Académicos.

Informe de Autoevaluación - Universidad El Bosque | 187

 › Anexo 33. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 5 Investigaciones.

 › Anexo 34. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 6 Pertinencia e impacto social.

 › Anexo 35. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 7 Autoevaluación y autorregulación.

 › Anexo 36. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 8 Bienestar Institucional.

 › Anexo 37. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 9 Organización, gestión y administración.

 › Anexo 38. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 10 Recursos de apoyo académico y planta física.

 › Anexo 39. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 11 Recursos financieros.

 › Anexo 40. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 12 Internacionalización.

 › Anexo 41. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativo y directivos, Factor 1.

 › Anexo 42. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y direc-
tivos, Factor 2.

 › Anexo 43. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y egre-
sados, Factor 3.

 › Anexo 44. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y egre-
sados, Factor 4.

 › Anexo 45. Informe de resultados de las encuestas aplicadas a estudiantes y docentes, Factor 5.

 › Anexo 46. Informe de resultados de las encuestas aplicadas a estudiantes y egresados, Factor 6.

 › Anexo 47. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 7.

 › Anexo 48. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 8.

 › Anexo 49. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativos y directivos, Factor 9.

 › Anexo 50. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 10.

 › Anexo 51. Informe de resultados de las encuestas aplicadas a directivos, Factor 11.

 › Anexo 52. Informe de resultados de las encuestas aplicadas a administrativos.

 › Anexo 53. Informe de resultados de las encuestas aplicadas a estudiantes.

 › Anexo 54. Informe de resultados de las encuestas aplicadas a profesores.

 › Anexo 55. Informe de resultados de las encuestas aplicadas a sector externo.

186 | Autoevaluación Institucional con Fines de Acreditación

Anexos
 › Anexo 1. Misión y Proyecto Educativo.

 › Anexo 2. Plan de Desarrollo Institucional 2011-2016.

 › Anexo 3. Reglamento General.

 › Anexo 4. Estatuto General.

 › Anexo 5. Estatuto Docente.

 › Anexo 6. Reglamento Estudiantil

 › Anexo 7. Reglamento de Posgrado

 › Anexo 8. Política de Calidad y Planeación

 › Anexo 9. Política de Estímulos a la Excelencia Académica

 › Anexo 10. Política de Éxito Estudiantil

 › Anexo 11. Políticas y Gestión Curricular Institucional

 › Anexo 12. Política de Apoyos Financieros para el acceso y la excelencia

 › Anexo 13. Política de Gestión del Talento Humano Académico

 › Anexo 14. Política de Planeación y Calidad del Talento Humano Académico

 › Anexo 15. Política de Internacionalización

 › Anexo 16. Política de Investigaciones

 › Anexo 17. Política de Lengua Extranjera

 › Anexo 18. Política de Bienestar Universitario

 › Anexo 19. Política de Egresados

 › Anexo 20. Política de Internacionalización con Francia

 › Anexo 21. Política de Educación Continuada

 › Anexo 22. Política de Proyección y Responsabilidad Social

 › Anexo 23. Política del uso de las TIC

 › Anexo 24. Política de Administración de recursos financieros

 › Anexo 25. Política de semilleros de investigación y jóvenes investigadores.

 › Anexo 26. Informe de Evaluación y Autoevaluación Institucional para la Asociación Europea
de Universidades EUA.

 › Anexo 27. Informe para la Evaluación de seguimiento de la Asociación Europea de Universidades EUA.

 › Anexo 28. Informe de condiciones Iniciales. Autoevaluación Institucional con fines de Acreditación.

 › Anexo 29. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 1 Misión y Proyecto Institucional.

 › Anexo 30. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 2 Estudiantes.

 › Anexo 31. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 3 Profesores.

 › Anexo 32. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 4 Procesos Académicos.

Informe de Autoevaluación - Universidad El Bosque | 187

 › Anexo 33. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 5 Investigaciones.

 › Anexo 34. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 6 Pertinencia e impacto social.

 › Anexo 35. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 7 Autoevaluación y autorregulación.

 › Anexo 36. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 8 Bienestar Institucional.

 › Anexo 37. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 9 Organización, gestión y administración.

 › Anexo 38. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 10 Recursos de apoyo académico y planta física.

 › Anexo 39. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 11 Recursos financieros.

 › Anexo 40. Informe de cumplimiento de características e indicadores del modelo CNA para la
Acreditación Institucional, Factor 12 Internacionalización.

 › Anexo 41. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativo y directivos, Factor 1.

 › Anexo 42. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y direc-
tivos, Factor 2.

 › Anexo 43. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y egre-
sados, Factor 3.

 › Anexo 44. Informe de resultados de las encuestas aplicadas a estudiantes, docentes y egre-
sados, Factor 4.

 › Anexo 45. Informe de resultados de las encuestas aplicadas a estudiantes y docentes, Factor 5.

 › Anexo 46. Informe de resultados de las encuestas aplicadas a estudiantes y egresados, Factor 6.

 › Anexo 47. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 7.

 › Anexo 48. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 8.

 › Anexo 49. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, egresa-
dos, administrativos y directivos, Factor 9.

 › Anexo 50. Informe de resultados de las encuestas aplicadas a estudiantes, docentes, adminis-
trativos y directivos, Factor 10.

 › Anexo 51. Informe de resultados de las encuestas aplicadas a directivos, Factor 11.

 › Anexo 52. Informe de resultados de las encuestas aplicadas a administrativos.

 › Anexo 53. Informe de resultados de las encuestas aplicadas a estudiantes.

 › Anexo 54. Informe de resultados de las encuestas aplicadas a profesores.

 › Anexo 55. Informe de resultados de las encuestas aplicadas a sector externo.

Edición impresa en el mes de noviembre de 2014
en Bogotá D.C., Colombia

