

Universidad del Rosario

Informe de
gestión
2009

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

UR

INFORME DE GESTIÓN

2009

UNIVERSIDAD DEL ROSARIO

Informe de Gestión 2009

© 2010 Universidad del Rosario

PRIMERA EDICIÓN ABRIL DE 2010

Rector

Hans Peter Knudsen Quevedo

Vicerrectora

Nohora Pabón Fernández

Síndico

Carlos Alberto Dossman Morales

Secretario general

Luis Enrique Nieto Arango

Canciller

Jeannette Vélez Ramírez

Consiliarios

Eduardo Cárdenas Caballero

María Luisa Mesa Zuleta

Eduardo Posada Flórez

Jorge Restrepo Palacios

Alejandro Sanz de Santamaría

Decanos

Facultad de Administración
Luis Fernando Restrepo Puerta

Escuela de Ciencias Humanas
Francisco Rodríguez Latorre

Escuela de Medicina y Ciencias de la Salud
Leonardo Palacios Sánchez

Facultad de Ciencias Naturales y Matemáticas
Sandra Rocío Ramírez Clavijo

Facultades de Ciencia Política y Gobierno y
de Relaciones Internacionales
Eduardo Barajas Sandoval

Facultad de Economía
Hernán Jaramillo Salazar

Facultad de Jurisprudencia
Alejandro Venegas Franco

Decanatura de Medio Universitario
Gabriel Silgado Bernal

División Administrativa y de Tecnología
Directora
Myriam Amanda Rodríguez Clavijo

División Financiera
Directora
Lucy Ariari Cortés Trujillo

Centro de Gestión del Conocimiento
Director
Fernando Chaparro Osorio

Departamento de Planeación Académica
y Aseguramiento de la Calidad
Director
Fernando Locano Botero

División de Extensión
Director
Francisco José Mejía Pardo

Gerencia de Educación Continuada
Gerente
Mario Losada Gutiérrez

Gerencia Comercial y de Mercadeo
Gerente
Martha Lucía Restrepo Torres

Dirección editorial, Juan Felipe Córdoba Restrepo. Coordinación editorial, Ingrith Torres Torres y Diego E. Romero V. Recolección y sistematización de información, Diana Carolina Velasco. Corrección de estilo, Iván Hurtado. Diseño de cubierta y diagramación, María del Pilar Palacio Cardona

Todos los derechos reservados. Prohibida la reproducción total o parcial sin el permiso previo escrito de la Editorial Universidad del Rosario

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653

INFORME DE GESTIÓN

2009

UNIVERSIDAD DEL ROSARIO

Contenido

Presentación	8
Proceso de planeación estratégica de la Universidad	10
Eje I. Fortalecimiento académico	21
Programa 1.1. Renovación pedagógica y curricular	21
Programa 1.2. Población estudiantil	33
Programa 1.3. Crecimiento y ampliación de las fronteras académicas	43
Programa 1.4. Aseguramiento de la calidad	49
Programa 1.5. Consolidación del cuerpo profesoral	54
Programa 1.6. Desarrollo y consolidación de la investigación	62
Programa 1.7. Fortalecimiento del sistema de bibliotecas	79
Programa 1.8. Fortalecimiento del Archivo Histórico	83
Programa 1.9. Rediseño de las políticas y acciones de extensión	86
Programa 1.10. Incorporación de tecnologías en el proceso académico	97
Programa 1.11. Hospital Universitario como organización de gestión de conocimiento	101
Eje II. Consolidación de la identidad y de la comunidad Rosaristas	111
Programa 2.1. Fortalecimiento de la proyección del Medio Universitario	112
Programa 2.2. Gestión del cambio generado por la migración a la sede Norte	123
Programa 2.3. Relaciones con los egresados	126

Eje III. Internacionalización de la Universidad	131
Programa 3.1. Internacionalización en casa	132
Programa 3.2. Cooperación y colaboración internacionales	141
Programa 3.3. Servicios de educación transfronteriza	151
Programa 3.4. Evaluación de la calidad de la internacionalización	162
Eje IV. Fortalecimiento de los servicios de apoyo y optimización de la gestión financiera	165
Programa 4.1. Desarrollo y evolución de mejores prácticas organizacionales	166
Programa 4.2. Gestión integral del talento humano	169
Programa 4.3. Gestión de innovación en tecnologías de información	174
Programa 4.4. Infraestructura y gestión logística	179
Programa 4.5. Captación de recursos donados	183
Programa 4.6. Optimización de la gestión financiera	186
Programa 4.7. Desarrollo comercial de las actividades sustantivas de la Universidad	190
Programa 4.8. Posicionamiento y reconocimiento de la UR	193
Programa 4.9. Cultura de comunicación	196
Programa 4.10. Planeación, evaluación y construcción de la sede complementaria	199
Conclusiones	200

Presentación

Desde hace ya una década, la Universidad del Rosario ha venido orientando sus esfuerzos hacia la construcción y consolidación del modelo de una “Universidad de docencia que hace investigación”, con la finalidad de continuar cumpliendo con su Misión, teniendo en cuenta las nuevas realidades y los desafíos futuros de la academia, la ciencia y la sociedad.

En la construcción de este modelo, la definición, ejecución y seguimiento continuo a los programas y proyectos definidos en el Plan Integral de Desarrollo (PID) ha permitido la coordinación de todas las actividades que realizan las distintas instancias institucionales, así como el monitoreo y la evaluación continua de su calidad, como condiciones necesarias para que la Universidad pueda ir adelante en el tiempo y responder a los múltiples desafíos que inciden en la calidad y la pertinencia de los procesos educativos y de gestión del conocimiento.

Uno de los mecanismos de seguimiento que se utilizan de manera permanente para revisar los logros y avances la Universidad frente al PID consiste en la elaboración de informes anuales de cada una de las unidades académicas y administrativas que componen la Institución, en los cuales se revisa el cumplimiento de las metas de cada unidad de cara a las metas institucionales definidas en el PID.

A partir de estos informes, la Universidad anualmente publica el *Informe anual de gestión* y el *Boletín estadístico* que sintetizan la gestión de la institución presentando los principales avances en cada uno de los ejes, programas y subprogramas que componen el PID, y presentan actualizada la información estadística oficial de la Institución.

En la primera parte de este informe de gestión se presenta un breve resumen del proceso de planeación estratégica de la Universidad en el que se da cuenta de los procesos de seguimiento, evaluación y renovación del PID y se describen las actividades adelantadas en 2009 para este propósito; en la segunda parte se recopilan los avances y logros correspondientes al mismo año y se esbozan algunas de las metas trazadas para 2010 en cada uno de los programas y subprogramas del PID.

Esta información, además de convertirse en una rendición de cuentas a la sociedad sobre la gestión realizada, resulta especialmente útil para la comunidad académica Rosarista, en cuanto se constituye en un ejercicio de evaluación y seguimiento de los objetivos y metas del PID y posibilita la alineación estratégica de la Universidad.

Hans Peter Knudsen Q.

Rector

Proceso de planeación estratégica de la Universidad

La definición y puesta en marcha del Plan Integral de Desarrollo (PID) responde al interés institucional de consolidar una cultura de planeación, gestión organizacional y evaluación permanente que le permita a la Universidad continuar en su proceso de modernización y dirigir todos sus esfuerzos hacia el cumplimiento de su misión, mediante la definición de procesos y proyectos que orienten el quehacer institucional en el futuro inmediato.

La definición de dicho plan, realizada entre 2002 y 2003 con la participación de todos los actores de la comunidad Rosarista, permitió actualizar la Visión de la Universidad proyectada al año 2015, identificar los ejes estratégicos y de apoyo, así como los programas y subprogramas de acción orientados al cumplimiento de dicha visión, y la alineación estratégica de las distintas unidades académicas y administrativas de la Universidad en torno a dicho plan.

El lema que sintetiza la orientación del PID, “desarrollo con calidad e identidad”, refleja un proyecto institucional centrado en la ampliación de las fronteras académicas y en el fortalecimiento de los procesos y proyectos institucionales orientados por parámetros de calidad. En este sentido, la gestión de calidad en la Universidad se evidencia en múltiples escenarios y en la búsqueda de metas relacionadas con la acreditación nacional de los programas de pregrado, la acreditación internacional de algunos de ellos y la acreditación institucional.

Además, esta gestión se evidencia en el trabajo continuo orientado hacia la innovación, la internacionalización y la flexibilización de los currículos, el fortalecimiento del trabajo académico interdisciplinario, la consolidación de los grupos de investigación, la apertura a nuevos campos del conocimiento que fortalezcan la vida académica de la Institución, el aumento de la proporción de profesores con maestría y doctorado, el incremento de las publicaciones, la definición de políticas claras de extensión, la cualificación de los procesos y requisitos de admisión de estudiantes, la modernización tecnológica y el mejoramiento del sistema de bibliotecas.

La pertinencia, como criterio, se tiene en cuenta como referencia para la toma de decisiones y se materializa en la relevancia de los proyectos emprendidos para la comprensión y generación de alternativas de solución para la problemática del país; este criterio marca la prioridad y la necesidad de poner en marcha proyectos relacionados con las funciones de formación, de investigación o de proyección social.

Desde la puesta en marcha del PID (2004-2015), en 2004, y durante los años siguientes, se han desarrollado de manera permanente actividades de seguimiento al Plan, tanto al interior de las unidades académicas y administrativas como en el ámbito institucional, que han permitido una reflexión permanente sobre la Universidad, un ejercicio de autoevaluación continuo, la identificación de nuevos retos y prioridades estratégicas y la actualización permanente de las metas institucionales proyectadas en el tiempo.

En esta perspectiva, entre 2007 y 2008 se realizaron ejercicios tendientes a incorporar en el PID diferentes tópicos emergentes de los procesos de evaluación con miras a la acreditación institucional, de la evaluación realizada por la Asociación Europea de Universidades (EUA), de la reflexión sobre nuevas tendencias en las distintas áreas de conocimiento de la Universidad y en las áreas de ciencias naturales y de ingenierías, y del desarrollo de seminarios institucionales sobre 12 temas estratégicos, a saber: nuevos niveles de formación; nuevas áreas del conocimiento; desarrollo y consolidación del cuerpo profesoral; incorporación de tecnologías de información y comunicación a la actividad docente, investigativa y de extensión; perfeccionamiento, flexibilidad y renovación curricular; tránsito y valoración de la Universidad como universidad de investigación; estructura y estrategia para el crecimiento local y regional; fortalecimiento de la relación universidad-sociedad (gobierno-empresa); retos del proyecto de internacionalización; retos del proyecto de extensión universitaria; el hospital universitario como centro de gestión de conocimiento, y definiciones estratégicas relacionadas con el multilingüismo y la multiculturalidad.

Estos ejercicios le permitieron a la Universidad actualizar el PID teniendo como nuevo horizonte temporal el año 2019, replantear algunos de los programas y subprogramas de los diferentes ejes que componen su estructura y

tomar decisiones institucionales respecto de las metas proyectadas para los diferentes años y los responsables de las mismas. En esta dinámica, además, se realizó un ejercicio de priorización de programas que permitió identificar aquellos que resultaban de alto interés estratégico para el cumplimiento de la misión. Así mismo, se estructuró una matriz que identifica las metas institucionales, el momento en que se proyecta su cumplimiento y las unidades encargadas de su gestión.

En la siguiente tabla se presenta la estructura del PID de acuerdo con los programas y subprogramas que componen cada uno de los ejes, así como su prioridad:

Eje 1: Fortalecimiento académico

Programa	Prioridad estratégica	Subprograma
Renovación pedagógica y curricular	Alta	Gestión curricular
		Fortalecimiento de los posgrados
		Currículo implícito
		Período intersemestral
Población estudiantil	Media	Ingreso y retención de estudiantes
Crecimiento y ampliación de las fronteras académicas	Media	Crecimiento académico a través de programas actuales
		Ampliación de la oferta de nuevos programas
		Estudios estratégicos
Aseguramiento de la calidad	Media	Cultura de la autoevaluación y autorregulación
		Acreditación institucional
		Acreditación de alta calidad de programas de pregrado
		Evaluación y mejoramiento del desempeño académico del estudiante
		Inteligencia competitiva
Consolidación del cuerpo profesoral	Media	Plan de desarrollo profesoral
		Calidad del cuerpo profesoral
		Jóvenes docentes, tutores, consultores e investigadores
		Producción académica
Desarrollo y consolidación de la investigación	Alta	Estructuras y gestión de la investigación
		Fortalecimiento y proyección de la investigación en el entorno interno y externo
		Financiación de la investigación
		Investigación formativa

Programa	Prioridad estratégica	Subprograma
Fortalecimiento del sistema de bibliotecas	Media	Recursos bibliográficos
		Modernización administrativa y tecnológica de los servicios de la Biblioteca
		Comunicación, divulgación y capacitación
		Visibilidad de la biblioteca
Fortalecimiento del Archivo Histórico	Media	Centro de Estudios en Humanidades
		Modernización administrativa y tecnológica de los servicios del Archivo Histórico
		Establecimiento de la red nacional e internacional de archivos históricos y centros de estudios en historia
		Comunicación, divulgación y capacitación
		Internacionalización
Rediseño de las políticas y acciones de extensión	Media	Educación Continuada
		Políticas, procesos, procedimientos e indicadores
		Impacto social
		Red interna de estudiantes - Semilleros de extensión y proyección social
		Visibilidad
Incorporación de tecnologías en el proceso académico	Media	Incorporación de TIC en el proceso docente
		Incorporación de TIC en el proceso investigativo y de extensión
		Incorporación de TIC en el proceso investigativo y de extensión
Hospital Universitario como organización del conocimiento*	Alta	Docencia - Asistencia
		Investigación
		Extensión
		Cultura organizacional

Eje 2: Consolidación de la identidad y la comunidad rosaristas

Programa	Prioridad estratégica	Subprograma
Fortalecimiento de la proyección del Medio Universitario	Alta	Universidad saludable
Relaciones con los egresados	Alta	Vinculación de los egresados a la vida académica de la Universidad
		Mecanismos de apoyo y seguimiento a la vida laboral y profesional de los egresados
		Apoyo a las asociaciones y colegios de egresados
Gestión del cambio generado por la migración a la sede complementaria	Alta	Manejo de las implicaciones culturales del traslado al nuevo campus
		Preservación de los valores culturales intangibles

Eje 3: Internacionalización de la Universidad

Programa	Prioridad estratégica	Subprograma
Internacionalización en casa	Alta	Internacionalización del currículo
		Multiculturalismo
		Dominio de otras lenguas
Cooperación y colaboración internacionales	Alta	Cooperación académica y para el desarrollo
		Cooperación para el desarrollo
Servicios de educación transfronteriza	Alta	Exportación de programas y servicios universitarios
		Movilidad académica
Evaluación de la calidad de la internacionalización	Baja	Autoevaluación de la internacionalización e integración al proceso de autoevaluación institucional

Eje 4: Fortalecimiento de los servicios de apoyo y optimización de la gestión financiera

Programa	Prioridad estratégica	Subprograma
Desarrollo y evolución de mejores prácticas organizacionales	Alta	Modernización y flexibilización de la estructura organizacional
		Sistemas de gestión para el mejoramiento continuo
		Implementación de prácticas para la modernización administrativa y del servicio
Gestión del talento humano	Alta	Desarrollo integral de los colaboradores
		Desarrollo de competencias en el manejo de un segundo idioma
		Administración y sistemas de información de personal
		Bienestar de los colaboradores
Gestión de innovación en tecnologías de información	Alta	Investigación, desarrollo e integración de tecnologías de información
		Redes de sistemas integrados y de apoyo a la actividad académica y administrativa
		Seguridad informática
Infraestructura y gestión logística	Media	Planeamiento y desarrollo de la infraestructura física
		Servicios complementarios de apoyo logístico
Captación de recursos donados	Media	Posicionamiento de la Universidad como opción para la inversión de recursos donados
		Creación de cultura filantrópica en la comunidad Rosarista
		Captación de donaciones internacionales
		Estrategia de obtención de recursos para el proyecto de sede complementaria

Programa	Prioridad estratégica	Subprograma
Optimización de la gestión financiera	Alta	Mejoramiento, actualización y desarrollo del sistema de información financiero
		Administración eficiente de la estructura financiera
		Creación unidad de asesoría, seguimiento y control a proyectos de investigación y extensión
		Costeo por actividad
		Conversión del Departamento de Crédito y Cartera en un Departamento de Servicios Financieros
		Estudio y seguimiento a áreas críticas de la Universidad
Desarrollo comercial de las actividades sustantivas de la Universidad	Media	Segmentación del mercado objetivo
		Promoción personalizada
		Diálogo personalizado y comprensivo con los aspirantes
Posicionamiento y reconocimiento de la Universidad	Alta	Investigación de mercados para comprenderlos
		Construcción de marca
		Visibilidad comercial
Cultura de comunicación	Alta	Comunicación organizacional como factor de participación
		Comunicación organizacional mediada por TIC
Planeación evaluación y construcción de la sede complementaria	Alta	Etapas preconstructivas sede complementaria
		Etapas constructivas sede complementaria

El PID 2004-2015 concibe la totalidad de sus ejes, programas y subprogramas no como acciones aisladas unas de otras, sino como elementos que se influyen mutuamente para el logro de la Visión institucional. Esta interdependencia, a su vez, permite la integración de los distintos actores de la comunidad Rosarista en la ejecución de los proyectos institucionales definidos en el Plan.

Las metas definidas para cada uno de los subprogramas se agrupan en dos categorías diferentes: por una parte, se encuentran metas clasificadas como proyectos, las cuales tienen inicio y terminación en un momento determinado, y sus resultados se orientan al logro de los objetivos propuestos para cada subprograma; por otra parte, se encuentran metas clasificadas como planes permanentes, cuyo desarrollo se hace necesario para la consolidación de los proyectos y para asegurar el cumplimiento de las funciones misionales de la Universidad.

En la matriz operativa del PID se identifica el horizonte temporal en el cual se espera haber culminado las metas clasificadas como proyectos y también se identifica el momento en el que se da inicio a las metas clasificadas como planes permanentes, en el entendido que son continuos y no tienen un momento de culminación.

Dando continuidad a los procesos de actualización del PID, en 2009 se desarrolló la jornada de reflexión y planeación estratégica de la Universidad, donde se abordó como núcleo central de discusión el paso de una “Universidad de docencia que hace investigación” a una “Universidad de investigación” y se debatieron temas relacionados con el mejoramiento del cuerpo profesoral, la gestión curricular, la acreditación internacional de programas y de la Institución, el mercadeo electrónico y la inserción de la Universidad en *rankings* internacionales.

En cuanto al fortalecimiento y la consolidación del cuerpo profesoral, resaltan como retos estratégicos la necesidad de incrementar el número de profesores con doctorado de acuerdo con las proyecciones estratégicas del PID, la necesidad de articular los procesos de evaluación, el plan de trabajo y el desarrollo profesoral, y el mejoramiento de la productividad y la calidad académica de los profesores.

Para ello resulta necesario fortalecer los incentivos, así como los requisitos de ingreso, mantenimiento y ascenso en carrera, el apoyo a la producción en inglés, los semilleros y los grupos de investigación, propiciando su participación en redes de alta calidad, de acuerdo con las áreas de experiencia de la Universidad.

En el Estatuto Profesorial se presentan políticas sólidas, transparentes y claras que han contribuido a cambiar la imagen de la Universidad al elevar los niveles de calidad del cuerpo profesoral y al ofrecerle al profesor un proyecto de vida profesionalmente atractivo y salarialmente competitivo. De igual forma, se resaltan los niveles de participación que promueve el estatuto en la toma de decisiones institucionales como una fortaleza, pues los profesores pueden vincularse activamente en los estamentos de toma de decisiones tales como el Comité Asesor Docente (CAD).

Con el fin de mejorar la cualificación del cuerpo profesoral, la Universidad se plantea como reto el fortalecimiento de la política de becas para financiación de doctorados, para lo cual busca fuentes de financiación externas y se propone optimizar los recursos internos y la política de desarrollo profesoral, relacionándola tanto con la formación en docencia como con la investigación y la gestión académica.

En relación con los *rankings* internacionales, se realizaron análisis sobre su importancia frente al Proyecto Educativo Institucional y sobre los desafíos de la Universidad, con el fin de estipular políticas de mejoramiento y consolidación que permitan fortalecer la capacidad de la Universidad para mejorar su ubicación dentro de estos *rankings*.

Los retos que debe asumir la Universidad frente a los *rankings* internacionales se concentran en el tránsito de la Universidad hacia una “Universidad de investigación”, es decir, en consolidar un cuerpo profesoral con doctorado, fortalecer los grupos de investigación actuales, avanzar paralelamente en la oferta de programas de doctorado, incrementar la financiación externa en investigación, participar en redes de investigación de primer nivel e incrementar la producción académica en revistas de alto impacto internacional (ISI y SCOPUS), sin que ello derive en un detrimento de las revistas de filiación institucional que han logrado un posicionamiento en la comunidad académica. Así, la Universidad se debe concentrar en mejorar la calidad a nivel institucional

frente a un modelo de universidad ideal, que se verá reflejado y se apoyará en procesos de acreditación institucional a nivel internacional.

En el tránsito hacia una universidad de investigación resulta prioritaria la oferta de programas de maestría en investigación y de doctorado, así como el fortalecimiento de la Facultad de Ciencias Naturales y Matemáticas, pues

de ella se desprenden muchos de los recursos y gran parte de la infraestructura que se requiere para hacer investigación de alto nivel.

También, con el fin de formar jóvenes profesionales e investigadores con las competencias adecuadas, es necesario fortalecer, en los diseños curriculares, los grupos básicos de competencias, conocimientos y habilidades en investigación que impulsen la vocación del estudiante hacia la evolución de su carrera académica investigativa. Para esto es necesario que las maestrías y los doctorados desarrollen un adecuado sistema de tutorías y se acompañen de una flexibilidad curricular que permita, por ejemplo, enfocar los trabajos de grado en tesis, publicaciones o patentes, según sea el interés del investigador.

Finalmente, con el propósito de asegurar la calidad educativa, la Universidad se propone profundizar en el Núcleo de Formación Rosarista y en la manera como éste se articula con los currículos de los diferentes programas, y avanzar en una metaevaluación de las evaluaciones de aprendizaje, tomando en cuenta para ello los propósitos de formación y los perfiles de los egresados.

Estas dinámicas de análisis y reflexión permanente sobre las tendencias y los desafíos de la educación superior le han permitido a la Universidad del Rosario mantener una actitud proactiva que la proyecta en el tiempo y asegurar estrategias que le afirmen su pertinencia, su crecimiento con calidad e identidad y su transformación en una universidad de investigación.

Avances en la gestión integral de la Universidad 2009

Eje I. Fortalecimiento académico

El eje de fortalecimiento académico tiene como supuesto que la función sustancial de la Universidad es la académica, entendida ésta en su expresión general de hacer docencia, investigación y extensión. En este sentido, el fortalecimiento académico busca robustecer el perfil institucional de una Universidad de docencia que hace investigación.

Este eje define programas y subprogramas orientados a la consolidación de políticas, programas, proyectos, actividades y acciones que lleven a la Universidad hacia el logro de la excelencia académica en sus programas de pregrado, posgrado, investigación y extensión.

Programa 1.1. Renovación pedagógica y curricular

La renovación pedagógica y curricular busca generar espacios de debate y construcción de conocimiento que le permitan a todos los miembros de la comunidad Rosarista definirse como profesionales de la más alta calidad y como personas de bien que le aporten positivamente a la sociedad colombiana.

En este sentido, y de acuerdo con el lema del Plan Integral de Desarrollo, “desarrollo con calidad e identidad”, la Universidad continuó trabajando durante 2009 en la implementación y consolidación de programas de pregrado y posgrado pertinentes al contexto nacional, regional y local, y en el perfec-

cionamiento de la gestión curricular de todos los programas, promoviendo con ello la internacionalización, la flexibilización, la transdisciplinariedad y la interdisciplinariedad de los currículos de la Universidad.

Durante 2009 la Universidad creó una plataforma para la gestión curricular que consolida los principios, las instancias y los procedimientos que la caracterizan, buscando con ello fortalecer los lineamientos establecidos y dinamizar la gestión académica. En esta misma línea, los comités de currículo de cada una de las escuelas y facultades sesionaron de forma periódica, garantizando con ello la revisión y actualización permanente de los programas de pregrado y posgrado. Se debe resaltar que dentro de la gestión académica realizada en 2009 se definió el reglamento que normaliza los programas de doctorado en la Universidad.

En 2009, la consolidación de los programas existentes se hizo evidente con la visita de pares recibida por el programa de Maestría en Filosofía con miras a la renovación del Registro Calificado, visita que concluyó con un informe muy positivo por parte de los pares académicos, y por el trabajo realizado por todas las facultades con el objetivo de ampliar y profundizar las estrategias de flexibilidad curricular de todos los programas.

Por su parte, la renovación pedagógica y curricular se vio fortalecida también mediante las acciones realizadas por la Oficina de Registro y Control Académico tendientes a la sistematización de un programa de doctorado, cuatro programas de maestría y 16 especializaciones, así como a la implementación de las modificaciones curriculares de seis programas de pregrado, donde se realizó la migración de estudiantes de planes antiguos a planes nuevos, de acuerdo con los grafos y las tablas de equivalencia generados, con las normativas establecidas y sincronizando la gestión curricular con los aspectos financieros de la Universidad.

En 2009, la consolidación del Núcleo de Formación Rosarista se vio reflejada en las 42 asignaturas ofrecidas por la Decanatura del Medio Universitario relacionadas con la formación humanista, cultural, artística y para el desarrollo físico, que fueron tomadas por 3.367 estudiantes, y en la oferta de

asignaturas del Taller de Cultura Rosarista y Cátedra Rosarista, en las que participaron 3.678 estudiantes.

De igual manera, en lo relacionado con la autoevaluación de las especializaciones, durante el año 2009 se aplicó el modelo de la Asociación Universitaria Iberoamericana de Postgrados (AUIP) en nueve especializaciones de la Universidad, tomando como experiencia piloto los programas de Rehabilitación Cardíaca y Pulmonar, Ejercicio Físico para la Salud, Gerencia de Proyectos y Telecomunicaciones, Gerencia de Mercadeo, Finanzas, Cardiología, Traducción, Derecho Ambiental y Derecho Financiero. En dichas evaluaciones se hicieron encuestas a estudiantes, profesores, egresados y empleadores, y se recopiló información numérica y documental que permitió establecer fortalezas, debilidades y oportunidades de mejoramiento. Adicionalmente, se socializaron los resultados y se establecieron los correspondientes planes de mejoramiento.

Específicamente, la gestión curricular de cada una de las escuelas y facultades presentó los siguientes avances:

Facultad de Administración

La Facultad continuó con los procesos de acompañamiento, seguimiento, revisión y actualización de sus programas, a través del comité de currículo; en él se analizaron temas relacionados con el aprendizaje significativo, lo que permitió replantear los prerrequisitos de las prácticas formativas de los programas de Administración de Empresas y Administración de Negocios Internacionales. De igual forma, se analizó la capacidad instalada de la Facultad y la Universidad, y para garantizar la alta calidad académica de los programas y el bienestar de los estudiantes, se decidió modificar el número de cupos de los programas de Administración de Negocios Internacionales, de la Especialización en Gerencia de Proyectos de Telecomunicaciones y de la Especialización en Gerencia de Proyectos de Sistemas.

Resalta el estudio realizado en 2009 por el Comité Curricular de la Facultad sobre las tendencias en la Administración y sobre la orientación en investigación que llevó a cambiar la titulación del programa de Maestría en Gerencia y Dirección de Empresas por Maestría en Dirección, y condujo al fortalecimiento de la asignatura Creación de Empresas con el apoyo del Centro de Emprendimiento.

Como muestra de la consolidación de la renovación pedagógica y curricular resalta la oferta de tres materias intersemestrales, de 17 asignaturas en inglés y de las asignaturas electivas orientadas al estudio de la cultura de las organizaciones orientales, lo que permitió conocer el modelo de gestión *in vivo* de la empresa Samsung. En la misma línea, y bajo la coordinación del área de internacionalización, dentro de la asignatura de Negocios Internacionales del programa de Administración en Logística y Producción 40 estudiantes realizaron una visita a Panamá que buscó promover una aproximación práctica a los negocios internacionales y la visión portuaria.

Así mismo, es de resaltar que la Facultad continuó trabajando en la implementación de pedagogías activas apoyadas en el uso de Tecnologías de la Información y la Comunicación (TIC), donde se sumó a las herramientas utilizadas hasta el momento (Wiki, Moodle, Lipsol, Vencim, Stella, Intopia)

el software Promodel como herramienta fundamental de apoyo a los estudiantes de Administración en Logística y Producción.

Escuela de Ciencias Humanas

En 2009, tras un proceso de estudio del contexto nacional e internacional, la Escuela de Ciencias Humanas implementó la reforma curricular de los programas de pregrado que modifica los ciclos básico y profesional –manteniendo la calidad académica de los programas–, aumentando su flexibilidad, incorporando los núcleos de profundización y diversificación y la opción de grado de coterminar con la maestría, y optimizando el tiempo de estudio autónomo y presencial de los estudiantes, lo que se refleja en una menor duración de los programas de Antropología, Filosofía, Historia, Periodismo y Sociología.

Durante 2009, la Escuela de Ciencias Humanas presentó las reformas ante el Ministerio de Educación Nacional y realizó, mediante un proceso sistemático y riguroso, la migración de los estudiantes que voluntariamente decidieron acogerse a los nuevos planes de estudio.

La Escuela de Ciencias Humanas, con el apoyo del Departamento de Planeación y Desarrollo Académico, presentó también la solicitud de renovación del registro calificado del programa de Maestría en Filosofía, para lo cual recibió la visita de pares que concluyó con un informe muy positivo. Al cierre de la presente edición se está a la espera de la respuesta por parte del Ministerio de Educación Nacional. De igual forma, la Maestría en Filosofía, tras un estudio detallado de su programa, presentó ante la comunidad académica e implementó los ajustes curriculares, creando un programa de nivelación y aumentando la flexibilidad del currículo. Estos ajustes fueron presentados y aprobados por el Ministerio de Educación Nacional.

Por otro lado, la Escuela de Ciencias Humanas ofreció en 2009 tres asignaturas en inglés, a saber: 1) *African American Music, Ecology and Society*, 2) *Modernism: Art, Architecture and Literature* y 3) *Urban Problems*. De igual forma, se le dio continuidad a la relación Universidad-entorno manteniendo

las prácticas del programa de Periodismo en medios de comunicación como *El Tiempo*, *El Espectador*, *Semana* y NTC, y mediante la feria empresarial realizada por la Especialización en Gerencia y Gestión Cultural.

Facultad de Ciencias Naturales y Matemáticas

Dada la reciente creación de esta facultad, durante 2009 se constituyó el comité curricular que se encargó de analizar la propuesta relacionada con las modificaciones en la duración del programa de Estudios Universitarios, así como de gestionar la apertura del programa de Doctorado en Ciencias Biomédicas y la organización de la Escuela Doctoral, proyecto que se trabajó en conjunto con la Escuela de Medicina y Ciencias de la Salud. El comité curricular trabajó igualmente en el estudio y análisis del programa de Matemáticas, en la constitución de un núcleo básico común para los programas de la Facultad y de la Escuela de Medicina y Ciencias de la Salud, y en la definición del modelo educativo de la Facultad.

En 2009 se conformó igualmente el comité doctoral del programa de Doctorado en Ciencias Biomédicas, el cual se encargó de realizar el proceso de admisión para la primera cohorte de estudiantes del programa, de habilitar a los profesores que cumplen los requisitos para ejercer como directores de tesis doctorales y de definir los criterios para la presentación de las mismas, siguiendo para ello los lineamientos establecidos en el proceso de creación y en el reglamento de doctorados de la Universidad.

Dentro de las modificaciones orientadas a la actualización del programa de Estudios Universitarios resalta el plan de prácticas de laboratorio que se desarrolló de forma integrada como estrategia para abordar situaciones problemáticas desde la química, la física y la biología. Con esta innovación se buscó dejar atrás la estructura disciplinar aislada y aportar con ello al aprendizaje contextual y transdisciplinar necesario para la construcción de un pensamiento complejo integrador.

Durante el periodo intersemestral, la Facultad ofreció cinco asignaturas de la Unidad de Matemáticas en las que participaron 76 estudiantes. De igual

forma, en el primer y segundo periodo ofreció cursos de nivelación en Matemáticas para los estudiantes que ingresaron a los programas de las facultades de Administración y Economía; en éstos participaron 934 estudiantes.

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales

Durante 2009, en materia de gestión curricular, en estas facultades se avanzó en la creación y puesta en marcha de la política de coterminales, que permite a los estudiantes con las más altas calidades académicas de los programas de Ciencia Política y Gobierno y de Relaciones Internacionales cursar, durante los dos últimos semestres de su programa de pregrado, materias de la Maestría en Estudios Políticos e Internacionales, otorgándoles con ello la posibilidad de continuar sus estudios de posgrado una vez finalizado el programa de pregrado respectivo.

Otro avance que resalta hace referencia a los ajustes realizados en el modelo para la elaboración de trabajos de grado. En este sentido, la decanatura de las facultades, la dirección del Centro de Estudios Políticos Internacionales (CEPI), los coordinadores de los programas de pregrado y la dirección de Pasantías y Procesos de Grado, en conjunto con el grupo de profesores del área de metodología de la investigación, ajustaron el modelo de trabajos de grado a las necesidades percibidas de la formación en investigación en el proceso de evaluación curricular y en las prácticas docentes. Este ajuste no sólo le ofrece a los estudiantes las opciones que mostraron resultados positivos previamente, sino que promueve mayor flexibilidad de acuerdo con los intereses particulares en investigación de cada estudiante al permitirle escoger entre cinco opciones: estado del arte, investigación diagnóstica, estudio de caso, monografía o disertación.

Por otro lado, el Programa de Gestión y Desarrollo Urbanos - Ekística continuó durante 2009 analizando el contenido de las asignaturas ofrecidas desde una mirada integral del programa, lo que derivó en los ajustes necesarios en los prerrequisitos de materias y en los contenidos curriculares. Este ejercicio se constituyó como punto de partida para definir las nuevas

asignaturas electivas, promoviendo con ello la formación integral, trans e interdisciplinaria. Durante este año se ofrecieron seis nuevas asignaturas obligatorias, alcanzando con ello la oferta del 98% de las asignaturas que componen el programa.

Facultad de Economía

Durante 2009, la Facultad, con el objetivo de fortalecer el aprendizaje de conceptos esenciales y de proporcionar las herramientas de análisis que permitan a los estudiantes interpretar, analizar y comprender la naturaleza y la dinámica de los procesos económicos, financieros y comerciales, realizó modificaciones en las áreas de Microeconomía y Macroeconomía de los programas de pregrado. Estas modificaciones, que entrarán en vigencia a partir del segundo periodo de 2010, permitirán ajustar los programas de acuerdo con los avances y estándares internacionales en dichas áreas.

Además, como estrategia fundamental de la gestión curricular, la facultad continuó desarrollando reuniones periódicas entre los coordinadores de área y los profesores de grupo en las asignaturas obligatorias y realizando evaluaciones conjuntas para cada asignatura, independientemente del número de grupos que la componen. Con estas dos estrategias se ha logrado garantizar la calidad y homogeneidad del ejercicio académico en todas las asignaturas ofertadas por la Facultad.

Resalta también el riguroso proceso que realizaron el cuerpo directivo, los profesores y los representantes de los estudiantes del programa de Finanzas y Comercio Internacional, con miras a la implementación de modificaciones significativas en la estructura curricular, que se concentran en dos aspectos principales: mayor flexibilidad del programa mediante la oferta de énfasis académicos integrados en el plan de estudios (finanzas y comercio), y optimización del tiempo de trabajo autónomo y presencial de los estudiantes, que se traduce en una reducción de la duración del programa. Este proceso continuará con las discusiones académicas programadas para 2010.

De la misma forma, resaltan las actividades del Observatorio en Finanzas y Macroeconomía, que implementó una estrategia pedagógica en la que participaron 42 estudiantes y donde se trabajaron temas de coyuntura financiera que se centraron en las principales variables macroeconómicas de los países de la región, en el análisis y manejo de paquetes financieros de programación y análisis econométrico avanzado, y en el uso de plataformas que promueven el aprendizaje en tiempo real del manejo de datos y series de tiempo de activos tales como bonos, acciones y divisas. Así mismo, la Facultad continuó trabajando en el semillero de investigación Los Apóstoles del Buen Gusto, que en 2009 reestructuró sus actividades y realizó, entre otras, tutoriales de software, reuniones con expertos y grupos de estudio.

Facultad de Jurisprudencia

La Facultad de Jurisprudencia continuó en 2009 con los procesos encaminados a la armonización y a la adecuada implementación de la reforma curricular realizada en 2005. Como parte de este proceso, resaltan las estrategias encaminadas a promover una mayor flexibilidad del currículo mediante la oferta de un creciente número de asignaturas como parte integral de los núcleos electivos de profundización. De igual forma, resalta la implementación de las modificaciones curriculares que habían sido aprobadas en 2008 en las áreas de Derecho Constitucional y Derecho Penal, las cuales serán evaluadas en 2010, y la actualización y estandarización de la totalidad de los sílabos de las asignaturas obligatorias, de acuerdo con el formato institucional.

Como parte de las estrategias encaminadas a garantizar la calidad y la homogeneidad del ejercicio académico, la Facultad instituyó las pruebas unificadas para 11 asignaturas que están compuestas por un gran número de grupos, logrando con ello certificar la igualdad en los procesos de evaluación del aprendizaje para que respondan de manera adecuada al Proyecto Educativo Institucional.

Por otro lado, durante 2009 se continuó la oferta de asignaturas en inglés (*Legal Theory, International Criminal Law, Common Law, Legal English, Jessup International Law Moot Court Competition Seminar, e Introduction to*

Comparative Administrative Law). En esta misma línea, y gracias a los planes de mejoramiento de resultados en la evaluación del periodo intersemestral de 2008, durante el mismo periodo en 2009 se ofrecieron 12 asignaturas del plan de estudios que contaron con la activa participación del cuerpo estudiantil.

La gestión académica en el área de posgrados se caracterizó por mantener su dinámica de revisión permanente, actualización de procesos y agilización de trámites al brindar facilidades virtuales a los estudiantes, lo que perfeccionó los procesos de admisión, inducción de estudiantes nuevos, registro académico, grados y logística de clases, de acuerdo con las necesidades de la población estudiantil. La gestión curricular de los posgrados se vio fortalecida específicamente por los espacios de discusión generados por los directores de programas de especialización con el cuerpo profesoral, donde se revisaron los avances propios de cada área del saber y el estado del arte del programa, que a la postre condujeron, en algunos planes de estudio, a la implementación de ajustes como un cambio en la periodicidad de admisión y la modificación o incorporación de asignaturas y de temas dentro de las asignaturas ofertadas, entre otros.

Finalmente, resalta la implementación de los lineamientos para la elaboración y evaluación de los trabajos de investigación en el programa de Maestría en Derecho Administrativo y la adecuada puesta en marcha de las actividades del programa de Doctorado en Derecho, que permiten una mayor articulación entre los procesos de docencia e investigación.

Escuela de Medicina y Ciencias de la Salud

Con la adquisición y puesta en funcionamiento de la nueva Red Hospitalaria, el programa de Medicina consolidó al Hospital Universitario Mayor como hospital base del programa de internado y organizó su formación práctica en el Hospital Universitario Mayor para las áreas clínicas, lo que implicó la adaptación y el traslado de instructores y estudiantes hacia los nuevos sitios de práctica. En este sentido, se diseñó un modelo de rotaciones para las áreas quirúrgicas que se implementará en 2010. De igual forma, en 2009 se

crearon nuevos espacios de rotaciones en el programa de Medicina, como los de genética clínica y pediatría en el Hospital de Santa Clara, y los de cirugía pediátrica, genética y ortopedia pediátrica en los Hospitales Roosevelt y San Rafael.

Por su parte, los programas de Fisioterapia, Terapia Ocupacional y Fonoaudiología modificaron los escenarios de práctica adaptándose a la directiva institucional de concentrar las prácticas formativas, en su mayoría, en la Red Hospitalaria Méderi. En este sentido, resalta la estrategia establecida por los tres programas, al vincular a los convenios de docencia-servicio existentes y las actividades de investigación y extensión.

En el marco de renovación curricular, los programas de la Escuela continuaron con los procesos de implementación de la reforma curricular de 2005. Específicamente, para el caso del programa de Psicología, los estudiantes cursaron su plan de estudios preestablecido, por lo que se espera la primera cohorte de egresados para el segundo periodo de 2010. Los programas de Fisioterapia, Terapia Ocupacional y Fonoaudiología continuaron incrementado progresivamente el número de asignaturas del plan nuevo, que comprende hoy el 80% del total de las asignaturas ofertadas. Así mismo, se integró a la escuela el Grupo de Estudio de las Ciencias, las Tecnologías y las Profesiones, que fortalece el campo de las humanidades, alimenta las asignaturas relacionadas con historia de la medicina y apoya las líneas transcurriculares de bioética y salud pública.

También en este año se promovió la utilización de estrategias pedagógicas integradoras en los diferentes programas de la Escuela. En el programa de Medicina se dio continuidad a las actividades que permiten la integración de los componentes básico y clínico en las diferentes asignaturas, se fortaleció el uso de casos clínicos y problemas, se incluyó un mayor número de actividades que hacen uso del laboratorio de simulación, y se implementó un programa de acompañamiento para el internado bajo la modalidad de *coaching* con el apoyo de la plataforma virtual Moodle. En los programas de Fisioterapia, Terapia Ocupacional y Fonoaudiología se avanzó en la definición de las competencias con un desarrollo importante en aquellas del núcleo

común de formación. Específicamente, desde el programa de Fonoaudiología se elaboraron las guías para el desarrollo de las asignaturas del núcleo común en competencias básicas del aprendizaje superior, y el programa de Fisioterapia desarrolló las guías didácticas de estudio para el 49% de las asignaturas del núcleo común y para el 59% de las disciplinares. Además, se avanzó en la implementación de los ciclos de profundización en salud y trabajo, investigación clínica en rehabilitación y gestión social en discapacidad.

En relación con el proceso de reforma curricular, durante 2009 se dio continuidad a la identificación de los lineamientos para la reforma del programa de Medicina, la definición consensuada del concepto de salud como escuela, la determinación del perfil de ingreso y egreso de sus estudiantes y la definición de las competencias genéricas y específicas para Medicina.

Finalmente, en coherencia con los lineamientos del Proyecto Educativo Institucional, y como parte del proceso integral de formación de los estudiantes, la Dirección Científica de Méderi diseñó un programa de formación integral centrado en el desarrollo, que favorece el aprendizaje y el abordaje de temáticas culturales acordes con el Plan Integral de Desarrollo de la Universidad y con los planes de desarrollo de Méderi.

Programa 1.2. Población estudiantil

Con el fin de orientar estrategias tendientes a captar a la población de estudiantes señalada en las políticas institucionales y de generar mecanismos adecuados para apoyarlos en su proceso formativo, este programa se orienta al fortalecimiento del conocimiento sobre las características de los aspirantes a la Universidad, el desarrollo de estrategias tendientes a aumentar el ingreso de estudiantes de excelente rendimiento y trayectoria académica, y el mejoramiento en el acompañamiento y el seguimiento al proceso formativo de los estudiantes, dentro de un ambiente pedagógico óptimo que favorezca la permanencia y el mayor aprovechamiento de su potencial intelectual y personal.

Así, en 2009 la Gerencia Comercial y de Mercadeo realizó un ejercicio de promoción y divulgación para la línea de pregrados enmarcado en un portafolio de 637 colegios delimitado por calendario, nivel académico, tipo de colegio y ciudad. De manera particular, el plan de promoción y divulgación se ejecutó en su totalidad con la realización de ocho correrías a nivel nacional para atención de 14 ciudades y un total de 82 colegios clasificados nacionalmente como de nivel muy superior y superior, para una atención personalizada de 3758 jóvenes. También la Universidad participó en 23 ferias distribuidas en 15 ciudades, llegando a 364 colegios e impactando a más de 21000 estudiantes.

Otra de las actividades del plan de promoción y divulgación fue la realización del evento UR regiones en 11 ciudades del país. Con esta actividad se busca llevar la academia a diferentes ciudades a través de charlas sobre los programas y un recorrido por la Universidad. En este evento participaron, durante 2009, 84 colegios de nivel muy superior, con una asistencia de 2896 estudiantes, y se atendió a un total de 389 padres de familia y 12047 estudiantes de grados 9, 10 y 11. En Bogotá, dentro de esta misma estrategia, se atendió a un total de 2434 estudiantes de grados 10 y 11 mediante visitas de representantes de los diferentes programas académicos de la Universidad a colegios de la ciudad.

Con relación al proceso de admisión con miras a la vinculación de estudiantes de alta calidad se redefinieron las políticas de becas del 30 y el 50%, con el fin de incrementar el nivel los requisitos de exigencia y lograr la vinculación de candidatos de mayor perfil académico.

Para el año 2009, la Universidad continuó ejecutando la política de becas a estudiantes y otorgó 259 becas correspondientes a descuentos del 30 y 50% del importe la matrícula. Así mismo, en este año se otorgaron un total de 495 becas para estudiantes con alto rendimiento en el examen de Estado del ICFES pertenecientes a colegios convenio, al Colegio Arrayanes y a grupos minoritarios. En complemento a esta gestión, se llevó a cabo la intervención sobre la lista de los 10 mejores exámenes de ICFES de cada departamento, lo cual permitió la entrega de 78 becas honoríficas del 100% del valor de la matrícula.

Así mismo, en este año el Centro de Aseguramiento de la Calidad realizó el estudio “Programa de Becas de Excelencia Académica de la Universidad del Rosario: evaluación, recomendaciones y sistema de seguimiento”, con el objetivo de evaluar el programa en términos de su cobertura y los factores

asociados a la retención o a la deserción de los estudiantes becados, con el fin de generar recomendaciones para el mejoramiento del mismo y diseñar un sistema de seguimiento que proporcione información para la toma de decisiones.

Adicionalmente, se implementó el programa de reconocimiento de asignaturas obligatorias y electivas que presentan coincidencia con los contenidos curriculares de los programas de pregrado, para estudiantes provenientes de colegios de nivel muy superior y que aplican pruebas internacionales específicas, y se socializó dicho programa en los 84 colegios susceptibles del beneficio. Los primeros resultados con respecto a vinculación de estudiantes se verán reflejados en el primer periodo de 2010.

Otra de las acciones incorporadas al proceso de admisión se resume en el acercamiento personalizado de la selección a 110 colegios convenio de todo el país, con el objetivo de incrementar el nivel de asistencia al proceso.

Es de anotar que en esta misma línea se ejecutaron cuatro estrategias para posicionar la marca Universidad del Rosario y estimular la participación de los estudiantes de los colegios de todo el país de niveles muy superior y superior en las mismas, lo cual permitió el acercamiento a 999 personas.

Los cursos de introducción a la profesión contaron con una asistencia de 683 estudiantes, de los cuales 120 se matricularon posteriormente en la Universidad. Dentro de esta estrategia, en la Escuela de Medicina y Ciencias de la Salud se realizaron cursos de introducción a la profesión que incorporaron visitas guiadas al Hospital Universitario Mayor (Méderi). En la estrategia denominada Cátedras Introdutorias se obtuvo la participación de 124 estudiantes, de los cuales se matricularon 23. Para el caso de los talleres informativos, durante el año se presentaron 2393 inscritos y 1278 asistentes, para un aporte en matrículas de 139 estudiantes. Por último, se continuó con la estrategia Vive Rosario, actividad en la que participaron 129 personas, de las cuales una se vinculó a la Universidad. Como resultado de esta gestión, el comportamiento del proceso de admisiones para los programas de pregrado

se resume en 10.065 inscritos, 4.770 admitidos y 2.099 matriculados, para un cumplimiento del 91% del indicador de logro esperado.

Con respecto a los programas de posgrado, el plan de promoción y divulgación se realizó mediante seis estrategias, a saber: 1) ocho correrías a nivel nacional que permitieron presentar el portafolio de programas de posgrado en 410 entidades públicas, 79 hospitales y clínicas y 59 empresas del sector privado; 2) 19 recorridos por 121 empresas e instituciones segmentadas para presentación del portafolio de las facultades de Administración y Jurisprudencia y de las Escuelas de Medicina y Ciencias de la Salud y de Ciencias Humanas; 3) acercamiento a 77 entidades del sector público con el objetivo de establecer acuerdos comerciales con la aprobación de seis negocios con vigencia de dos años y cobertura de todos los programas; 4) participación en 16 eventos que permitieron la exposición del portafolio de posgrados, la exhibición de la marca y la consecución de 532 prospectos; 5) realización de 14 microeventos, y 6) programa Bono de Referidos que generó un total de 281 bonos equivalentes a 428 referidos presentados.

Adicionalmente, y unido al tema de promoción de marca, la Universidad participó en 10 eventos (Feria Internacional del Libro de Bogotá, Latinpyme, Congreso de Medicina del Trabajo, Feria del Libro UR, Evento de Gestión Hospitalaria, Simposio de Revisoría Fiscal, Congreso Anual de Fisioterapia, ACRIP, Foro de Economía y Foro de Presidentes) en los que se realizaron actividades dirigidas a grupos objetivo para la oferta de los programas de posgrado a través del contacto uno a uno.

Como resultado de esta gestión, el comportamiento para los programas de posgrado se resume en la realización de 31 procesos de admisión, que en conjunto contemplaron 78 especializaciones, siete maestrías y tres doctorados, para un total de 6.356 inscritos, 3.850 admitidos y 2.781 matriculados, con un cumplimiento del 121% del logro esperado.

Cabe resaltar que para este año se realizó el primer proceso de admisión para la Maestría en Estudios Políticos e Internacionales y para el Doctorado

en Ciencias Biomédicas, programas que contaron al final con 55 y 10 candidatos, respectivamente, que iniciaron sus estudios.

Adicionalmente, con el interés por obtener información relevante sobre el número de estudiantes que ingresan cada semestre y realizar las proyecciones sobre el número deseado, de acuerdo con el mercado y las necesidades e intereses de la Institución, la Sindicatura llevó a cabo un ejercicio de compilación de información estadística a nivel histórico, programa a programa, tanto para pregrados como para posgrados, con el objetivo de identificar comportamientos a nivel de inscripción, selección, asistencia, abandonos del proceso, absorción, matrículas e indicadores de logro, como primera fuente de contenidos para delimitar aspectos de cobertura y matrículas.

Así mismo, desde el área de mercadeo se estructuró un estudio que abordó el análisis de precios y competencias para pregrados y posgrados como marco de referencia para el análisis de incrementos, márgenes de diferencia y movimientos del sector a nivel de oferta. Estos insumos serán la base, en una fase inicial, para delimitar los indicadores de inscripción y matrícula, el foco promocional y de mercadeo para determinados programas, y la propuesta de matrículas y precio a analizar en conjunto con las facultades y escuelas, a través de los comités de metas y precios.

Con el interés de mantener la calidad como criterio fundamental y permanente de todas las actividades académicas, en 2009 el Centro de Aseguramiento de la Calidad inició un estudio que busca correlacionar el puntaje en los exámenes de Estado del ICFES, el desempeño académico y el resultado en los exámenes de mitad de carrera (ECAMI) de 540 estudiantes que presentaron el ECAMI durante el primer y segundo período de 2008. Para cada uno de estos estudiantes se obtuvieron datos relacionados con variables sociodemográficas (región de origen, sexo, nivel educativo de la madre y colegio de procedencia) y variables académicas (año de ingreso al programa, resultado en el examen de Estado del ICFES). Los resultados de este estudio se socializarán en 2010.

Por otro lado, en el marco de las estrategias que la Universidad despliega para garantizar el apoyo y el seguimiento al proceso formativo de los estudiantes, la Decanatura del Medio convocó a directivos, profesores y estudiantes de las diferentes facultades y escuelas a participar en el análisis de la política de tutorías existente para, con base en ello, desarrollar una nueva propuesta denominada Programa de Acompañamiento Integral al Estudiante Rosarista. Una vez diseñada, se realizó el proceso de socialización de la propuesta a toda la comunidad académica. En este programa se definió un comité institucional, se propuso el nombramiento de un director de cohorte en cada facultad, la designación de profesores para las labores de acompañamiento a grupos específicos de estudiantes, la capacitación y formación permanente de los actores involucrados en el proceso y la implementación de un sistema de información integral sobre el estudiante, a partir del momento de ingreso y hasta su salida de la Universidad. Se espera poder implementar el programa desde el primer período académico de 2010.

Así mismo, en 2009 se continuó con el programa de tutorías voluntarias para los estudiantes de primer a tercer semestre y de aquellos estudiantes que fueron identificados para seguimiento por los resultados obtenidos en la entrevista o en el ICFES, por provenir de regiones apartadas del país y para los que ingresaron en prueba académica.

Cabe destacar que, en respuesta al compromiso institucional hacia una universidad inclusiva, el Servicio de Apoyo a Estudiantes con Discapacidad de la Escuela de Medicina y Ciencias de la Salud brindó acompañamiento a estudiantes y profesores en la accesibilidad al material de enseñanza, apoyo en aula de clases y demás aspectos de equiparación de oportunidades de estudiantes en condición de discapacidad.

Por su parte, en la Facultad de Jurisprudencia se implementó el proyecto piloto Tutores Pares o Actividades de Tutoría por Estudiantes, el cual tuvo como principal objetivo la vinculación de estudiantes (en total cinco) de semestres avanzados con buen desempeño académico y cualidades personales suficientes para la realización de labores de acompañamiento a los estudiantes de primer semestre.

Con el objetivo de fortalecer el programa de tutorías y reconocer la labor del docente tutor, durante 2009 se otorgó el Premio a las Tutorías a dos profesoras del programa de Fisioterapia, quienes presentaron el trabajo denominado “Programa de Liderazgo Personal: Una apuesta para la declaración de la carta de logros en el proyecto de vida del estudiante Rosarista”.

En relación con los mecanismos para detectar a los estudiantes que se encuentran en riesgo académico o de abandono, la Decanatura del Medio envió a las facultades información concerniente a los resultados de la entrevista de admisión y del examen de Estado del ICFES, señalando a aquellos estudiantes que de acuerdo con dichos datos requerían un acompañamiento más cercano de parte del programa de tutorías. Como complemento a esta estrategia, la Universidad incorporó a sus actividades de acompañamiento y seguimiento el Sistema de Prevención y Análisis de la Deserción en las Instituciones de Educación Superior (SPADIES) del Ministerio de Educación Nacional y realizó un estudio de deserción institucional y por programas académicos correspondiente al periodo comprendido entre los años 1999 y 2008.

Adicionalmente, en los programas de estudios profesionales, que tienen como objetivo el fortalecimiento académico de los aspirantes que no cumplen con las condiciones de ingreso requeridas para el programa de pregrado, se realizaron reformas que diferencian al programa de Estudios Universitarios y al programa de Fortalecimiento Académico, dirigido a estudiantes de pregrado que pierdan el cupo por bajo rendimiento académico.

En 2009 se ofrecieron dos programas de Estudios Universitarios: el Programa de Estudios Universitarios en Ciencias Sociales, que ha sido diseñado para los aspirantes interesados en ingresar a los programas de pregrado ofrecidos por la Escuela de Ciencias Humanas y las facultades de Jurisprudencia, Administración, Economía, Relaciones Internacionales y Ciencia Política y Gobierno, y el Programa de Estudios Universitarios en Ciencias de la Salud, para los aspirantes interesados en ingresar a los programas del área de la salud.

Para el caso del programa de Fortalecimiento Académico se contemplaron tres énfasis: un programa para Ciencias Sociales ofrecido a estudiantes que hayan perdido el cupo en la Escuela de Ciencias Humanas o en las facultades de Jurisprudencia, Administración, Economía, Relaciones Internacionales y Ciencia Política y Gobierno, un programa de Fortalecimiento Académico en Rehabilitación ofrecido a estudiantes que hayan perdido el cupo en los programas de Fisioterapia, Fonoaudiología o Terapia Ocupacional, y un pro-

grama de Fortalecimiento Académico en otras áreas de la Salud, ofrecido a estudiantes que hayan perdido el cupo en Medicina y Psicología.

Es de anotar que durante los procesos de admisión llevados a cabo en 2009 para el programa de Estudios Universitarios se contó con 1.668 aspirantes, 705 de los cuales fueron admitidos y 255 matriculados. Para el caso del programa de Fortalecimiento Académico se inscribieron 595 estudiantes, se admitieron 393 y se matricularon 327.

Es importante mencionar que en este año se dio continuidad al programa de Orientación Profesional y Competencias Básicas de Aprendizaje en los programas de Rehabilitación de la Escuela de Medicina y Ciencias de la Salud, creado a partir de la necesidad de fortalecer el perfil vocacional y la cualificación en las áreas de biología, química, física y en las competencias de lectura y escritura.

Otro avance significativo para el programa de población estudiantil hace referencia al diseño de la nueva política de monitores académicos o tutores pares, la cual pretende contribuir al fortalecimiento de la comunidad académica mediante el fomento de ambientes pedagógicos que permitan a los estudiantes ser protagonistas de su proceso cognitivo, a partir del desarrollo de competencias docentes que les permitan la construcción permanente de conocimiento en torno a los saberes propios de los programas académicos y de la cultura e identidad Rosarista, y que contribuyan a transformar la práctica docente a través de la incorporación de nuevas estrategias pedagógicas, apoyar el proceso de aprendizaje permanente de los estudiantes y consolidar una generación de relevo docente para la Universidad.

Como principales fortalezas del programa se destacan, entre otras, la posibilidad de armonizar en las unidades académicas los diferentes procesos que involucran la selección y el nombramiento de los monitores académicos o tutores pares, la evaluación y seguimiento del programa, la delimitación de las funciones y de la participación de los actores de la comunidad académica, y la definición clara de los objetivos y propósitos del programa, todos ellos enmarcados en el desarrollo de acciones que estimulen la formación y

práctica docente de estudiantes con méritos académicos e interés particular por la educación.

Alrededor del diseño y la revisión de la nueva política, el Departamento de Planeación y Desarrollo Académico lideró el proceso de divulgación y socialización del Decreto Rectoral 1088, por el cual se reglamenta el programa en conjunto con las coordinaciones designadas para cada una de las facultades y escuelas. Así mismo, se realizan reuniones de trabajo con el equipo, en las cuales se definen los lineamientos para la vinculación académica de los estudiantes, el plan de trabajo, la estrategia de convocatoria para la selección y nombramiento de los monitores académicos o tutores pares, la impartición de los seminarios de formación docente, y la realización de la jornada de inducción, como parte de los estímulos académicos otorgados a los estudiantes que participen en ellos, procesos todos que podrán evaluarse a partir del primer período académico de 2010.

Programa 1.3 Crecimiento y ampliación de las fronteras académicas

Dentro del Plan Integral de Desarrollo, el programa de crecimiento y ampliación de las fronteras académicas busca ampliar la oferta de programas de calidad en áreas del conocimiento que respondan a las necesidades y tendencias de la sociedad y que permitan el fortalecimiento del perfil de una Universidad de docencia que hace investigación, prioritariamente en los niveles de maestría y doctorado.

Para asegurar el cumplimiento de los criterios de pertinencia y de calidad académica, la Universidad realiza estudios rigurosos y sistemáticos que fundamentan la creación de nuevos programas. Para ello, el Comité de Nuevos Programas, con el acompañamiento del Centro de Aseguramiento de la Calidad, dirige procesos tendientes al diseño y la evaluación académica de los programas y al análisis sobre la capacidad institucional en cuanto a recursos humanos, físicos y financieros para la apertura de estos programas.

A nivel institucional, en 2009 se revisó el proceso de creación de programas y como resultado se crearon medidas tendientes a la cualificación de los programas de extensión, incorporando, como parte integral del proceso, una visita de verificación de las condiciones institucionales en las universidades con las cuales se pretende realizar el convenio. Se definió que el resultado de esta visita debe ser un informe escrito que será evaluado y analizado por el Centro de Aseguramiento de la Calidad de acuerdo con las políticas de la Universidad y la legislación nacional.

Durante 2009 se presentaron ante el Ministerio de Educación Nacional los programas de Doctorado en Ciencias de la Dirección, Maestría en Periodismo, Maestría en Ciencias Sociales y Especialización en Gestión Jurídica Pública. En este sentido, todos los programas nuevos presentados fueron previamente sometidos a un juicioso análisis académico y financiero con el fin de valorar su pertinencia para el contexto de la Universidad y de Colombia. De igual forma, otros cuatro programas iniciaron el proceso de evaluación para su presentación en 2010 ante el Ministerio de Educación Nacional.

Dentro de las actividades realizadas en este programa en 2009 resaltan las siguientes:

Facultad de Administración

- El programa de Doctorado en Ciencias de la Dirección recibió la visita de pares por parte del Ministerio de Educación Nacional, conducente a la obtención del registro calificado. Al cierre de esta edición, se espera la resolución del Ministerio de Educación Nacional.
- Se presentó la propuesta de Maestría en Dirección y Gestión Universitaria y se obtuvo el concepto favorable por parte del cuerpo directivo de la Universidad. Actualmente, este programa se encuentra en proceso de radicación ante el Ministerio de Educación Nacional.
- En conjunto con la Escuela de Ciencias Humanas, la Facultad de Administración presentó ante una primera instancia de evaluación el documento maestro del programa de Maestría en Teoría y Dirección Cultural.

La propuesta de programa deberá surtir los procesos señalados por la Universidad en 2010.

- Se aprobó institucionalmente, sujeto a modificaciones, el programa de pregrado en Mercadeo, el cual deberá presentarse nuevamente, con las modificaciones señaladas, al Comité de Creación de Programas de la Universidad en 2010.

Escuela de Ciencias Humanas

- Se presentó ante el Ministerio de Educación Nacional el programa de Maestría en Periodismo, dentro del cual se suscribió un convenio de cooperación con Publicaciones Semana para que los estudiantes adelanten con la empresa parte del proceso formativo del programa. Al inicio de 2010 se recibió la visita de pares académicos y se está a la espera de la resolución por parte del Ministerio de Educación Nacional.
- En conjunto con la Escuela de Medicina y Ciencias de la Salud, la Escuela de Ciencias Humanas inició el proceso de creación del programa de la Maestría en Ergonomía, y en conjunto con la Facultad de Administración, del programa de Maestría en Teoría y Dirección Cultural.
- Se presentó la Maestría en Ciencias Sociales ante el Comité de Creación de Programas, donde se obtuvieron resultados positivos, y se radicó ante el Ministerio de Educación Nacional. A inicios de 2010 se recibió la visita de pares y a la fecha se espera la resolución por parte del Ministerio de Educación Nacional.

Escuela de Medicina y Ciencias de la Salud

- La escuela avanzó significativamente en las gestiones conducentes a la obtención del registro calificado del programa de Ingeniería Biomédica. El trabajo en 2009 se concentró en realizar los ajustes al documento maestro según los acuerdos interinstitucionales entre la Universidad y la Escuela Colombiana de Ingeniería.

Facultad de Ciencias Naturales y Matemáticas

- Se presentó la Maestría en Ciencias Biomédicas Básicas ante las instancias correspondientes para la creación de programas. Actualmente el documento maestro se encuentra en proceso de revisión de acuerdo con las observaciones realizadas por dichas instancias.
- Se avanzó en las propuestas de creación de los programas de Matemáticas y Biología, adelantando gestiones para la firma de un convenio de doble titulación con la Universidad de Queensland, que se espera firmar en 2010. De igual forma, se espera presentar los dos programas de pregrado en el primer periodo de 2010.

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales

- Se avanzó en el diseño del programa de Doctorado en Paz y Conflictos, en conjunto con la Universidad del Valle, buscando la articulación entre ambas universidades y permitiendo que cada una cuente con un enfoque particular. Como resultado de este análisis, el Doctorado en Paz y Conflictos se transformó en un Doctorado en Estudios Políticos e Internacionales de acuerdo con los procesos de investigación realizados por cada una de las facultades. Durante 2009 fue presentada la propuesta ante la Vicerrectoría y el equipo de trabajo de la Universidad del Valle y se espera dar continuidad al proceso durante 2010.
- Se realizaron estudios para la evaluación de la pertinencia de la constitución de una Escuela de Gobierno y de un Centro de Estudios Urbanos, que fortalezcan los componentes de investigación y extensión de los programas ofrecidos por ambas facultades.

Facultad de Economía

- Durante 2009 se presentó ante las instancias institucionales la propuesta del programa de Maestría en Comercio Internacional.

Facultad de Jurisprudencia

- En 2009 se concluyó la etapa de diseño y estructura académica de la propuesta del programa de Maestría en Derecho y se establecieron los siguientes énfasis: Derecho Público, Derecho Privado, Derechos Humanos, Derecho Penal y Teoría Jurídica. En 2010 se espera concluir con los trámites correspondientes para su apertura.
- Se diseñó la Especialización en Derecho de Familia y la Especialización en Gestión Jurídica Pública como producto de un proyecto conjunto con la Alcaldía Mayor de Bogotá, además de los programas de Derecho Internacional de los Derechos Humanos y Derecho Internacional Humanitario, cuya apertura está programada para 2010.

En relación con la ampliación de las fronteras académicas, durante 2009 resalta la apertura del programa de Doctorado en Ciencias Biomédicas, ofrecido en conjunto por la Escuela de Medicina y Ciencias de la Salud y la Facultad de Ciencias Naturales y Matemáticas. Así mismo, en el segundo semestre de 2009 se puso en marcha, con la participación de 29 estudiantes, el programa de Maestría en Estudios Políticos e Internacionales, ofrecido por las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales.

Por su parte, la Facultad de Administración inició durante este año nuevos proyectos de expansión a través de la oferta de los programas actuales en diferentes regiones del país: en Ibagué se ofreció la especialización en Gerencia Integral de Servicios de Salud y la Maestría en Dirección y Gerencia, en Medellín la Maestría en Dirección y Gerencia, y en Yopal las especializaciones de Gerencia de Empresas y Revisoría Fiscal.

La Facultad de Economía continuó con el fortalecimiento del programa de Doctorado en Economía, que inició actividades en 2008, y de la Escuela Doctoral, que articula la maestría con el doctorado. En este sentido, el programa admitió a tres estudiantes en el segundo periodo de 2009, quienes cursaban asignaturas de la Maestría. Ésta alcanzó un total de 34 estudiantes, de los cuales cinco se encuentran preparando trabajos de grado.

Así mismo, resalta la firma del convenio de doble titulación para los programas de Ciencia Política y Gobierno, Relaciones Internacionales y Gestión y Desarrollo Urbanos - Ekística con el Instituto de Estudios Políticos (IEP) de Bordeaux, Francia, lo que le permite a los estudiantes de dichos programas realizar un año de estudios en el IEP y obtener el *Diplome du Master* del IEP de Bordeaux, adicional al título obtenido en la Universidad.

En el desarrollo de los programas actuales, a partir de 2009 se ofreció la Especialización en Derecho Urbano dentro de la malla de especializaciones de la Facultad de Jurisprudencia y se mantuvieron activos los cinco programas de especialización ofrecidos en calidad de extensión en convenio con la Universidad Autónoma de Bucaramanga y la Corporación Universitaria Alexander Von Humboldt en Armenia.

De la misma manera, como fruto del trabajo conjunto con la Cancillería de la Universidad, la Facultad de Jurisprudencia dio inicio al trabajo colegiado de profesores de la Especialización en Derecho Financiero con el programa de Maestría en Derecho Bancario y Legislación Bursátil, ofrecido por la Universidad Católica de Santiago de Guayaquil. Se iniciaron también trámites con la Universidad CES de Medellín para el desarrollo de los programas de Propiedad Intelectual y de Derecho de las Telecomunicaciones, y con Camacol, para el desarrollo del programa de Especialización en Derecho Urbano en las regionales de Medellín, Barranquilla, Pereira y Bucaramanga.

Finalmente, la Escuela de Medicina y Ciencias de la Salud continuó con la búsqueda de la internacionalización de los programas. Específicamente, el programa de Fonoaudiología avanzó en la formulación de una propuesta que se presentará en 2010, que busca contar con una certificación internacional de programas de formación de pregrado en Fonoaudiología de la American Speech-Language-Hearing Association (ASHA).

De igual forma, el programa de Psicología recibió visitas académicas de estudiantes de Italia y de una comisión de la Universidad de Bolonia, dentro del marco de referencia del acuerdo de doble titulación del programa y de la Maestría en Mediación Familiar y Comunitaria.

Programa 1.4 Aseguramiento de la calidad

La continuidad en los procesos de aseguramiento de la calidad en la Universidad ha posibilitado el fortalecimiento de la cultura de la autoevaluación y la autorregulación y el desarrollo de actividades permanentes de evaluación de los programas de pregrado y posgrado, de acuerdo con el modelo de evaluación y seguimiento curricular y la política y los lineamientos de aseguramiento de la calidad institucionales. Así mismo, se ha dado continuidad a los procesos orientados a la acreditación de los distintos programas y de la Institución.

Durante 2009 se continuó con la aplicación de los exámenes de mitad de carrera (ECAMI), diseñados con el objetivo de evaluar los logros curriculares de alcance institucional y los alcanzados por los programas de la Universidad, haciendo uso de las pruebas común y específica. Estas pruebas se aplicaron durante el mes de noviembre a 607 estudiantes de los diferentes programas y arrojaron los siguientes resultados:

Programa	Número de participantes	Prueba común * 120 preguntas en total, divididas así:		
		Porcentaje promedio competencias básicas (60 preguntas)	Porcentaje promedio constitución política (25 preguntas)	Porcentaje promedio ética (35 preguntas)
Filosofía	2	60,8%	56,0%	82,9%
Periodismo y Opinión Pública	14	57,7%	48,0%	72,0%
Sociología	3	66,1%	48,0%	77,1%
Antropología	1	58,3%	56,0%	80,0%
Historia	3	59,4%	37,3%	65,7%
Administración de Empresas	18	49,4%	40,0%	47,5%
Administración de Negocios Internacionales	37	53,1%	46,9%	54,5%
Administración en Logística y Producción	18	52,8%	39,5%	58,3%
Ciencia Política y Gobierno	46	51,7%	50,2%	59,8%
Relaciones Internacionales	32	52,1%	48,1%	60,6%
Gestión y Desarrollo Urbanos	19	53,7%	46,9%	56,1%
Economía	10	53,7%	44,4%	53,1%
Finanzas y Comercio Internacional	79	52,0%	41,5%	53,0%
Jurisprudencia	154	49,6%	57,0%	54,4%

Programa	Número de participantes	Prueba común *		
		120 preguntas en total, divididas así:		
		Porcentaje promedio competencias básicas (60 preguntas)	Porcentaje promedio constitución política (25 preguntas)	Porcentaje promedio ética (35 preguntas)
Medicina**	109	52,6%	0%	58,7%
Fisioterapia	24	48,1%	41,8%	52,5%
Fonoaudiología	8	49,4%	41,0%	61,8%
Terapia Ocupacional	16	49,8%	40,0%	60,5%
Psicología**	14	58,5%	0%	0%
Totales (promedio institucional por área)		51,8%	37,3%	74,3%

Prueba específica		
Programas	No. de preguntas	Porcentaje promedio por programa**
Jurisprudencia	180	47.70%
Ciencia Política y Gobierno	120	48.28%
Relaciones Internacionales	120	47.61%
Gestión y Desarrollo Urbano	120	51.77%
Fisioterapia	150	47.82%
** El porcentaje corresponde al número de respuestas correctas.		

Durante 2009 el Centro de Aseguramiento de la Calidad divulgó y brindó retroalimentación a los programas sobre los resultados de los estudiantes; así mismo, se continuó con la tarea de elaboración del banco de preguntas, gracias al aporte de los profesores de todos los programas.

Con los resultados obtenidos de los ECAMI, durante este año se inició el estudio orientado a correlacionar el puntaje entre los exámenes de Estado del ICES, el desempeño académico y el resultado en los ECAMI, mediante la aplicación de análisis bivariados (contraste de medias, tablas de contingencia) y multivariados (análisis de correspondencias múltiples y análisis de regresión). Igualmente, se recopiló la información de los resultados en los exámenes de Estado del ICES, el promedio por periodo y el acumulado de los estudiantes admitidos que se han matriculado en la Universidad desde 2005, con el fin de analizar la validez predictiva de los criterios de admisión de los estudiantes de pregrado en el último trimestre de 2009. Se espera que los resultados de este estudio ayuden a orientar el análisis curricular de los distintos programas al interior de los Comités de Currículo de las distintas unidades académicas.

Dentro del análisis y el seguimiento institucional a los ECAES, la Universidad contó a comienzos de 2009 con los resultados obtenidos por los estudiantes de las facultades de Jurisprudencia y de Periodismo y Opinión Pública: el programa de Jurisprudencia presentó un total de 192 estudiantes para dichos exámenes, que hicieron que el programa se ubique en el rango tres (pregrados con un grupo superior a 101 estudiantes). En este rango, se situó en el cuarto lugar, y se encontró que con respecto a 2007 mejoró en áreas del Derecho como la teoría general y la responsabilidad profesional. En lo relacionado con el programa de Periodismo, en 2008 se presentó un total de 25 estudiantes, que lo sitúan en el rango uno (de 1 a 50 estudiantes evaluados), y dentro de este rango ocupó el primer lugar, además de lograr el primer puesto a nivel nacional entre todos los rangos, pasando de un tercer lugar obtenido en 2007 al primero en 2008. Es de destacar, además, que cinco de sus estudiantes se ubicaron entre los 25 mejores ECAES de Comunicación a nivel nacional, siendo los dos primeros puestos para estudiantes de la Universidad del Rosario.

En relación con los procesos de evaluación de los profesores, en 2009 se realizó la puesta en marcha de la evaluación de la cuarta semana, permitiendo la toma de medidas correctivas a tiempo y fortaleciendo la cultura permanente de autoevaluación, retroalimentación y mejoramiento continuo de la docencia de los profesores en la Universidad.

Durante este año se continuó aplicando el instrumento de evaluación de los estudiantes a los profesores en las diferentes asignaturas impartidas. Además, se realizó un estudio psicométrico para determinar la validez y la confiabilidad del instrumento, reduciendo la extensión de la encuesta de cuatro aspectos y 24 preguntas a tres aspectos y 12 preguntas. La herramienta de evaluación en la red ha facilitado la generación de múltiples reportes con información cuantitativa y cualitativa para el análisis de la institución, de la facultad y de cada profesor.

Con el acompañamiento del Departamento de Gestión Organizacional se definieron los procedimientos, los perfiles y los roles relacionados con la planeación, la evaluación por parte de los estudiantes, la autoevaluación y

la evaluación por parte del jefe. Así mismo, durante el segundo semestre se aplicó la prueba piloto de autoevaluación y evaluación por parte del jefe a los profesores de cátedra de la Universidad. En total se autoevaluaron 293 profesores, de los cuales 100 fueron evaluados por sus respectivos jefes.

Además, en la estrategia de evaluación integral de los profesores se incluyó durante este año el estudio de percepción de los egresados, adicionando algunas preguntas sobre el particular a la encuesta realizada cada tres años por la Decanatura del Medio Universitario. Con este instrumento se obtuvo información de 824 egresados, quienes valoran con un alto nivel de satisfacción la calidad general de los profesores de la Universidad.

En relación con los procesos de autoevaluación y autorregulación de los programas, de cara a la acreditación nacional de alta calidad, el Equipo de Autorregulación de las Facultades inició el seguimiento puntual al proceso de reconstrucción de los proyectos de mejoramiento planteados por cada uno de los programas académicos de pregrado que han realizado procesos de autoevaluación para la acreditación. Al finalizar 2009, nueve programas reportaron las matrices con estos proyectos.

Dentro del proceso de acreditación de programas, de un total de 13 programas que en 2009 cumplían con las condiciones para la acreditación, al finalizar el año se habían acreditado 11. En cuanto a los dos programas faltantes, el de Sociología finalizará su proceso en 2010 y el de Administración de Negocios Internacionales aplazó su presentación para dar prioridad a la acreditación internacional del programa de Administración de Empresas. A continuación se presenta el reporte de los cinco programas que lograron su acreditación o la renovación de la misma en 2009:

- Finanzas y Comercio Internacional obtuvo la acreditación (Resolución 7042 de 29 de septiembre de 2009) por un periodo de 6 años.
- Ciencia Política y Gobierno obtuvo la acreditación (Resolución 4285 de 30 de junio de 2009) por un periodo de 6 años.
- Relaciones Internacionales obtuvo la acreditación (Resolución 1580 de 20 marzo de 2009) por un periodo de 6 años.
- Filosofía obtuvo la renovación de la acreditación (Resolución 4502 de 9 de julio de 2009) por un periodo de 4 años.

- Medicina realizó el proceso de renovación de la acreditación por segunda vez; entregó el informe al CNA el 30 de noviembre, y está a la espera de la visita de pares del CNA.

Por su parte, el programa de Administración de Empresas llevó a cabo durante 2009 el proceso de evaluación para la acreditación internacional con The Programme Accreditation System (EPAS) del Management Development Network (EFMD), lo cual le permitió detectar las fortalezas y las debilidades de orden curricular y plantear los respectivos proyectos de mejoramiento.

Con relación al proceso de acreditación internacional de la Universidad, durante 2009 se estudiaron las alternativas ofrecidas por la agencia de Middle State Commission on Higher Education (MSCHE) y por Southern Association of Colleges and Schools (SACS), lo que llevó a la identificar la necesidad de diseñar y poner en práctica un modelo de evaluación de los aprendizajes de los estudiantes, ya que esto se constituye en factor fundamental para la acreditación institucional frente a cualquier agencia internacional. Dicho estudio continuará durante 2010.

Con la finalidad de renovar la acreditación institucional, la Universidad realizó el análisis de las debilidades y las fortalezas institucionales, identificadas en el proceso de acreditación institucional del Consejo Nacional de Acreditación (CNA) en 2004 y 2005, por una parte, y durante la evaluación internacional de la Asociación de Universidades Europeas (EUA) en 2006 y 2007, por otra, para iniciar las fases previstas para 2010 dentro del proceso de autoevaluación institucional.

En relación con el Sistema de Información para la Gestión de la Universidad del Rosario (SIGUR), el Centro de Aseguramiento de la Calidad y el Departamento de Planeación y Desarrollo Académico verificaron y ajustaron, en conjunto con los equipos de Cancillería y Planeación Financiera y la Decanatura del Medio Universitario, las variables e indicadores que le competen a cada una de estas unidades. Igualmente, con la Dirección de Extensión se trabajó en dos vías: la primera consistió en revisar el flujo de información del área misional de extensión con sus respectivos indicadores, y la segunda correspondió a la etapa de construcción de los indicadores internos de gestión.

Programa 1.5 Consolidación del cuerpo profesoral

La consolidación del cuerpo profesoral es para la Universidad una condición indispensable para responder con calidad a los distintos frentes misionales de la Institución; por lo tanto, durante 2009 se dio continuidad a los procesos orientados a la conformación de un cuerpo profesoral de excelencia como comunidad académica comprometida con el proyecto institucional.

Para ello, durante el año se dio continuidad en la aplicación del Estatuto del Profesor Universitario en relación con los procesos de selección, permanencia y promoción, así como con el fortalecimiento de la formación profesoral y con la aplicación de las distintas políticas de incentivos.

En lo que respecta al proceso de selección y vinculación de los profesores de carrera, en las distintas unidades académicas se realizaron las convocatorias establecidas, tanto a nivel nacional como a nivel internacional, y se cumplieron los procedimientos de ingreso señalados en el Estatuto del Profesor Universitario. En 2009 se vincularon un total de 31 nuevos profesores, distribuidos de la siguiente manera en el escalafón de la carrera académica:

Facultad o unidad	Auxiliar	Asistente	Principal	Asociado	Titular	TOTAL
Administración				2		2
Ciencia Política y Relaciones Internacionales	1		1			2
Economía			1			1
Ciencias Humanas	1		1			2
Ciencias Naturales			1	1		2
Jurisprudencia	3	1				4
Escuela de Medicina y Ciencias de la Salud	4	2	5	3	3	17
Medio Universitario						
Secretaría General			1			1
Total	9	3	10	6	3	31

Por otro lado, en 2009 participaron en la convocatoria de promoción 26 profesores, 16 de los cuales fueron promovidos a las siguientes categorías:

Nombre	Facultad	Promoción
Andrés Mauricio Castro Figueroa	Administración	De profesor auxiliar de carrera a profesor asistente de carrera
Luis Hernando Gutiérrez	Economía	De profesor asociado de carrera a profesor titular de carrera
Ricardo Argüello	Economía	De profesor principal de carrera a profesor asociado de carrera
César Payán	Escuela de Medicina y Ciencias de la Salud	De profesor asistente de carrera a profesor principal de carrera
Bastien Bosa	Escuela de Ciencias Humanas	De profesor principal de carrera a profesor asociado de carrera
Ángela Santamaría	Ciencia Política y Gobierno	De profesor principal de carrera a profesor asociado de carrera
Ximena Palacios	Escuela de Medicina y Ciencias de la Salud	De profesor asistente de carrera a profesor principal de carrera
Antonio Miguel Cruz	Escuela de Medicina y Ciencias de la Salud	De profesor asociado de carrera a profesor titular de carrera
Carlos Alberto Calderón Ospina	Escuela de Medicina y Ciencias de la Salud	De profesor auxiliar de carrera a profesor asistente de carrera
Mónica Ortegón	Escuela de Medicina y Ciencias de la Salud	De profesor principal de carrera a profesor asociado de carrera
Olga Lucía Rojas	Escuela de Medicina y Ciencias de la Salud	De profesor asistente de carrera a profesor principal de carrera
Gloria Amparo Rodríguez	Jurisprudencia	De profesor asistente de carrera a profesor principal de carrera
Andrea Mateus	Jurisprudencia	De profesor auxiliar de carrera a profesor asistente de carrera
Catalina Muñoz	Escuela de Ciencias Humanas	De profesor auxiliar de carrera a profesor principal de carrera
Andrés Isaza	Escuela de Medicina y Ciencias de la Salud	De profesor asistente de carrera a profesor asociado de carrera

Con el fin de permitir el conocimiento del Proyecto Educativo Institucional y promover el sentido de pertenencia, la identidad Rosarista y la alineación con el modelo pedagógico de la Universidad, en 2009 la Decanatura del Medio Universitario continuó realizando, al inicio de cada semestre, las respectivas jornadas de inducción a los profesores de carrera y de cátedra recién vinculados.

En lo que respecta a los frentes relacionados con la formación de profesores, la Universidad, con el fin de apoyar la educación posgradual de sus profesores, asignó una partida presupuestal por valor de \$700 millones dirigida a cofinanciar los costos de matrícula y sostenimiento de sus profesores y destinó más de \$150 millones a la realización de cursos de desarrollo profesoral.

A continuación se mencionan los profesores que, después de haber participado en alguna de las dos convocatorias, obtuvieron algún tipo de apoyo (beca crédito, beca sostenimiento, beca mixta, licencia remunerada, licencia no remunerada o descarga laboral) durante 2009.

Facultad	Profesor	Universidad destino	Doctorado
Administración	Mauricio Sanabria	Universidad de Cane	Administración
Administración	Javier Saavedra	Universidad de Ruán	Administración
Escuela de Ciencias Humanas	Franz Dieter Hensel	Comisión Fullbright	Latin American History
Escuela de Ciencias Humanas	Adolfo Chaparro	Universidad Libre	Postdoctorado en Modernidades Periféricas
Escuela de Medicina y Ciencias de la Salud	Adriana del Pilar Urbina	Universidad Nacional	Biotecnología
Escuela de Medicina y Ciencias de la Salud	Ángela María Pinzón	Universidad de Maryland	Salud Materno Infantil
Escuela de Medicina y Ciencias de la Salud	Liliana Álvarez	Universidad Alberta	Ciencias de la Rehabilitación
Escuela de Medicina y Ciencias de la Salud	Adriana María Ríos	Universidad Alberta	Ciencias de la Rehabilitación
Jurisprudencia	Laly Catalina Peralta	Colciencias	Filosofía
Jurisprudencia	Ricardo Abello	Universidad Javeriana	Ciencias Jurídicas
Ciencia Política	Enrique Serrano	Universidad Javeriana	Filosofía
Economía	Nohora Forero	Institute of Social Studies	Economics of Development
Jurisprudencia	Iván Jaramillo Jassir	Universidad de Boloña	Derecho Laboral
Escuela de Medicina y Ciencias de la Salud	Alejandro Velásquez Torres	Universidad de Salamanca	Neurociencias

En lo relacionado con los cursos de desarrollo profesoral, para 2009 las áreas se orientaron a temas de Pedagogía y Didáctica, Investigación, Gestión Académica, Marco General Educativo, Herramientas de Apoyo e Incorporación de Nuevas Tecnologías.

Se dictaron un total de 25 cursos en temas como aprendizaje basado en proyectos, aprendizaje basado en métodos de caso, aprendizaje colaborativo, escribir para publicar niveles 1 y 2, métodos de investigación prospectiva, software de apoyo para la investigación cualitativa: atlas Ti, programación neurolingüística, mapas mentales y conceptuales, diseño de asignaturas

basadas en competencias y pedagogía para su ejecución, Moodle, Dreamweaver, *e-learning* y estrategias docentes para la educación superior.

Estos cursos se dictaron durante todo el año utilizando las modalidades presencial y virtual y contaron con una participación de 333 profesores de las unidades académicas, distribuidos así:

Facultad	Participantes
Escuela de Medicina y Ciencias de la Salud	176
Administración	43
Jurisprudencia	34
Ciencia Política y Gobierno y Relaciones Internacionales	25
Escuela de Ciencias Humanas	24
Economía	13
Ciencias Naturales y Matemáticas	9
DMU	9
Total	333

Además se contó con la participación de 77 funcionarios pertenecientes a otras dependencias de la Universidad o a instituciones cercanas, distribuidos así:

Dependencia o institución	Participantes
Méderi	37
Colegio convenio	24
Planeación y desarrollo académico	9
Global UR	3
EDUCON	2
Mercadeo	1
Pixel Group	1
Total	77

Dentro del objetivo de apoyar las actividades relacionadas con la docencia, el día del profesor, celebrado el 15 de mayo, se entregaron reconocimientos especiales a los profesores que sobresalieron por su desempeño y compromiso con su labor. Así, la Consiliatura, acogiendo la propuesta del señor rector, nombró como profesor honorario de la Universidad al doctor Manuel

Elkin Patarroyo, en reconocimiento a su innegable aporte al desarrollo de la ciencia y la investigación.

Por reconocimiento de méritos fueron reconocidos los siguientes profesores:

Facultad	Nombre	Distinción
Medicina	Rafael Enrique Riveros Dueñas	Profesor emérito
Administración	Lisandro Peña Nossa	Profesor emérito
Ciencias Naturales y Matemáticas	Felio Bello García	Profesor emérito
Medicina	Jesús Antonio Acosta Peñaloza	Profesor distinguido
Medicina	Jaime Enrique Ruiz Sternberg	Profesor distinguido
Medicina	Daniel Enrique Suárez Acevedo	Profesor distinguido
Medicina	Oscar López Tovar	Profesor distinguido
Medicina	Leonardo Briceño Ayala	Profesor distinguido
Medicina	Víctor Fernando Betancourt Urrutia	Profesor distinguido
Medicina	Eugenia Scabini	Profesor distinguido
Medicina	Vittorio Cigoli	Profesor distinguido
Ciencia Política y Gobierno	María Helena Botero Ospina	Profesor distinguido
Administración	Ángela Lucía Noguera Hidalgo	Profesor distinguido
Administración	Carlos Eduardo Maldonado Castañeda	Profesor distinguido
Administración	Jorge Antonio Murillo Ortiz	Profesor distinguido
Administración	José María Maya Mejía	Profesor distinguido
Ciencias Naturales y Matemáticas	Ruth Elizabeth Garzón Fernández	Profesor distinguido
Ciencias Naturales y Matemáticas	Juan Carlos Martínez Escobar	Profesor distinguido
Escuela de Ciencias Humanas	Jorge Alexander Maldonado Otálora	Profesor distinguido
Escuela de Ciencias Humanas	Camilo Sarmiento Jaramillo	Profesor distinguido
Rehabilitación y Desarrollo Humano	Ingrid Alexandra Tolosa Guzmán	Profesor distinguido
Rehabilitación y Desarrollo Humano	Diana Marcela Ramos Caballero	Profesor distinguido
Rehabilitación y Desarrollo Humano	Sandra Liliana Forero Nieto	Profesor distinguido
Rehabilitación y Desarrollo Humano	Martha Ortiz Fonseca	Profesor distinguido

Por último, los consejos académicos de las unidades académicas otorgaron el Premio de Docencia a la Excelencia Juan Agustín Uriceochea a:

Facultad	Nombre
Medicina	Ramón Fayad Naffah
Decanatura del Medio Universitario	Myriam González de Ariza
Economía	Hernando Vargas Herrera
Relaciones Internacionales	Andrés Molano Rojas
Ciencia Política y Gobierno	Santos Alonso Beltrán Beltrán
Administración	Rodrigo Vélez Bedoya

Facultad	Nombre
Ciencias Naturales y Matemáticas	Lilian Chuaire Noack
Escuela de Ciencias Humanas	Adolfo Chaparro Hernández
Jurisprudencia	Germán Gonzalo Valdés Sánchez
Rehabilitación y Desarrollo Humano	Martha Lucía Santacruz González

Igualmente, fue seleccionado como ganador de la convocatoria anual del premio a la innovación pedagógica el proyecto denominado “Hacia el desarrollo de la competencia comunicativa escrita en contextos mixtos de aprendizaje”, presentado por las profesoras Claudia Marcela Romero Calderón, Jenniffer Lopera Moreno y Lina Marcela Trigós Carrillo, pertenecientes a la Escuela de Ciencias Humanas.

En lo que respecta a la movilidad de profesores se destaca el siguiente comportamiento:

En Administración, 14 profesores internacionales visitaron la facultad por periodos de una semana, y ocho profesores de la Facultad participaron en tres eventos nacionales y cuatro eventos internacionales como conferencistas.

En Jurisprudencia, se contó durante el año con más de 70 profesores provenientes de universidades de España, Francia, Chile, Estados Unidos, Canadá, Alemania y Argentina que apoyaron con charlas y conferencias los cursos de pregrado y posgrado de la Facultad. Adicionalmente, los profesores de carrera participaron en eventos académicos en el exterior, invitados por universidades extranjeras con las cuales existe convenio, como en el caso de tres profesores que participaron como invitados en las universidades París I y Versailles Saint Quentin, de Francia, y en el Encuentro Internacional sobre Transformación de la Juridicidad en los Estados Latinoamericanos, que se llevó a cabo en Lima, Perú. Así mismo, una profesora dictó clases en la Maestría de Derechos Humanos de la Universidad Católica del Perú.

En las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales, los profesores tuvieron participación tanto en eventos nacionales como en eventos internacionales: realizaron 42 presentaciones a nivel nacional en ciudades como Barranquilla, Bucaramanga, Bogotá, Cali, Cartagena, Medellín y Quibdó y 17 ponencias internacionales en ciudades como Salvador de Bahía (Brasil), Río de Janeiro (Brasil), Buenos Aires (Argentina), Madrid (España), Oxford (Reino Unido), Santiago de Chile, Asunción (Paraguay), Ciudad de Guatemala, Lima (Perú), Quito (Ecuador), Antalya (Turquía), Ciudad Juárez (México) y París (Francia).

En la Facultad de Economía se destaca que, dado que las convocatorias para profesores se realizan a nivel internacional, cada vez es mayor la participación de docentes-investigadores extranjeros en ellas, al igual que la inscripción en cursos de verano y la presentación de conferencias, simposios y congresos de diferentes regiones: en este último año se realizaron 22 ponencias. Además, seis profesores participaron como visitantes en universidades del exterior y

se contó con la presencia de cuatro profesores invitados, provenientes de universidades francesas, norteamericanas y brasileñas, que apoyaron temas relacionados con economía del conflicto, economía pública, desarrollo y crecimiento económico y *economic forecasting*.

La Escuela de Medicina y Ciencias de la Salud y la red Méderi contaron con la participación de 39 profesores visitantes e invitados, en el marco de acciones de investigación, conferencias, conversatorios y cursos. Entre ellos, vinieron profesores del Instituto Politécnico de Milano, la Organización Nacional de Ciegos Españoles, la Universidad de la Laguna, la Universidad de Barcelona, las embajadas de México, Canadá y Suecia, el Instituto Karolinska, la Universidad Abierta Interamericana, la Asociación Española de Otorrinolaringología, la Sociedad Francesa de Foniatría, la Universidad de Monterrey, el Hospital Universitario de Lyon, la Universidad de Buenos Aires, la Universidad de Pensilvania y la Late-Onset-Hipogonadym Enterprise, entre otros.

Programa 1.6

Desarrollo y consolidación de la investigación

En relación con este programa, durante 2009 se continuaron las acciones tendientes a desarrollar y consolidar la investigación en los diferentes frentes en que trabaja la Universidad y asegurar su inserción competitiva en el entorno nacional e internacional por medio de programas de apoyo, buscando afianzar la caracterización de la Institución como una Universidad de docencia que hace investigación con la intención de convertirse en una universidad de investigación. Así, en general, se observó que tanto a nivel central como en las diferentes unidades académicas se avanzó significativamente en los aspectos relacionados con la investigación.

El Centro de Gestión del Conocimiento y la Innovación (CGCI), dentro de sus diferentes acciones durante 2008 y comienzos de 2009, participó en el proceso de desarrollo, debate y aprobación de la Ley 286 de 2009 de Ciencia, Tecnología e Innovación con el fin de fortalecer la investigación.

En lo que respecta al documento de la política de investigación y fomento a la innovación de la Universidad, el CGCI continuó trabajando con los diferentes grupos de investigación en la revisión periódica de las estrategias y los mecanismos para su implementación. Paralelamente, se desarrollaron los documentos relacionados con la Política de Semilleros de Investigación, el programa de Jóvenes Investigadores y la Política de Propiedad Intelectual de la Universidad del Rosario.

En otros frentes de trabajo se siguió fortaleciendo el Sistema de Información sobre Investigación (SISIERO) con el fin de contar con información e indicadores idóneos que permitan analizar el avance y el impacto logrado. Al respecto se trabajó en dos aspectos: en primer lugar, se realizó una nueva actualización de la información con base en los registros de la plataforma Scienti y directamente de fuentes internas, incluyendo la Base de Datos ISI Thompson Web of Knowledge y Scopus; en segundo lugar, para facilitar el uso del SISIERO como instrumento de gestión y no sólo como un repositorio

de información, se han preparado nueve cuadros básicos que permiten tener información comparable para los diversos grupos de la Universidad y que facilitan la utilización del SISIERO en forma inmediata.

Respecto al posicionamiento de los grupos de investigación en ScientiCol, durante 2009 se crearon tres grupos y se reestructuraron los cuatro grupos de investigación de la Facultad de Administración: Administración en Salud, Internacionalización de la Empresa, Perdurabilidad Empresarial y Tecnología Aplicada a la Dirección y Gerencia de Empresas, para convertirse en un grupo de investigación llamado Grupo de Investigación en Perdurabilidad Empresarial.

Los grupos de investigación que se crearon en 2009 fueron:

Facultad	Grupo	Responsable
Jurisprudencia	Derecho Penal	Carlos Guillermo Castro
Ciencias Naturales y Matemáticas	Grupo de Ecología Funcional y Ecosistémica (EFE)	Juan Posada
Escuela de Medicina y Ciencias de la Salud	Investigación Básica y Aplicada de la Universidad del Rosario	Israel Cruz

En el marco de la Convocatoria Nacional para la Medición de Grupos de Investigación, Tecnológica o de Innovación (2008) de Colciencias, el CGCI acompañó a los diferentes grupos de la Universidad para lograr la comprensión de los términos de referencia de la convocatoria y de las características de los nuevos indicadores empleados por Colciencias; además, se asesoró a los grupos de investigación en el correcto diligenciamiento de la información en la Plataforma Scienti, en el análisis de la simulación del índice ScientiCol generado y en la presentación de los reclamos ante Colciencias. Finalmente, el CGCI otorgó el aval institucional a los productos de único autor por medio del aplicativo Institulac, previa discusión con los respectivos autores y de acuerdo con los términos de referencia establecidos en la convocatoria.

Continuando con el fomento y reconocimiento a la excelencia en investigación (Premio Bienal de Investigación Liborio Zerda), el 31 de marzo de 2009 se realizó el evento académico correspondiente al lanzamiento de la publicación *Génesis y transformaciones del Estado-Nación en Colombia*, derivado

del proyecto ganador en la pasada convocatoria del premio, “Tendencias actuales de la filosofía política y estudios sociales sobre las transformaciones del Estado-Nación en Colombia”, de los doctores Adolfo Chaparro Amaya y Carolina Galindo Hernández. En lo relacionado con el fortalecimiento de la comunidad de investigaciones por medio de los eventos científicos, se publicaron las ponencias del III Encuentro de Investigación de la Universidad del Rosario, editadas en el mes de abril de 2009 por la Editorial Universidad del Rosario.

En referencia a la financiación de la investigación, se continuó incrementando el presupuesto respectivo, apoyando a los grupos establecidos por medio del Fondo de Investigación de la Universidad (FIUR), y se fortaleció la capacidad de las facultades y los grupos de investigación para acceder a fuentes de financiación externa que aumenten la capacidad de movilizar recursos para el desarrollo de sus proyectos de investigación a través del servicio del *Community of Science* (cos).

En relación con las publicaciones científicas y la visibilidad en la ciencia mundial, la Universidad fomentó el incremento de publicaciones de los grupos de investigación en revistas internacionales indexadas, especialmente en el ISI y en SCOPUS, y por consiguiente su visibilidad internacional. Así mismo, se desarrolló un sistema de “seguimiento a la producción científica” de los grupos de investigación de la Universidad del Rosario, que permite analizar la magnitud, la tendencia y los factores que fomentaron las publicaciones científicas en los grupos de la Universidad.

La siguiente tabla muestra el número de publicaciones de la Universidad según su tipo:

Tipo de publicación	1998	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Total
Article		3	2	3	5	3	12	22	30	49	39	168
Biographical Item									1	1	1	3
Book Review						1		1	2	3		7
Editorial Material			1				2	1				4
Fiction, Creative Prose		1										1
Letter	1		1					2	1	1	1	7
Meeting Abstract		2			1	5	2	1	4	5	1	21
Proceedings Paper							2		1			3
Review						1		2	2	8	1	14
Total	1	6	4	3	6	10	18	29	41	67	43	228

Respecto al fortalecimiento de doctorados para el desarrollo de investigación de calidad y proyección mundial, la Universidad desarrolló durante 2009 una estrategia de fomento a los posgrados y la investigación constituida por cinco componentes:

- Cambios en las líneas de investigación (las agendas de investigación) de los grupos.
- Cambios radicales en los posgrados: la Universidad se está transformando en una universidad que ofrece doctorados.
- Creación de la Facultad de Ciencias, como desarrollo académico que surge básicamente del área de Ciencias Biomédicas de la Facultad de Medicina y del desarrollo de las matemáticas en la Escuela de Ciencias Humanas.

- Crecimiento de la inversión en investigación de una manera significativa en la última década.
- Política de Investigación y Fomento a la Innovación de la Universidad del Rosario: la primera versión del documento circuló entre la comunidad académica de la Universidad en el segundo semestre y se espera realizar una reunión de retroalimentación durante el primer semestre de 2010.

En relación con las estrategias orientadas a la valorización y gestión del conocimiento vinculado a procesos de apropiación social del mismo y al fomento a la innovación, se desarrollaron actividades de análisis prospectivo y estratégico e identificación de prioridades de investigación, se realizó el mapa de la oferta de conocimiento y de tecnologías generado por la Universidad, se llevaron a cabo capacitaciones en transferencia de conocimiento y tecnología, y se continuó con el programa de formación de alto nivel en gestión de la innovación y con la participación en la alianza Universidad-Empresa-Estado y en el Programa Davinci.

A continuación se describen los principales logros de los avances de los grupos de investigación en cada una de las facultades o escuelas.

Facultad de Administración

Se continuó con la revisión de la estructura del Centro de Estudios Empresariales para la Perdurabilidad (CEEP), incluyendo un cuarto elemento: el Centro de Innovación y Desarrollo Empresarial (CIDEM). El centro está compuesto actualmente por cuatro unidades: 1) Grupo de Investigación en Perdurabilidad Empresarial (GIPE), 2) Laboratorio de Modelamiento y Simulación (LMYS), 3) Observatorio de Epidemiología Empresarial (OEE) y 4) CIDEM.

Es de anotar que en el primer semestre Colciencias clasificó al GIPE en la categoría A1 con un índice ScientiCol de 9.1.

Se resalta que la articulación de los elementos del CEEP permitió realizar investigaciones experimentales y aplicadas con diferentes empresas como Cavi-petrol, Servientrega, Hotel Tequendama, Procuraduría General de la Nación

y la Universidad del Rosario, y permitió también llevar a cabo intervenciones en comunidades a través de la Alianza por el Guavio.

En relación con el fortalecimiento y la proyección de la investigación en el ámbito interno, la facultad mejoró considerablemente en su cultura investigativa, manteniendo indexada su revista, participando en congresos y continuando con la publicación de su producción. Sobresale la consultoría y la innovación empresarial aplicadas a los procesos de innovación asociativa en redes de mipymes, con programas gubernamentales y municipales de competitividad.

En lo que respecta a la financiación de la investigación, la facultad participó en la convocatoria del FIUR realizada a finales de 2008 con ocho proyectos de investigación, de los cuales tres fueron aprobados. En la convocatoria de 2009 se presentaron tres proyectos en las siguientes líneas de investigación: Cambio Tecnológico e Innovación, Pensamiento Estratégico y Gestión Empresarial. En definitiva, la facultad presentó en el transcurso del año 12 propuestas en temas relacionados con las organizaciones privadas y públicas. La inversión para estas investigaciones ascendió a \$3.900 millones de pesos.

En cuanto al proceso de investigación formativa, se profundizó en el conocimiento de estrategias de búsqueda en bibliotecas, centradas en áreas de investigación específica, como por ejemplo en las asignaturas de métodos de investigación científica y de seminario de trabajo de grado. Como resultado se posibilitó en los estudiantes el desarrollo de habilidades de búsqueda y el uso de información para la formulación y el desarrollo de proyectos de investigación.

Finalmente, en cuanto a la articulación de docencia, investigación y extensión, la facultad integró las distintas competencias académicas universales con las competencias y habilidades propias de la formación Rosarista.

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales

En 2009 el Centro de Estudios Políticos e Internacionales (CEPI) continuó creciendo en las investigaciones científica, formativa y articulada con la extensión. Se resalta la nueva clasificación del grupo en Colciencias en la categoría A1, con un índice ScientiCol de 9.4.

Con el fin de mantener el CEPI entre los mejores grupos de investigación del país se han consolidado tres ejes:

- La renovación de las líneas y los proyectos del grupo.
- La creación de espacios mensuales de debate y de presentación de proyectos y resultados de investigación por parte de los profesores y jóvenes investigadores del grupo.
- La concientización acerca de la importancia de generar más publicaciones indexadas nacional e internacionalmente, en particular en índices reconocidos como Publindex, IBSS, SCOPUS e ISI.

En relación con el fortalecimiento y la proyección de la investigación en el entorno interno y externo (redes, publicaciones y financiación), el CEPI mantuvo en 2009 la totalidad de sus afiliaciones a las asociaciones científicas nacionales e internacionales. En el segundo semestre se organizó una alianza de investigación con la Universidad Veracruzana de Xalapa relacionada con el estudio de la democracia en América Latina. Esta alianza también cuenta con la participación de la Pontificia Universidad Católica del Perú, la Universidad Antonio Ruiz de Montoya de Perú y la Universidad del Valle de Guatemala.

Respecto a la investigación formativa, la facultad viene incrementando permanentemente los cupos de los jóvenes investigadores y de los asistentes de investigación: el CEPI contrató este año a seis nuevos jóvenes investigadores.

A nivel de publicaciones, en 2009 se mantuvo el ritmo del grupo. Sobresale la publicación de un artículo en revista ISI por parte del profesor Enver Torregroza. De igual forma, la revista *Desafíos* mantuvo su indexación en categoría C de Publindex.

A continuación se relacionan los avances de las publicaciones:

Publicaciones CEPI	2006	2007	2008	2009
Artículos en revistas internacionales indexadas	2	4	0	1
Artículos en revistas nacionales indexadas	10	9	5	7
Artículos en revistas internacionales especializadas	3	1	0	0
Artículos en revistas nacionales especializadas	5	6	6	4
Publicaciones electrónicas	2	4	5	1
Libros	6	8	9	2
Capítulos de libro internacional	1	2	0	2
Capítulos de libro nacional	4	4	14	1
Documentos de trabajo	5	7	3	2
Ponencias en congresos internacionales	5	7	13	13

Frente a la articulación de la investigación con la docencia y la extensión, es de destacar que el CEPI fortaleció con sus investigadores y asesores la Maestría de Estudios Políticos e Internacionales.

El avance del proyecto de investigación Cooperación científica entre Francia y Colombia, financiado por el programa Ecos-Nord y Colciencias, se estructuró alrededor de la investigación titulada “Dinámicas y militantes de la movilización internacional. De los contextos locales a las arenas cosmopolitas. El caso colombiano”.

Escuela de Ciencias Humanas

Siguiendo con las políticas de expansión de la investigación, la facultad hizo un seguimiento continuo a la creación de grupos de investigación, fortaleciendo a la comunidad académica en varios frentes. Al respecto, se llevó a cabo el foro “¿Quiénes son los campesinos hoy?”, con el fin de divulgar los resultados de la investigación del mismo nombre, cofinanciada por Colciencias, el ICANH, la Universidad del Cauca y la Universidad del Rosario. Adicionalmente, se realizaron siete coloquios de periodismo con la participación de periodistas, directores de medios y académicos.

En lo referente a la divulgación científica fueron publicados en la colección Universidad, Ciencia y Desarrollo (fascículos entregados con el periódico *El*

Tiempo) los resultados de la investigación “Religiosidad islámica y reivindicación étnica: Chiismo afrocolombiano en Buenaventura”.

En cuanto al desarrollo y la consolidación de la investigación, la profesora Lina Trigos formó parte, con el proyecto “Competencias de aprendizaje y pensamiento complejo”, del grupo de docentes que participan en el proyecto INNOVA-CESAL, cofinanciado por la Unión Europea y por un grupo de universidades latinoamericanas y europeas.

En relación con el fortalecimiento y la proyección de la investigación, varios profesores investigadores participaron en proyectos internacionales, entre quienes se encuentran el profesor Adolfo Chaparro, quien realizó su investigación de posdoctorado en la Universidad Libre de Berlín; la profesora Adriana Alzate, que se vinculó como profesora invitada a la Universidad 3 de Febrero en Buenos Aires, y la profesora María José Álvarez, quien se encuentra realizando un proyecto de investigación financiado por el Lincoln Institute for Land Policy 2009-2010, en asocio con la profesora Lissette Aliaga, de la Universidad de Texas en Austin.

En lo que respecta a la financiación de la investigación, la facultad formalizó dos proyectos, uno en asocio con la Fundación Getulio Vargas de Brasil para desarrollar una investigación sobre la economía informal de la música de la Costa Caribe colombiana, y otro con el Instituto de Acción Social, que se convierte en un aliado para la consecución de recursos financieros para investigación en temas de desarrollo social.

Finalmente, la investigación formativa en la facultad se continúa fortaleciendo con la política de creación y consolidación de semilleros de investigación y apoyo a jóvenes investigadores, generando esquemas de evaluación e indicadores de resultado que permitan ver su efectividad y hacer un seguimiento permanente.

Facultad de Economía

La Facultad de Economía en 2009 continuó consolidando el grupo de investigación, que mantiene la clasificación en Colciencias como grupo A1, con índice ScientiCol de 9.6.

Cabe anotar que durante el año se iniciaron 10 nuevos proyectos de investigación con financiamiento nacional e internacional, se alcanzaron 49 publicaciones (lo que significa que durante 1997-2009 la facultad acumuló 450 publicaciones) y se publicaron 11 artículos en revistas internacionales indexadas. A continuación se relacionan las publicaciones de la facultad:

Facultad de Economía – publicaciones						
	2005	2006	2007	2008	2009	1997-2009
Artículos en revistas internacionales indexadas	7	5	11	9	11	61
Artículo en revistas nacionales indexadas internacionalmente	4	7	6	5	6	37
Artículos en revistas nacionales no indexadas	8	3	4		1	33
Publicaciones electrónicas internacionales	1		2	1	1	8
Libro en editoriales internacionales					2	3
Libros en editoriales nacionales	2	1		1	1	13
Capítulos en libros de editoriales internacionales	4	11	7		2	30
Capítulos en libros de editoriales nacionales	5	2	7			27
Publicaciones seriadas internacionales	6	1	4	4	3	23
Publicaciones seriadas nacionales	2	2	3			13
Borradores de investigación de la facultad	26	5	3	3		97
Borradores de investigación CEODD	4	4	1	1		10
Serie Documentos de Trabajo de la facultad		9	20	26	22	81
Memorias de ponencias internacionales				1		1
Divulgación científica/traduccioness/otros	1	6	4			13
Total publicaciones	70	56	72	51	49	450

Por otra parte, es importante mencionar que el grupo de investigación de la facultad continuó durante 2009 con su participación activa en varias redes nacionales e internacionales, entre las que se destacan el Earth Institute-CPII Columbia University, de Nueva York; el Gremaq, Centro de Investigación de Toulouse, Francia; la Red cesifo, conformada por el Center for Economic Studies (CES), la Universidad de Munich, el Institute for Economic Research (IFO) y la Munich Society for the Promotion of Economic Research (CESifo); el International Development Research Centre (IDRC), con los temas de Poverty

and Economic Policy Network, en asociación con la subred Modelling and Policy Impact Analysis, y la Red Latinoamericana e Iberoamericana de Indicadores de Ciencia y Tecnología RICYT.

La facultad continuó en 2009 con el seminario de investigación, al que periódicamente se invitó a algunos investigadores externos a presentar sus investigaciones a los profesores, jóvenes investigadores y estudiantes de la maestría y el doctorado.

En relación con los avances en publicaciones de la facultad, se continuó con la publicación de la *Revista de Economía* y se mantuvo el reconocimiento científico internacional en los índices EconLit, Ulrich's Periodicals Directory, CSA, EBSCO, IBSS, SSRN, REPEC, Dotec-Colombia, Latindex, CLASE y SCOPUS.

Hay que destacar que la facultad, a través de uno de sus docentes investigadores, el doctor Darío Maldonado, continuó coordinando el dominio Oikos del centro de excelencia CEIBA (Centro de Estudios Interdisciplinarios Básicos y Aplicados en Complejidad).

En lo referente a las políticas y acciones de extensión, durante 2009 se realizaron actividades de asesoría y consultoría como parte de convenios y compromisos adquiridos con anterioridad por la facultad. Este es el caso del convenio marco con el Departamento Nacional de Planeación (DNP). Adicionalmente, tres docentes investigadores de la facultad asesoran los modelos econométricos y los modelos macroeconómicos. En estas mismas políticas de extensión se continuó con la asesoría permanente al DANE, la asesoría a FASECOLDA y la participación en el Consejo Científico del Observatorio Colombiano de Ciencia y Tecnología.

Se resalta la presencia de Manuel Ramírez, como delegado del Presidente de la República, quien participó en la Comisión Nacional de Precios de Medicamentos y en la Comisión Consultiva del Ministerio de Educación Nacional para el Estudio de las Competencias Básicas de Educación Superior.

Finalmente, en el área de Educación Continuada se realizaron cursos y seminarios abiertos y corporativos en temas de economía de la salud, mercado público de valores, gestión de proyectos, regulación económica, gerencia de proyectos, economía pública, técnicas econométricas, proyectos sociales y organización industrial.

Facultad de Jurisprudencia

En 2009 la Facultad de Jurisprudencia continuó desarrollando importantes proyectos de investigación dentro de las líneas conformadas en las diferentes ramas del derecho. Es así como el Grupo de Investigación en Derecho Público trabajó diferentes líneas, dentro de las que se destaca la línea de investigación en Democracia y Justicia, y se encuentra trabajando en nueve proyectos, en temas tan diversos como justicia transicional y políticas públicas frente al conflicto armado en Colombia o el comprendido en el proyecto titulado “Testigo moral: Un estudio sobre los testimonios de las víctimas civiles del conflicto colombiano”.

En el siguiente cuadro se presentan las líneas de investigación y sus respectivos logros académicos e investigativos:

Línea de investigación	Acciones y logros
Sistemas Jurídicos. Sistema Constitucional y de Protección	Participación en escenarios de extensión en universidades de reconocida trayectoria como la Universidad Javeriana, Universidad de Antioquia, Universidad EAFIT y la Universidad Autónoma de Colombia.
Derecho Ambiental	Participación administrativa ambiental en los procedimientos para el otorgamiento de licencias ambientales. Publicación del libro <i>La participación en la gestión ambiental: un reto para el nuevo milenio</i> . Proyecto de los conflictos ambientales en territorios indígenas colombianos a partir de la Constitución de 1991. Proyecto “Cátedra Viva Intercultural”, Ministerio de Educación Nacional.
Historia del Derecho	13 alumnos de la Maestría en Derecho Administrativo y 32 alumnos de pregrado apoyan trabajos de investigación.
Procesal Civil y Probatorio	Participación de los semilleros de investigación en el concurso internacional para estudiantes a realizarse en Cartagena dentro del marco del XXXI Congreso de Derecho Procesal organizado por el Instituto Colombiano de Derecho Procesal.

Línea de investigación	Acciones y logros
Tendencias y Perspectivas del Derecho Administrativo	<p>Publicación de los libros <i>Dimensión de la congestión en la jurisdicción administrativa. Análisis y propuestas de solución</i> y <i>Manual de la acción de tutela</i>.</p> <p>Participación en la producción de algunos capítulos del libro <i>Derecho administrativo contemporáneo: ¿Derecho administrativo neopolicial?</i>, en <i>Retos y perspectivas del derecho administrativo</i>.</p> <p>Publicación de artículos en revistas indexadas como <i>Diálogos de Saberes y Universitas</i>, entre otras.</p> <p>Presentación de ponencia titulada "Validación de un modelo de mejoramiento de la gestión de las contralorías territoriales en Colombia. El caso de la Contraloría de Manizales como experiencia piloto", en <i>Memorias del XIV Encuentro del CLAD</i>, Salvador de Bahía, 2009.</p>
Mecanismos de Protección de los Derechos Humanos	<p>Ponencias en el Encuentro Regional de Investigadores sobre Desplazamiento Forzado (REDIF) del nodo Antioquia - Chocó, experiencias en investigación en la UR, ambas el 7 de mayo de 2009 en la Universidad Pontificia Bolivariana de Medellín.</p> <p>Participación del grupo de investigaciones en el IX Encuentro de la Red de Grupos y Centros de Investigación Jurídica y Sociojurídica, Cali, 22, 23 y 24 de octubre de 2009.</p> <p>Ponencias en diferentes eventos académicos de profesores y del grupo de semilleros de investigación.</p>
Grupos de Especial Protección Constitucional	<p>Participación en el III Encuentro Internacional de Abogados Laboristas y del Movimiento Sindical en Defensa del Derecho Laboral y de la Seguridad Social, La Habana, Cuba, 16 y 17 de febrero de 2009.</p> <p>Ponencia "Adulto mayor: políticas públicas y servicios sociales en Bogotá D.C.".</p> <p>Asistencia a la 98ª Reunión de la Conferencia Internacional del Trabajo organizada por la OIT, Ginebra, Suiza, 8 y 9 de junio de 2009.</p> <p>Lanzamiento del libro <i>Desplazamiento forzado. Un estado de cosas inconstitucional que se agudiza</i>.</p>
Derechos Humanos y Derecho Internacional Humanitario	<p>Participación en el III Concurso Nacional de Derechos Humanos en la Pontificia Universidad Católica de Perú el 8, 9 y 10 de septiembre de 2009 y obtención del segundo puesto.</p> <p>Participación de los semilleros de investigación en el conversatorio "El derecho a la vivienda digna de la población desplazada desde un enfoque integral e interdisciplinario", el 27 de marzo de 2009.</p> <p>Charlas sobre publicaciones y sobre la OIT.</p> <p>Ponencia en el II Encuentro de Semilleros de Investigación del nodo centro de la Red Sociojurídica, mayo de 2009.</p> <p>Ponencias en el IX Encuentro de la Red Sociojurídica, Cali, octubre de 2009.</p> <p>Conversatorios con profesores del Instituto Bartolomé de las Casas de la Universidad Carlos III de Madrid.</p> <p>Encuentro de la Red Latinoamericana de Clínicas de Interés Público organizado desde el Grupo de Acciones Públicas y el Grupo de Derechos Humanos.</p>
Grupo de Investigación en Derecho Internacional (Línea de Investigación en Derecho Internacional a la luz de los diferentes tribunales nacionales e internacionales)	<p>Preparación del artículo referente al pacto de Bogotá como determinante de la competencia de la Corte Internacional de Justicia.</p> <p>Contribución en la elaboración del <i>Diccionario de Derecho Internacional</i>. Publicación internacional bajo la dirección de Víctor Rodríguez Cedeño y Milagros Betancourt Catala.</p> <p>Contribución con el capítulo de libro: "Aux intérieures des États", en <i>El Derecho Internacional entre lo jurídico y lo político</i>.</p> <p>Contribución con el capítulo de libro "Derecho Internacional: nuevos protagonistas, nuevo Derecho". Publicación del XXIV Congreso de Abogados Rosaristas.</p> <p>Traducción del fallo de la Corte Internacional de Justicia en "Soberanía sobre Pedra Branca/Pulau Batu Puteh, Middle Rocks y South Ledge" (Malasia-Singapur), Decisión sobre el Fondo. <i>Anuario Colombiano de Derecho Internacional</i> (ACDI), Vol. 2, Universidad del Rosario - Asociación Cavalier, Bogotá, 2009, págs. 175-291.</p>

Línea de investigación	Acciones y logros
Línea de Globalización y Derecho Internacional	Ejecución y ampliación del Proyecto Presidencia Fase II con Educación Continuada. Participación en redes de investigación como la Constitución de la Red Colombiana de Clínicas Jurídicas de interés público.
Línea de Derechos Fundamentales en el Derecho Internacional y en el Derecho Comparado	Preparación del artículo referente a la expresión de odio en Canadá y en Colombia. Desarrollo del proyecto de tesis de doctorado titulado <i>Incorporación del Derecho internacional en el Derecho Penitenciario. El caso de Estados Unidos y Colombia</i> .
Línea de Terrorismo y Derecho Internacional	Publicación del artículo "Aproximación al tratamiento de la amnistía en el Derecho internacional", publicado en la <i>Revista Estudios Socio-Jurídicos</i> . Desarrollo de la tesis de doctorado <i>Acercamiento al tratamiento del terrorismo en el sistema interamericano de Derecho internacional</i> , Universidad Alfonso X El Sabio. Coautoría del libro <i>Principios de la contratación pública. Tratamiento en el derecho internacional y legislaciones comparadas</i> , publicación de la Universidad del Rosario.
Grupo de Investigación en Derecho Privado (Línea de Investigación en Derecho Comercial)	Seminario de actualización en Derecho Comercial. Simposio internacional "La crisis económica: análisis, estrategias y oportunidades".
Línea de Investigación en Derecho Civil	Proyectos en curso: La realidad de los derechos reales, La noción de contrato, Los regímenes de indemnización de perjuicios, El Estado propietario.
Línea de Investigación en Derecho del Trabajo y la Seguridad Social	Proyectos en ejecución: Parasubordinación, Derecho Colectivo, Sistema de Seguridad Social: Sistema General de Pensiones.
Grupo de Investigación en Derecho Penal (Línea de Investigación en Derecho Penal)	Proyectos: Política penitenciaria y carcelaria, Derecho Penal Internacional, Trata de personas, Derecho Penal: Parte especial.

En lo referente a los proyectos en ejecución, se destaca el relacionado con la Defensoría del Pueblo por la eficacia en el acceso a la información del registro público de acciones populares y de grupo (Plataforma RAP, Defensoría del Pueblo 2009).

Escuela de Medicina y Ciencias de la Salud

Las tendencias internacionales de formar una comunidad de investigación en temas clínicos (investigación clínica) incentivó la creación en 2009 de la Escuela de Medicina y Ciencias de la Salud y del Centro de Investigación en Ciencias de la Salud (CICS). Este hecho, unido a la consolidación de la Corporación Méderi, representó una excelente oportunidad para potenciar el desarrollo de la investigación formal de los grupos de investigación de la escuela y generar nuevos grupos y redes de cooperación.

En relación con el CICS, cabe anotar que este centro de investigación se caracteriza por tener gobierno y competencia directa sobre los 14 grupos de investigación de la escuela inscritos en la plataforma de Colciencias; por su parte, el Centro de Investigación Clínica de la Universidad del Rosario (CICUR) tiene bajo su responsabilidad la investigación en el nuevo espacio interinstitucional de la red hospitalaria y la Universidad.

Las principales acciones del CICS desarrolladas en 2009 fueron:

- Vinculación al proyecto institucional del Sistema de Información, en particular al módulo de gestión clínica, con el objeto de definir lineamientos y estándares de seguimiento que permitan el establecimiento de temáticas investigativas para contribuir a la generación del conocimiento.
- Inclusión de la *Revista de Ciencias de la Salud* en el índice Scielo Colombia.
- Categorización de los grupos de investigación en Colciencias. A diciembre de 2009 dos grupos se clasificaron en A1, uno en A, dos en B, cinco en C, uno en D y tres grupos fueron registrados.
- Consolidación de la cooperación de los grupos de investigación de la escuela con 28 redes, instituciones y grupos.
- Participación de jóvenes investigadores en los grupos de investigación de la escuela.
- Creación de seis semilleros de investigación derivados de los grupos de investigación.
- Conformación de diez proyectos de investigación financiados por el Fondo de Investigación del CGCI y activos en 2009.
- Finalización de diez proyectos de investigación durante 2009.
- El CICUR trabajó en 2009 en cuatro proyectos de investigación patrocinados por la industria farmacéutica, de los cuales dos se encuentran activos y dos en su fase final.

Es importante anotar que el Méderi promovió 24 proyectos de investigación en las diferentes áreas de las ciencias clínicas.

Facultad de Ciencias Naturales y Matemáticas

A partir de la instalación de la coordinación y el comité de investigación se organizó el grupo de trabajo de investigación, cuyos propósitos se centran en impulsar el desarrollo y fortalecimiento de la investigación. Es así como surge el grupo de investigación en Ecología Funcional y Ecosistémica, el cual busca generar conocimientos básicos y aplicados que permitan mejorar la comprensión del efecto que tienen los cambios globales en los ecosistemas terrestres tropicales.

Dando continuidad al impulso de la investigación, la facultad cuenta con cuatro grupos de investigación, clasificados de acuerdo con la plataforma Scienti de Colciencias en las categorías A1, C, D y registrado. El propósito es que los grupos existentes en el momento alcancen la categoría A1 en un plazo máximo de cinco años, para lo cual se propuso un plan de desarrollo que contempla la creación de un grupo de investigación en el área de matemáticas.

En otro ámbito y con la finalidad de que los investigadores de la facultad se puedan entrenar en la presentación de propuestas para la búsqueda de financiación en entidades internacionales, en la actualidad se trabaja en un convenio con la Queensland University of Technology.

Continuando con la perspectiva de la investigación en la facultad, se reconoce la importancia de seguir integrando la docencia y la proyección a la sociedad para poner en marcha planes y programas que den a conocer esta proyección tanto a nivel interno como externo.

En lo relacionado con los grupos de investigación adscritos a la facultad, tales como los de Ciencias Básicas Médicas, Bio-Bio y el del estudio en aspectos clínicos y moleculares de las enfermedades infecciosas, desarrollaron en el período 2009 diversas actividades reflejadas de forma positiva en el elevado número de propuestas presentadas a las diferentes fuentes de financiación, tales como FIUR, Colciencias, Rectoría y Cancillería.

En cuanto a la gestión para la financiación, la facultad presentó varios proyectos a la Cancillería de la Universidad, al FIUR y a Colciencias. En otro aspecto, se envió una propuesta de creación de una unidad de aprovechamiento de los productos naturales en la industria cosmética, de alimentos y farmacéutica, que incluyó la presentación de cuatro proyectos.

En relación con la investigación formativa de los estudiantes de pregrado y posgrado se integraron indicadores que hacen posible el seguimiento y la evaluación de los procesos, permitiendo desarrollar una actitud de aprecio y compromiso de los estudiantes con la investigación.

Por todos los aspectos anteriormente presentados se concluye que la formación en investigación en la facultad es rigurosa y los planes curriculares se han orientado a hacer realidad la construcción de conocimiento a partir de la estructuración y el diseño de propuestas investigativas pertinentes, que en muchas ocasiones pueden tener su origen en el aula de clases.

Programa 1.7

Fortalecimiento del sistema de bibliotecas

El fortalecimiento de los programas de pregrado, posgrado y de investigación conlleva necesariamente el redimensionamiento de la política de adquisiciones bibliográficas, con el fin de brindar a toda la comunidad universitaria el acceso a las colecciones bibliográficas que satisfagan las necesidades de los programas académicos y de las áreas de investigación.

Así mismo, la Universidad continúa trabajando en la modernización administrativa y tecnológica de los servicios de sus bibliotecas con el fin de garantizar una prestación de servicios bibliotecológicos de alta calidad. Esta acción está acompañada de un proceso permanente y eficiente de comunicación, divulgación y capacitación de profesores y estudiantes que optimice el uso de la biblioteca y de sus recursos.

Como se ha venido haciendo de manera permanente, durante 2009 la Universidad continuó fortaleciendo el acervo bibliográfico de la biblioteca con el fin de cubrir las necesidades de los distintos programas académicos. Así, en este año se destinó el 1.1% de los ingresos por matrículas para la compra de material bibliográfico y, de acuerdo con el Plan Integral de Desarrollo, se prevé un aumento gradual de este porcentaje hasta llegar al 1.8% en el año 2015.

Respecto del modelo organizacional de la biblioteca, desde 2008 se definió un modelo orientado a la modernización administrativa y tecnológica de los servicios; dicho modelo fue revisado durante 2009 y sirvió como base para la generación de los proyectos del año 2010. En este desarrollo, los comités de biblioteca de cada una de las facultades o escuelas continuaron apoyando la gestión de la biblioteca mediante la evaluación de colecciones, la sugerencia en la compra de recursos bibliográficos pertinentes y el mejoramiento de los servicios ofrecidos.

Con el objetivo de contar con una biblioteca universitaria acorde con estándares internacionales, que permita un posicionamiento nacional e internacional a nivel bibliográfico físico y electrónico de manera que se responda

a las necesidades y expectativas de la comunidad universitaria, la biblioteca renovó el servicio de préstamo transnacional con México y la membresía a la American Library Association (ALA), la Association of College and Research Libraries (ACRL), el Ibero-America Science and Technology Education Consortium (ISTEC) y la Conferencia Latinoamericana de Administración (CLADEA).

Así mismo, de acuerdo con las políticas institucionales para la adquisición de material bibliográfico, durante este año se adquirieron ocho nuevas bases de datos, de las cuales seis se adquirieron mediante la modalidad de consorcio, lo que significó un ahorro para la Universidad de \$134.402.800 millones de pesos. Con estas nuevas adquisiciones, para 2009 la biblioteca completó un total de 107 bases de datos electrónicas y llegó a 63468 títulos de libros que permiten la actualización del material bibliográfico.

Dando continuidad al proyecto iniciado en 2008, en 2009 se realizó la evaluación de colecciones, principalmente en referencia a los nuevos recursos

electrónicos. En esta perspectiva, durante el año se logró un cubrimiento del 74% de los títulos de revistas disponibles en texto completo referenciados en la base de datos ISI, con lo cual se asegura la calidad y la actualidad de los recursos bibliográficos necesarios para el cubrimiento de los distintos programas académicos de la institución y el acceso a fuentes confiables de información para el desarrollo de los procesos de investigación. En este proceso de evaluación de colecciones, durante 2009 se logró el cubrimiento del 87% de la bibliografía básica de los programas de pregrado y del 71% para los programas de posgrado.

Como otro de los mecanismos para fortalecer el acervo bibliográfico y documental, en enero de 2009 se realizó el lanzamiento del repositorio de elementos digitales desarrollados como producción académica y científica de la Universidad y se estandarizó la estructura de metadatos de acuerdo con los lineamientos dispuestos para la Biblioteca Digital Colombiana (BD-COL). En este sentido, al finalizar 2009 el repositorio contaba con 430 documentos, de los cuales 62 corresponden a tesis y 204 a trabajos de grado de los diferentes programas académicos de la Universidad. Con la finalidad de asegurar el crecimiento de este repositorio durante este año se realizó, con los encargados de las distintas facultades y escuelas, la divulgación de la política de entrega de trabajos de grado y tesis de posgrado, plasmada en los decretos rectorales No. 1037 y 1038 de 2008.

Así mismo, durante 2009 se realizó el arreglo del 50% de la información contenida en la base de datos Unicornio, cumpliendo con el porcentaje propuesto en el Plan Integral de Desarrollo. También en este año, con el fin de avanzar en la implementación del servicio de referencia virtual, se realizó la evaluación de varios programas de software que permitieran llevar a cabo esta actividad. A partir de este análisis se definió que la puesta en marcha de este servicio se realizaría en 2010.

En relación con la oferta de ampliación de los servicios, durante 2009 se fortaleció la dotación de equipos de cómputo con la adquisición de 34 nuevos equipos, de los cuales nueve se destinaron a labores administrativas y 25 computadores portátiles se destinaron para préstamo, sumándose a los 275

existentes para este fin. También en relación con este aspecto, en las diferentes sedes de la biblioteca se adecuaron los horarios teniendo en cuenta las necesidades de los usuarios; así, en las sedes del Claustro y Quinta de Mutis el horario de funcionamiento de lunes a viernes es de 6:00 a.m. a 9:00 p.m. y los sábados de 8:00 a.m. a 3:00 p.m., en la sede del Hospital Universitario Mayor la biblioteca funciona de 7:00 a.m. a 6:00 p.m. de lunes a viernes y los sábados de 8:00 a.m. a 1:00 p.m., y en la sede Norte de lunes a viernes de 6:30 a.m. a 5:00 p.m.

Este año la biblioteca continuó con el plan de divulgación de sus recursos y servicios, tanto a través del *Nova et Vetera* (10 publicaciones) y de los correos masivos con información de recursos y servicios (16 envíos) como de la oferta de la Cátedra de Competencias Informacionales, apoyada por el software de *e-learning* Biblioteca de Babel y la actualización permanente del sitio *web* en inglés. Vale la pena resaltar que los principales diarios del país registraron el lanzamiento desde la Universidad del Rosario de la BDCOL, de la cual la biblioteca es miembro creador y activo.

Programa 1.8 Fortalecimiento del Archivo Histórico

Este proyecto está enmarcado dentro del fortalecimiento académico e investigativo de la Universidad del Rosario y tiene como fin afianzar su caracterización como una Universidad de docencia que hace investigación apoyándose en los acervos documentales y bibliográficos que administra el Archivo Histórico. De esta manera, busca fortalecer los programas académicos de pregrado, posgrado y extensión, convirtiendo el Archivo Histórico en un centro de estudios en humanidades autosostenible y reconocido en su entorno por sus servicios de consulta y producción de conocimiento.

Con el fin de adelantar el fortalecimiento del Archivo Histórico y su consolidación como un centro de información que apoya y fomenta la investigación en los diferentes programas que ofrece la Universidad, durante 2009 se realizaron diferentes actividades encaminadas a la modernización del archivo y al establecimiento de un grupo de prioridades para democratizar la información y prestar un mejor servicio a los usuarios. Durante esta gestión se realizó un análisis DOFA para medir debilidades y fortalezas, lo cual permitió hacer un primer diagnóstico sobre el estado actual del archivo y sus necesidades. A partir de allí se realizó el Plan Estratégico y un documento de planes y programas siguiendo los parámetros dados por el Departamento de Planeación y Desarrollo Académico. En este plan se establecieron cuatro temas relevantes para la promoción del archivo:

Modernización administrativa y tecnológica de los servicios del Archivo Histórico

Para iniciar las actividades en este sentido, se llevaron a cabo dos Focus Group, uno con empresarios y ejecutivos invitados, interesados en la viabilidad económica de un proyecto de modernización del archivo, y otro con profesores de la Universidad del Rosario, quienes expresaron las necesidades básicas que el archivo debe suplir a los investigadores. Como resultado del diagnóstico se evidenció la necesidad de crear el catálogo digital del archivo, tanto de libros como de documentos, con miras a ofrecer un mejor y

adecuado acceso a la información que contienen sus colecciones sin poner en riesgo el buen estado del material.

Complementariamente, con el fin de socializar ideas y recibir orientación se realizaron reuniones con los directivos de las diferentes áreas de la Universidad para evaluar la viabilidad económica del archivo y para el apoyo en la catalogación del material y el software.

Dentro de esta perspectiva, se envió una propuesta de investigación al programa Margo Tytus Fellowships de la Universidad de Cincinnati con el fin de obtener orientación sobre los recursos electrónicos y bases de datos que se deben utilizar en una “biblioteca de libros raros y curiosos y manuscritos”, que es el caso de nuestro archivo. Así mismo, se adelantaron conversaciones con representantes de los sectores diplomáticos y de la banca española con miras a obtener financiación externa para el desarrollo del proyecto digital.

Centro de Investigación en Humanidades

Para apoyar la investigación en la Universidad se tiene previsto vincular a profesores investigadores, grupos y estudiantes de tesis con el fin de promover el uso de las colecciones del archivo. En esta perspectiva, durante 2009 el archivo ofreció dos cursos para los programas de pregrado, organizó una salida de campo con los estudiantes a la provincia de Sutatausa, dictó dos charlas con material de soporte a la Facultad de Economía y a la Escuela de Ciencias Humanas con el fin de promocionar el archivo como centro de investigación en pregrado y atendió solicitudes de los estudiantes interesados en vincularse como investigadores al archivo.

Comunicación, divulgación y capacitación

Con el objetivo de promover la investigación y posicionar al archivo como un ente académico de la Universidad, en 2009 se organizaron actividades académicas como cursos internacionales de verano, se realizaron contactos personales con distintas entidades en Atenas con el fin de elaborar un programa académico liderado por el archivo, se gestionó con el Departamento

de Comunicaciones el diseño y la implementación de la página *web* del archivo y se estableció la publicación de una página en el *Nova et Vetera* con el fin de divulgar noticias y temas académicos del archivo.

Internacionalización

Para promover el archivo entre los visitantes internacionales se contó con la asistencia de investigadores de la Universidad de París, la Universidad de Pensilvania, la Universidad de Texas y la Universidad de Notre Dame. Por otra parte, la directora del Archivo Histórico participó como ponente en el Congreso Internacional Federación Internacional de Estudios Clásicos (FIEC) en Berlín, en el Congreso Internacional de Filología Clásica en la Universidad de La Habana, y también como Visiting Fellow en la American School of Classical Studies.

Programa 1.9. Rediseño de las políticas y acciones de extensión

Para facilitar la proyección social y aportar al desarrollo económico, social, político y cultural de la sociedad, de manera coordinada con el quehacer académico de la Universidad, en los últimos años se han venido definiendo políticas, estrategias y proyectos interdisciplinarios orientados a entregar conocimiento al entorno en sus diversas formas e incidir en la transformación y generación de alternativas de solución de problemas de la sociedad.

En esta perspectiva, en 2009 se le dio continuidad al proceso de definición del marco de referencia de las políticas y las acciones de extensión para cada área de intervención de la función sustantiva: educación continuada, asesorías y consultorías, extensión cultural, emprendimiento, prácticas y pasantías, fondo de extensión (FEX) y premio bienal.

Resalta dentro de este proceso el trabajo realizado por la Decanatura del Medio Universitario, la Escuela de Ciencias Humanas y la Dirección de Extensión en la definición de la política de extensión cultural, donde, como parte integral del análisis, se aplicó una encuesta a diferentes grupos objetivo (estudiantes, grupos institucionales y docentes, entre otros) para establecer el alcance y los lineamientos de dicha política.

Durante 2009 la Coordinación Financiera y de Proyectos de la Dirección de Extensión desarrolló el documento “Manual operativo del FEX”, que regula los recursos entregados al fondo y el concurso mediante el cual deben ser otorgados. Así mismo, con el apoyo del Centro de Investigaciones, Estudios y Consultoría se tituló el Premio Bienal bajo el nombre de José María del Castillo y Rada y se elaboró el documento que describe tanto los procesos como los criterios a evaluar para otorgar el premio. El “Manual operativo del FEX” y el documento que normaliza el Premio Bienal José María del Castillo y Ruada serán presentados durante 2010 al Comité Institucional de Extensión para su discusión y aprobación.

Con el fin de identificar los elementos que se constituyen como un valor agregado en los servicios ofrecidos por la Universidad, la Dirección de Extensión, la Gerencia de Educación Continuada (EDUCON), el Centro de Innovación y Desarrollo Empresarial (CIDEM) y la Unidad de Salud Ocupacional realizaron una evaluación con el apoyo de la firma consultora CE-Soft Colombia, que dio como resultado una propuesta donde se establecen los lineamientos estratégicos de la extensión en la Universidad en el largo plazo, su enfoque y el plan de trabajo a seguir para alcanzar una oferta diferenciada.

En esa misma línea, en conjunto con la Gerencia Comercial y de Mercadeo, se inició el proceso conducente a la definición de protocolos de servicio para las unidades de EDUCON y el CIDEM. Estos protocolos permitirán una mejor experiencia del cliente en los servicios que se prestan. Como parte de este proceso se desarrolló una jornada de sensibilización y capacitación con el equipo de trabajo, que a su vez elaboró un documento con los protocolos que se seguían en cada una de las etapas del proceso de servicio. Dicho documento fue depurado por los líderes del proyecto (la Gerencia Comercial y de Mercadeo y la Dirección de Extensión) y fue presentado nuevamente al equipo para su discusión y ajustes finales.

Como parte de la estrategia de visibilidad, la Universidad del Rosario realizó en septiembre la II Semana de Extensión Rosarista, que estuvo integrada por tres eventos principales: el VII Encuentro de la Red Nacional de Extensión, la Feria de Servicios de Extensión y la exhibición de pósteres. El primero de ellos, organizado en conjunto con la Asociación Colombiana de Universidades (ASCUN), se denominó Universidad y Región y se constituyó como un

espacio de construcción común y de integración. Con este evento se buscó profundizar en el análisis del rol ejercido por la extensión universitaria en la interacción y la integración de la academia con la sociedad. El encuentro contó con la presencia de conferencistas de talla internacional que abordaron temas como la competitividad en la región, la relación universidad-región y el rol de la universidad en el desarrollo regional. Por su parte, en la Feria de Servicios de Extensión las escuelas, facultades y otras unidades presentaron su portafolio de servicios en esta materia. Finalmente, los diferentes proyectos de impacto social que gestionaron las escuelas, facultades y otras unidades presentaron sus resultados en la exhibición de pósteres, lo que permitió que la comunidad Rosarista conociera los proyectos en materia social con sus avances respectivos.

Otra de las estrategias encaminadas a aumentar la visibilidad de las diferentes acciones de extensión de la Universidad fue el lanzamiento del libro *Balance social 2009*, en el que se plasmaron 48 proyectos de carácter social que han sido desarrollados por las escuelas, facultades y otras unidades de la Universidad. El lanzamiento se realizó en el VII Encuentro Nacional de la Red de Extensión dentro del marco de la II Semana de Extensión Rosarista. Otras estrategias desarrolladas en esta misma línea fueron la publicación del periódico *SERES*, con el objetivo de promover espacios de opinión y discusión sobre temas relacionados con la pobreza, el hambre y la inequidad, y la construcción de la página *web* del Instituto Rosarista de Acción Social Rafael Arenas Ángel (*SERES*) que permitirá mayor interacción con los visitantes y dinamizará el tema del voluntariado.

Como parte de la Política de Responsabilidad Social Universitaria, la Dirección de Extensión realizó la I Jornada de Sensibilización y Solidaridad Rosarista, que buscó incentivar la participación de los estudiantes en los proyectos de impacto comunitario y en la labor de voluntariado Rosarista adelantados por el Instituto *SERES*. Esta jornada buscó también destacar a los miembros de la comunidad académica que han liderado acciones sociales y permitió, adicionalmente, compartir la experiencia de la Corporación Universitaria Minuto de Dios, la cual es referencia en materia de prácticas y pasantías sociales.

La Dirección de Extensión trabajó también, como parte de la estrategia de fortalecimiento de vínculos con las comunidades locales y con el Distrito, en actividades orientadas a la realización de ferias locales de cultura y emprendimiento, que pretenden perfilar a los artistas empíricos y ayudar al fortalecimiento de las industrias culturales. En este mismo sentido, la Dirección de Extensión, en conjunto con el Departamento de Servicios Administrativos y la Alcaldía Local de La Candelaria, apoyó al Consejo Local de Discapacidad en la realización de la Feria Productiva Local de las Capacidades, en la que personas en condición de discapacidad pudieron presentar los productos y servicios que ofrecen a la comunidad.

Por otra parte, durante 2009 el SERES continuó con el cumplimiento de los lineamientos dados por la investigación “Fines y medios para desarrollar investigación social”, con el propósito de lograr la participación de los distintos grupos pertenecientes a la Universidad. Los temas de investigación en los que se trabajó fueron: 1) Desplazamiento forzado en Colombia, un estado de cosas inconstitucional; 2) Lineamientos de política pública para adulto mayor en Bogotá; 3) Escuela de formación en diplomacia indígena y solución de conflictos: tribunales internacionales y análisis de casos, y 4) Voluntariado y desarrollo.

En 2009 se inició el proyecto Compartiendo Ilusiones, el cual pretende favorecer el proceso de inclusión y participación social de los adolescentes. Así mismo, el SERES continuó trabajando de la mano con Jardines de Paz, buscando ampliar la cobertura y mejorar la infraestructura del taller productivo del proyecto Sabiduría de los Años, dirigido a adultos mayores de los sectores de El Codito, UPZ Verbenal, localidad de Usaquén. Otros proyectos a los que se les dio continuidad fueron Alimentando Sonrisas y Alfabetización Jardines de Paz. Todos estos proyectos se enmarcan dentro de los propósitos institucionales de generar espacios que permitan desarrollar una actividad coordinada entre la Universidad y la empresa en temas sociales.

De igual forma, con el propósito de fortalecer la capacidad de la Universidad para desarrollar proyectos de interacción social a nivel de investigación-acción, enfocados a la erradicación de la pobreza, el hambre y la inequidad, se

consolidó de manera formal el equipo interdisciplinario que venía trabajando desde 2008 y en el cual han participado docentes de las facultades de Ciencia Política y Gobierno y Administración, de las escuelas de Ciencias Humanas y de Medicina y Ciencias de la Salud, la Cancillería, el SERES y la Dirección de Extensión. Dentro de las acciones más relevantes desarrolladas por el equipo se encuentran el diagnóstico y la caracterización de la población del barrio Horizonte, lo que permite conocer a profundidad las condiciones actuales de vida y las necesidades del sector.

Con el fin de fomentar la vocación y la participación de la comunidad Rosarista en proyectos sociales, durante 2009 se desarrolló una estrategia de comunicación interna para convocar a los interesados. Ésta tuvo como resultado la participación de 77 personas que realizaron 1942 horas de labor voluntaria, lo que significó un aumento del 80.7% con respecto a 2008. Los voluntarios participaron en los distintos proyectos a cargo del instituto como Alimentando Sonrisas, Sabiduría de los Años, Compartiendo Ilusiones y Alfabetización de Jardines de Paz.

A nivel externo, en cuanto a la vocación por la proyección social, la Universidad continuó participando activamente en la mesa de institucionalización del voluntariado en las universidades de la Red Distrital de Voluntariado. Durante 2009 se trabajó en la difusión del manual de institucionalización del voluntariado, donde se establece el procedimiento para la inclusión, acompañamiento, seguimiento y evaluación de la labor voluntaria.

En cuanto a Educación Continuada, en 2009 creció económicamente en un 29% con respecto a 2008, lo que demuestra el éxito y la consolidación de la política institucional establecida en 2007. Este crecimiento se logró, entre otros aspectos, gracias a la renovación de casi el 80% del portafolio y a un mayor énfasis en la implementación de programas con contenido virtual. En este sentido, se duplicaron las horas dictadas con respecto a 2008, pasando de 15170 a 30426 en 2009. Además, se realizaron 532 eventos y 24 cursos virtuales con una participación de 21074 personas.

Las escuelas y facultades realizaron también proyectos de extensión articulados con las políticas institucionales que presentaron el siguiente comportamiento:

Facultad de Administración

Se ofertó un portafolio de más de 150 programas dirigidos a entidades estatales y privadas y a la comunidad en general. Entre los proyectos realizados resaltan los relacionados con indicadores de gestión, finanzas prácticas para la toma de decisiones, talleres de expresión oral, dirección del recurso humano en hábitos y programación neurolingüística, logística como herramienta para la competitividad, modelos financieros con Excel, habilidades directivas para Fincomercio, servicio al cliente y cultura organizacional para la Alcaldía Mayor de Bogotá y gestión del cambio cultural para la Procuraduría General de la Nación. Éste contó con la participación de 825 funcionarios en 23 ciudades del país.

En 2009 se le dio continuidad al apoyo del proyecto Municipio Saludable, liderado por la Escuela de Medicina y Ciencias de la Salud, al cual se vincularon estudiantes y docentes para el desarrollo de la región. Así mismo, se establecieron relaciones interinstitucionales en los municipios de San Bernardo, Nocaima, La Calera, El Guavio y Anapoima, con el fin de contribuir de manera global al desarrollo de dichas regiones. En este sentido, se hicieron diferentes visitas orientadas a implementar el proyecto Modelo de Desarrollo Productivo Municipal de la facultad, realizar diagnósticos para conocer las necesidades e intereses de las comunidades y desarrollar talleres de sensibilización en temas de interés como organización comunitaria, procesos productivos, valores, capital de confianza, trabajo en equipo y comercialización, entre otros.

Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales

Durante 2009 las facultades ofrecieron ocho ediciones de diplomados abiertos al público, uno de ellos completamente nuevo (Campañas Políticas y Marketing Electoral) y contrataron seis propuestas de capacitación en las

que participaron activamente los miembros de la comunidad. Se continuó con la promoción de espacios de debate público y de generación de opinión mediante la realización de seminarios, foros y debates, y de los espacios de opinión en *El Nuevo Siglo* y en la página web en el *Blog de los profesores*.

En 2009 se clausuraron los programas contratados por el Instituto para la Investigación Educativa y el Desarrollo Pedagógico (IDEP) y por la Presidencia de la República y su programa de Alta Consejería para la Reintegración (ACR), pero en esta misma línea se inauguró un proyecto de investigación y consultoría con la Secretaría de Gobierno del Distrito en el marco de la Política de Descentralización para la ciudad de Bogotá.

En el marco de la articulación de las facultades con los procesos sociales de intervención de la Universidad se impulsó la creación de un Equipo Interdisciplinario de Estudios en Desarrollo Local (interacción, formación e investigación). Desde allí las facultades lideraron los procesos de interacción con la comunidad de El Codito en Usaquén, en los que participaron 90 miembros de la comunidad Rosarista, y con la Alcaldía y la comunidad del Municipio de Ocaña. Así mismo, en conjunto con la Facultad de Jurisprudencia y con el apoyo del SERES se realizó la investigación sobre la “Escuela de Diplomacia Indígena: Tribunales internacionales y conflictos en la Sierra Nevada de Santa Marta”, en la que se implementaron seis talleres de trabajo en Valledupar y en la Sierra Nevada de Santa Marta (Besotes y Guatapurí) con los pueblos Arhuaco y Kankuamo, con el fin de diseñar dos instrumentos para la incidencia en la política pública.

En el área de Educación Continuada se consolidó la oferta abierta al público con dos ediciones del diplomado De la Teoría a la Práctica: Cooperación Internacional para el Desarrollo Local Sostenible, y la reapertura de los diplomados en Geopolítica y Relaciones Internacionales Contemporáneas y en Derecho Urbano. Así mismo, se ofreció una nueva edición del diplomado virtual Escenarios del Desarrollo Humano en Colombia, realizado en asocio con la Escuela Virtual del PNUD, y se abrió por primera vez el diplomado Campañas Políticas y Marketing Electoral. Finalmente, se mantuvo la realización del programa Altos Estudios en Gobernabilidad y Gerencia Política, desarrollado

conjuntamente con la CAF y la George Washington University, que culminó su sexta edición en las ciudades de Bogotá y Barranquilla.

En cuanto a las pasantías con contenido social, las facultades lograron ubicar en 2009 a los estudiantes de últimos semestres en instituciones como la Alcaldía de Cachipay, la Alta Consejería Presidencial para la Acción Social, la Asociación Civil Voluntarios Sin Fronteras, Cemex Colombia, la Comunidad Andina de Naciones (CAN), la Corporación Humanas, la Fundación Antonio Restrepo Barco, la Fundación Servir, la North Kootenay Lake Community Services Society de British Columbia, Canadá; la Organización Panamericana de la Salud (OPS) en La Paz, Bolivia; la Presidencia de la República, y la Universidad del Rosario en el Observatorio de Redes y Acción Colectiva.

Facultad de Ciencias Naturales y Matemáticas

Con motivo del primer aniversario de la creación de la facultad se celebró e institucionalizó el Día de la Ciencia el 10 de noviembre de 2009. La celebración contó con la asistencia de profesores y estudiantes y se desarrolló mediante exposiciones orales sobre temas como políticas generales de investigación científica en Colombia, el plan de investigaciones sobre el medio ambiente, ecología vegetal, aplicaciones físicas en imágenes diagnósticas y aspectos de historia social de la ciencia en Colombia. Adicionalmente, en una mesa redonda presidida por decanos de prestigiosas facultades de ciencias del país se generó un intercambio de experiencias sobre procesos como el desarrollo de programas y planes de estudio, doble titulación, financiación a estudiantes de programas de posgrado y proyectos de internacionalización.

Así mismo, en 2009 la facultad participó formalmente en Expociencia, donde presentó las actividades que se desarrollan en la facultad: terapia larval, juego de probabilidades y ejercicios de matemáticas, modelación computacional de proteínas, extracción de ADN en saliva, simulaciones del potencial de membrana y demostraciones en microbiología.

En cuanto a la Educación Continuada, la facultad realizó tres eventos que se desarrollaron bajo la modalidad de seminario y diplomados y en los que participaron 208 personas.

Escuela de Ciencias Humanas

La escuela aumentó en un 33% el número de eventos cerrados en comparación con 2008. En Educación Continuada se incrementó el número de programas, participantes e ingresos. Así mismo, se suscribió un contrato de asesoría con la firma Econometría Consultores para el diseño, desarrollo e implementación del programa Plan Pacífico.

En cuanto a los semilleros de extensión o proyección social, 16 estudiantes del programa de pregrado de Periodismo realizaron sus prácticas en los principales medios de comunicación del país de su interés.

Facultad de Economía

Durante 2009 se realizaron actividades de asesoría y consultoría como parte de convenios y compromisos adquiridos con anterioridad por la facultad, a saber: 1) Tres profesores continuaron con la asesoría de los modelos económicos y macroeconómicos con el fin articular esfuerzos conjuntos para el desarrollo de estudios e investigaciones sobre la economía colombiana en el marco del convenio con el Departamento Nacional de Planeación (DNP); 2) se continuó con la asesoría permanente al Departamento Administrativo Nacional de Estadística (DANE), en la encuesta de hogares, la encuesta industrial, la encuesta de calidad de vida, temas de empleo y aspectos metodológicos de las encuestas; 3) se realizó una asesoría a FASECOLDA para el desarrollo y la investigación y cursos especializados; 4) se continuó participando en el Consejo Científico del Observatorio Colombiano de Ciencia y Tecnología; 5) Manuel Ramírez, como delegado del Presidente de la República, participó en la Comisión Nacional de Precios de Medicamentos, y 6) se participó en la Comisión Consultiva del Ministerio de Educación Nacional para el Estudio de las Competencias Básicas de Educación Superior.

En el área de Educación Continuada se realizaron cursos y seminarios abiertos y corporativos en temas de economía de la salud, mercado público de valores, gestión de proyectos, regulación económica, gerencia de proyectos, economía pública, técnicas econométricas, proyectos sociales y organización industrial.

Facultad de Jurisprudencia

En 2009 la Facultad de Jurisprudencia continuó desarrollando diferentes proyectos de extensión y proyección social que se asocian a la docencia y la investigación. En ese sentido, resaltan los proyectos del Observatorio Legislativo, cuyo boletín le llegó a más de 12000 personas y que trabajó en el seguimiento a la actividad electoral de 2010; las observaciones a siete proyectos de ley; el proyecto de acercamiento Congreso y Academia, que participó en la mesa de trabajo del convenio ARCA de la Presidencia de la República; la asistencia a audiencias públicas y debates; la participación y realización de foros, seminarios y conversatorios sobre leyes recién sancionadas y proyectos de ley en curso; el desarrollo de actividades conjuntas con la Fundación Hanns Seidel para implementar proyectos tendientes al fortalecimiento de los procesos legislativos y de participación ciudadana en países de América Latina, en los cuales participaron 180 estudiantes, profesores y miembros de partidos políticos; la participación de estudiantes y profesores en el Grupo de Acciones Públicas (GAP), el Consultorio Jurídico, el Centro de Conciliación y el área de trabajo social, y la participación de 154 y 147 estudiantes en las prácticas jurídicas I y II, respectivamente, con los múltiples convenios que sostiene la facultad.

Finalmente, resalta el desarrollo del Encuentro de la Red Latinoamericana de Clínicas de Interés Público, actividad internacional organizada por el Grupo de Acciones Públicas de la Facultad.

Escuela de Medicina y Ciencias de la Salud

Durante 2009 la Escuela de Medicina y Ciencias de la Salud, en conjunto con la red Méderi, continuó y gestionó 140 convenios de cooperación con

organizaciones nacionales, 20 convenios con organizaciones internacionales y 13 convenios de asistencia técnica, en los que participaron estudiantes y profesores, favoreciendo el desarrollo institucional, la formación de las poblaciones y la apropiación y gestión del conocimiento.

Dentro de los principales logros se destacan el servicio de apoyo intramural (IncluSer), dirigido a estudiantes con discapacidad en educación superior; las prácticas en audiología, habla y voz, juego y aprendizaje, genética y medicina estética, en la IPS Quinta de Mutis; los eventos cerrados realizados por el Centro de Salud Ocupacional y su participación en licitaciones públicas; la formulación del plan operativo anual de discapacidad por el Comité Técnico Distrital de Discapacidad; las jornadas de capacitación en la estrategia de Atención Integral a Enfermedades Prevalentes en la Infancia (AIEPI) y de atención a poblaciones desarraigadas, desarrolladas en conjunto con el Hospital de Usme y la Cancillería de la Universidad; la formulación del plan de formación para el fortalecimiento de la capacidad de respuesta institucional y comunitaria alrededor de la problemática del consumo de sustancias psicoactivas (SPA) y el Virus de Inmunodeficiencia Humana (VIH), así como la publicación del periódico semestral *Sin broche y sin costura*, desarrollados en conjunto con Procrear; el fortalecimiento del programa de Municipio Saludable en Nocaima; el acompañamiento a los programas de desarrollo local en el Municipio de Ocaña en conjunto con las facultades de Ciencia Política y Gobierno y de Administración y la Cancillería de la Universidad; el apoyo a la Secretaría Distrital de Salud en la localidad de Los Mártires en el proceso de implementación del Banco de Ayudas Técnicas realizado por la red Méderi; el acompañamiento en el proceso de entrega de audífonos para población vulnerable en Bogotá y los municipios de Chía y Soacha; la participación e interacción en las 35 redes científicas y gremiales nacionales e internacionales, y el desarrollo de los programas orientados a la salud de niños y niñas y familias en las localidades de Kennedy, Teusaquillo, Barrios Unidos y Chapinero.

Así mismo, en el marco de Educación Continuada se realizaron ocho eventos de carácter internacional, 29 diplomados y 86 cursos y seminarios, con una participación de 6227 personas.

Programa 1.10 Incorporación de tecnologías en el proceso académico

En el Plan Integral de Desarrollo este programa se orienta con el objetivo de integrar diferentes Tecnologías de la Información y la Comunicación (TIC) en los ejes misionales de docencia, investigación y extensión, para propiciar un cambio cultural progresivo de la comunidad Rosarista que le permita avanzar a la Universidad en concordancia con los nuevos desarrollos tecnológicos y el impacto cultural que esto implica.

Dando continuidad al proceso orientado a fomentar el cambio cultural en el uso de TIC en las distintas actividades académicas de la Universidad, en 2009 se observó un incremento sustancial en las acciones estratégicas programadas que permitieron un conocimiento y una apropiación permanente de las innovaciones tecnológicas propias del quehacer académico. En este sentido, la Universidad siguió apuntando a que cada vez se viera reflejada con mayor ímpetu la participación activa en redes nacionales e internacionales que generan espacios virtuales de conocimiento.

Con el fin de permitir la consolidación de las TIC, a nivel central se propusieron estrategias como:

- El seguimiento al proceso de implementación de herramientas virtuales en el currículo de las diferentes unidades académicas.
- La promoción de proyectos de investigación que hicieran uso efectivo de las redes de alta velocidad, generando grupos de investigación piloto en la utilización de plataformas virtuales y facilitando el trabajo en red de los investigadores de los grupos con otras redes nacionales o internacionales.
- El incremento en el número de videoconferencias con profesores externos (nacionales y extranjeros) que participan en asignaturas dictadas desde Bogotá a los programas de extensión.
- El diseño del portal de investigación y de extensión en Internet e Intranet.

- El incremento en las facultades de las actividades de acompañamiento virtual en cada programa de extensión (videoconferencias, talleres virtuales, foros y tutorías, entre otras).
- El incremento en las facultades del número de eventos de EDUCON que cuentan con apoyo tecnológico.

Durante 2009 el Centro de Innovación Académica con Tecnología (GlobalU-Rosario) definió su plan estratégico a partir de la metodología desarrollada en el proyecto PLANESTIC del Ministerio de Educación Nacional y de cara a las metas propuestas en el Plan Integral de Desarrollo de la Universidad.

En este orden de ideas, se adelantaron diversas actividades, como el proceso de masificación denominado MASTIC, iniciando de manera sistemática el enriquecimiento de los ambientes presenciales de aprendizaje con elementos tecnológicos. Este proyecto, dentro de sus logros, permitió repensar las asignaturas ofrecidas por las facultades, estableciendo mecanismos que permitan enriquecer estos entornos de manera paulatina.

Otras de las actividades desarrolladas por GlobalURosario y coordinadas con el Departamento de Planeación y Desarrollo Académico fue la estructuración del plan de capacitación de profesores en herramientas virtuales de enseñanza. La capacitación se desarrolló en dos niveles: un primer nivel consistió en el diseño de instrucciones, con la metodología MISA, de *web 2.0*, de derechos de autor y de estructura financiera de *e-learning* a través del proyecto desarrollado para el Ministerio de Educación Nacional (MEN); el segundo nivel ofreció los cursos de SecondLife y el diplomado en Tutoría Virtual de 420 horas, en coordinación con la OEA y el MEN. Igualmente, se desarrollaron tres cursos formales de Moodle por solicitud de las facultades de Jurisprudencia y Ciencias Naturales y Matemáticas y la Escuela de Medicina y Ciencias de la Salud.

Finalmente, y como parte de la estrategia de formación docente, se llevaron a cabo cinco cursos virtuales de desarrollo profesoral en temáticas como aprendizaje basado en métodos de caso, aprendizaje basado en proyectos, *e-learning*, estrategias de enseñanza en educación superior y mapas mentales y conceptuales.

En lo que respecta al apoyo a la educación presencial en pregrado, cursos mixtos en posgrado y virtuales en educación continua se han desarrollado diversas acciones a partir de la formación dada a los profesores y a las necesidades mismas de las facultades.

Sobresale el incremento notorio en el uso de videoconferencias debido a la actualización de los sistemas requeridos como Skype y Elluminate y de sistemas propios de proyectos internacionales, así como la utilización del sistema multipunto y de la red RENATA.

Un aspecto destacable es la participación en las convocatorias de la red RENATA en las áreas de Ciencias Sociales y Ciencias Básicas desde la red RUMBO. De igual manera es de resaltar que la Universidad, junto con la Universidad Autónoma de Manizales, fue ganadora de la financiación de un proyecto liderado por el profesor Juan Castillo de la Facultad de Rehabilitación. Así mismo, la Universidad mantiene actualizada su información en el portal

Universia, donde se destaca como una de las instituciones que más noticias envió y publicó en 2009.

En lo que respecta a la Facultad de Administración, se realizaron videoconferencias en los “días D”, en los eventos de prospectiva y perdurabilidad y en la presentación del programa de doctorado en la visita de pares, con países como Argentina, España, México y Francia.

La Escuela de Ciencias Humanas, dentro de las diversas acciones en relación con la incorporación de actividades académicas que incluyan las TIC, inició la etapa de análisis de un sistema de apoyo tecnológico para el cubrimiento de las asignaturas de práctica, pasantía y remedial. Además se diseñó un sistema de apoyo tecnológico para los estudiantes que deben tomar asignaturas en sus semestres de práctica o pasantía.

Otras acciones que se emprendieron en la Escuela de Ciencias Humanas se refieren a las asignaturas de pregrado y posgrado, de las cuales el 5% cuentan con apoyos tecnológicos de punta (móviles, computacionales y virtuales). En otro aspecto, se observa que la mayoría de profesores utiliza Babel como mecanismo de comunicación con los estudiantes y como herramienta pedagógica.

Finalmente se destaca que la profesora Lina Trigos realizó un proyecto de investigación para el desarrollo de competencias en entornos virtuales y que el Grupo de Ética y Responsabilidad Social diseñó y ejecutó un diplomado virtual para los funcionarios de la Alcaldía de Bogotá.

En relación a la Escuela de Medicina y Ciencias de la Salud, dentro de los principales avances en el uso de las TIC se destaca la participación de algunos profesores en los cursos de desarrollo profesoral en materia de capacitación en el uso de estas tecnologías. También se reconoce el uso eficiente de las bases de datos y los recursos virtuales disponibles en la Universidad. Adicionalmente, cada vez mayor número de asignaturas y de actividades académicas de investigación y de extensión se diseñan e implementan con el uso de la herramienta Moodle.

Programa 1. 11

Hospital Universitario como organización de gestión de conocimiento

El proceso emprendido por la Universidad, la Orden Hospitalaria San Juan de Dios y Compensar en relación con la adquisición de la red de hospitales se convierte en una fortaleza estratégica para la institución, principalmente por el papel que asume la Universidad del Rosario en el manejo de la dirección científica, la dirección de investigación y la educación clínica de la red hospitalaria. En este sentido, las diferentes acciones que se adelantan en el marco de este programa buscan convertir la red de hospitales en una red de asistencia, docencia, investigación y extensión alineada misionalmente con la Universidad y con la finalidad clara de constituir a los hospitales en organizaciones de conocimiento e impactar en las distintas facultades de la Universidad, principalmente en las Ciencias de la Salud.

Méderi como Red Hospital - Universitario representa una oportunidad para consolidar la capacidad de generar conocimiento sobre los principales temas de salud que el país enfrenta y transferirlo en la prestación de los servicios de salud en el Distrito Capital y en Colombia.

El hospital como organización que genera conocimiento demanda la integración de la investigación y la docencia a las responsabilidades diarias de la red. De esta forma, la sinergia entre el hospital y la universidad puede crear capital humano, intelectual y social. Las instituciones y servicios y los profesionales de la salud están sujetos al cumplimiento de estándares de calidad, que a su vez demandan estrategias que permitan capturar los beneficios de la investigación para fortalecer el sistema de salud.

Por lo anterior, las acciones durante 2009 se concentraron en cuatro áreas estratégicas fundamentales:

Cultura Organizacional

La creación de Méderi trajo consigo un proceso de planeación estratégica, a través de la cual se ha definido como meta final la consolidación de una red de asistencia-docencia-investigación-extensión cuya misión es “ser una red que genera conocimiento desde los diferentes niveles de complejidad de carácter asistencial, en la cual se realizan, de manera organizada y articulada, actividades de prestación de servicios, docencia, investigación y extensión, y que cumple estándares de alta calidad hacia la acreditación en salud y educación, en un marco de rentabilidad social y económica”.

Por lo mismo, la gestión durante 2009 se centró fundamentalmente en el desarrollo de acciones que permitieran fortalecer el proyecto de generación del “Hospital como organización de gestión del conocimiento”.

Partiendo de su misión, la corporación se ha comprometido con el aprendizaje continuo en todos sus niveles, considerando como tareas fundamentales contar con talento humano calificado, que permita responder a las necesidades de la Escuela de Medicina y Ciencias de la Salud, y la definición de metas claras relacionadas con el proceso de estructuración definitiva de la red: la prestación de servicios en todos los niveles, la consolidación de programas de posgrado, la formación integral de los programas de pregrado y posgrado en Ciencias de la Salud, el uso de TIC como herramientas fundamentales del aprendizaje y el posicionamiento de la investigación.

Por todo esto, y como elemento determinante para el logro de estas metas, a partir de julio de 2009 se conformó la Escuela de Medicina y Ciencias de la Salud. Así mismo, durante el año se fortaleció la presencia de la Universidad en Méderi, lo que permitió mayor apropiación y fortalecimiento de la academia en el Hospital, a través de la integración de las jefaturas de departamento de la corporación a la actividad docente y de su inclusión en la estructura de la naciente escuela.

Como parte del desarrollo organizacional de la Dirección Científica, desde la jefatura de educación se definió un modelo de gestión, fundamentado en los elementos de direccionamiento estratégico, cuyo propósito funda-

mental es lograr la cohesión y consistencia entre los objetivos, las metas, las estrategias y los procesos definidos en los planes, programas y proyectos que constituyen el Plan Integral de Desarrollo de la Universidad y el Plan Estratégico de Méderi.

Este modelo pretende reunir un conjunto de enfoques conceptuales y de herramientas metodológicas que tienen como fin realizar los análisis y ajustes en las estructuras y sistemas para que tengan una rápida y oportuna gestión, así como definir los indicadores para la valoración de los resultados obtenidos en los diferentes procesos involucrados (Gestión Académica y Administrativa y Financiera).

Unido a esto, la Red Hospitalaria Méderi ha definido como prioridad el logro de la habilitación y acreditación como Hospital Universitario basado en un modelo de desarrollo académico, la acreditación en salud y la certificación como empresa socialmente responsable.

Por lo anterior, cada uno de los departamentos presentó un plan de acción tendiente a lograr el cumplimiento de los indicadores relacionados con estos procesos. Estos planes iniciaron a finales de 2009 y se proyectan a todo 2010.

Como estrategias principales se definieron:

1. El cumplimiento de estándares de la relación docencia-servicio.
2. El diseño del plan de elaboración y socialización de guías para los diferentes servicios.
3. La participación en el Comité de Gestión de Calidad de Méderi.
4. La presentación de indicadores de cumplimiento del servicio.
5. El desarrollo de auditorías internas del servicio.

Docencia – asistencia

En coherencia con los lineamientos del Proyecto Educativo Institucional y como parte del proceso integral de formación de los estudiantes, la Dirección Científica de Méderi diseñó un programa de formación integral, a través del

cual se promovió el desarrollo de ocho jornadas extracurriculares, en las que se abordaron temáticas de interés cultural y que buscaron fortalecer las estrategias de formación integral, guardando coherencia con el Plan Integral de Desarrollo de la Universidad y con los planes de desarrollo de Méderi.

Adicionalmente, como parte del proceso de acompañamiento de los estudiantes en el fortalecimiento de las competencias profesionales, se desarrolló en conjunto con la Oficina de Educación Médica el programa de Observador Voluntario, cuyo objetivo es permitir al estudiante avanzar en el proceso de formación o definir posibles intereses de rotación electiva promoviendo un acercamiento y una apropiación de habilidades en áreas específicas de formación. Como resultado de esta estrategia, durante 2009 participaron nueve estudiantes de la Escuela de Medicina y Ciencias de la Salud.

Un paso importante en el fortalecimiento de la docencia-asistencia en la red durante 2009 es el inicio de las prácticas clínicas. Para lograrlo, se realizó inicialmente el análisis de los diferentes programas académicos de campo de la Escuela de Medicina y Ciencias de la Salud, que favoreció la realización de ajustes progresivos de los modelos pedagógicos y de las actividades y estrategias, con el fin de dar respuesta a las necesidades de formación de los estudiantes y a los requerimientos de los diferentes servicios.

Como parte de la integración del modelo de docencia de la Universidad con el modelo de servicios de la Red Hospitalaria se desarrolló una serie de actividades académicas en la modalidad de cátedra para 10 asignaturas y cinco programas académicos de campo de los programas de rehabilitación. En esta misma área, se desarrolló en el segundo periodo académico de 2009 una pasantía con énfasis en Gestión Social en Rehabilitación, la cual contó con dos estudiantes. Para el programa de Medicina se llevaron a cabo actividades de docencia presencial para 29 asignaturas y 13 rotaciones. En total se contó con más de 400 estudiantes de la escuela vinculados de forma constante a la red.

Como estrategia de fortalecimiento de las prácticas clínicas del programa de Medicina se tiene previsto que la Universidad, a través de Méderi, provea la

certificación del curso BLS-ACLS, para lo cual se realizaron visitas durante 2009 al laboratorio de semiología de la Universidad y se hizo un diagnóstico de los elementos con los que cuenta la institución y de aquellos que se requieren para la realización de dicho curso, cuya compra ya fue aprobada.

Dado que la estructura del internado de Medicina pasó a tener como hospital de base al Hospital Universitario Mayor, como motivación y estrategia para afianzar el vínculo entre los estudiantes, el hospital y la Universidad se realizó un reconocimiento a la primera promoción de internos Rosaristas en el mes de diciembre. Esta actividad estuvo liderada por la Dirección Científica de Méderi.

Por otro lado, se realizaron actividades académicas semanales sobre la revisión de diferentes temas. Estas actividades fueron lideradas por la coordinadora del internado y por el jefe de Educación Médica y contaron con la participación de docentes de la Universidad del Rosario y del Hospital Universitario Mayor.

En complemento al programa de Internado Rosarista, la red contó con la participación de un estudiante de la Universidad del Valle. También se fortaleció el convenio SÍGUEME como programa interinstitucional de un grupo de universidades encaminado a la movilidad estudiantil, a través del cual se contó con la participación de dos estudiantes de la Universidad del Norte y uno de la Universidad de Antioquia.

Con relación a la población estudiantil, tanto el Decano como los directores de programa de la Escuela de Medicina y Ciencias de la Salud, en conjunto con la Dirección Científica de Méderi, han llevado a cabo un seguimiento semestral al traslado de estudiantes de la Escuela de Medicina y Ciencias de la Salud, que les ha permitido definir un incremento del 15% anual como proyección esperada para los diferentes programas. En este sentido, se observó un aumento paulatino que incluso supera las cifras establecidas al inicio, pues se pasó de 189 estudiantes en el segundo período académico de 2008 a 370 estudiantes durante el mismo período de 2009.

Como parte del fortalecimiento académico que incluye la ampliación de fronteras académicas se formuló la creación de nuevos programas de especialización en Cirugía Vascular Periférica, Medicina Crítica y Cuidado Intensivo, Rehabilitación Integral Neurológica, Emergencias y Fisioterapia en Paciente Adulto Crítico. Esta última contó con el ingreso de su primera cohorte en el segundo período de 2009, con lo cual se espera que los estudiantes puedan ingresar a práctica en Méderi un año después.

De manera simultánea a las acciones desarrolladas con estudiantes se llevaron a cabo actividades para articular el modelo de docencia de la Universidad a las prácticas pedagógicas de los profesores que se encuentran vinculados a Méderi. Por ejemplo, se consideró fundamental promover el trabajo integrado entre la Universidad del Rosario y el Hospital Universitario en torno a los procesos de cualificación profesoral, por lo que se definió como estrategia fundamental la estructuración, definición e implementación del programa de Formación de Formadores.

En este contexto, durante 2009 se realizaron dos cursos sobre estructuras integradoras del currículo. Uno de ellos estuvo dirigido a personal docente de la escuela de Medicina y Ciencias de la Salud e involucró a jefes de departamento, instructores de práctica y profesores por méritos académicos de Méderi, mientras el otro estuvo dirigido al comité directivo de Méderi, para un total de 39 participantes. Estas actividades buscaron permear el ambiente hospitalario y favorecer la participación de la comunidad hospitalaria en el proceso de renovación curricular del programa de Medicina prevista para 2010.

Es importante resaltar que con el apoyo de la Oficina de Educación Médica y del área de talento humano de la red se hicieron más de 50 jornadas de entrenamiento al personal de enfermería. Dichas capacitaciones hicieron parte de un plan de formación continua que buscó la adquisición y el fortalecimiento de las competencias requeridas para el desarrollo con calidad del perfil de profesionales en esta área.

Como parte del programa de Formación Posgradual de los profesionales de Méderi, para 2009 se reportaron 42 profesionales de la red vinculados a estudios de especialización y maestría de diferentes programas de la Universidad del Rosario.

Para dar cumplimiento a otra de las metas vinculadas al fortalecimiento académico de la Universidad, se ha considerado como propósito fundamental la construcción de espacios que favorezcan el desarrollo con excelencia de los procesos de docencia e investigación.

En este sentido, la biblioteca del Hospital Universitario Mayor se ha constituido desde su creación en un escenario de apoyo a las actividades académicas que se realizan en la red, posicionándose entre directivos, estudiantes y profesores, quienes utilizan cada vez más los servicios que allí se ofrecen.

Para 2009 se destaca un incremento en la atención de usuarios, el uso de portátiles y la consulta de materiales bibliográficos. Es así como, al finalizar el año, el reporte de recursos era de 66 puestos de lectura, 15 portátiles y un equipo para circulación y préstamo. Por su parte, la colección de libros, CD, folletos y otros recursos bibliográficos creció en 57 títulos y la colección de publicaciones periódicas mantuvo un total de 50 títulos.

En cuanto a consultas, entre enero y noviembre ingresaron un total de 39933 usuarios. En comparación con 2008, se observó un incremento durante los meses de septiembre a noviembre, periodo para el que se reporta un total de 9162 usuarios en 2008 frente a 14704 en 2009, lo cual indica un incremento de 62.3%.

También se evidencia para ese periodo un incremento del 46% en el uso de equipos portátiles, con 11327 solicitudes durante el año completo, de las cuales el mayor uso fue de los estudiantes de la Universidad, con un total del 97.09% de las veces; el 17.39% de las veces fueron usados por estudiantes de otras instituciones; el 9.22%, por personal médico; el 4.38%, por personal hospitalario; el 4.21%, por docentes de la Universidad, y, en menor porcentaje, por el personal administrativo y directivo de la red.

De acuerdo con esto se espera, entre otros objetivos, evaluar el uso y la satisfacción de la comunidad con los servicios prestados con el fin de tomar decisiones para el mejoramiento y la capacitación de los usuarios en el manejo de las fuentes físicas y virtuales con que cuenta la biblioteca.

Investigación

Como parte fundamental del posicionamiento de la investigación en Méderi, se consolidaron acciones que permitieron configurar la gerencia del archivo de la red en el cargo del Director del Centro de Investigación en Ciencias de la Salud (CICS) de la Escuela, quien a su vez es el Gestor de Investigaciones de Méderi.

A su vez, la oficina de investigación se vincula al proyecto institucional del Sistema de Información, y en particular al módulo de gestión clínica, con el objeto de definir lineamientos y estándares de seguimiento que permitan el establecimiento de temáticas investigativas que contribuyan a la generación del conocimiento.

Adicionalmente se inicia el levantamiento y la estandarización de manuales y flujogramas de procesos con el propósito de sentar las bases necesarias para regular, coordinar y administrar las acciones de investigación en Méderi, tanto para aquellos estudios que son patrocinados por la industria farmacéutica, como para aquellos que son propios de la red y que se realizan en alianza entre la corporación y la Universidad. Todo esto gracias al trámite jurídico que se dio durante 2009 para avanzar en la elaboración del convenio entre la corporación y la Universidad para regular el desarrollo conjunto de proyectos de investigación en salud.

En este aspecto Méderi promueve y fortalece sus procesos de investigación a través de la contratación para dos proyectos con la industria farmacéutica firmados directamente por la corporación, de la aprobación de dos proyectos de la industria farmacéutica en su fase de preestudio o factibilidad que aún no han iniciado actividades, y de cuatro proyectos de la industria farmacéutica que se encuentran actualmente en fase de estudio de factibilidad.

Durante 2009 se contó adicionalmente con el desarrollo de un proyecto de investigación patrocinado por la Universidad Nacional.

Por su parte, la Universidad promovió la ejecución de siete proyectos, los cuales fueron liderados por investigadores de la Escuela de Medicina y Ciencias de la Salud y de la Facultad de Ciencias Naturales y Matemáticas. Dentro de éstos, se destaca el denominado “Desarrollo de la capacidad para la investigación clínica en Méderi”, con el que se espera obtener un diagnóstico sobre los recursos y el capital humano con el que cuenta la red para la realización de investigación clínica, para determinar a partir de los resultados la inversión e insumos requeridos para llevar a cabo la investigación. Se espera también pautar los lineamientos para la construcción de la política de investigaciones clínicas para la red.

Extensión

con el ánimo de articular los procesos de extensión entre la Universidad y la red, durante 2009 se trabajó en la formulación y el desarrollo del Proyecto de Audífonos a Población Vulnerable, el Proyecto Banco de Ayudas Técnicas - Localidad Los Mártires y el Proyecto de Discapacidad Cognitiva.

De igual forma, la Dirección Científica lideró la realización de 28 eventos de educación no formal, de los cuales 20 fueron en alianza con la Universidad y en los que participaron más de 2000 personas.

Como estrategia de importación de servicios académicos se realizaron nueve eventos internacionales con invitados de diferentes instituciones, dentro de las que se destacan la Universidad de Monterrey, el Hospital Universitario de Lyon y la Universidad de Pensilvania, y que abordaron temáticas de competencia para Medicina y Rehabilitación.

Avances en la gestión integral de la Universidad 2009

Eje II. Consolidación de la identidad y de la comunidad Rosaristas

La identidad y comunidad Rosaristas, como elementos fundamentales del proyecto educativo de la Universidad del Rosario a lo largo de su historia, son expresión permanente del lema distintivo de la institución: *Nova et Vetera*.

Con el propósito de impulsar y fortalecer la cultura institucional y de cumplir con los idearios de formación de la Universidad, el PID 2004-2019 proyecta y desarrolla programas que buscan la formación integral de los estudiantes y que comprometen a la comunidad universitaria con la gestación de un ambiente educativo que contribuya decididamente a la formación humanista, ciudadana, cultural, ética y en valores del estudiante Rosarista. En este mismo propósito resulta fundamental el carácter y desempeño profesional de sus egresados.

Programa 2.1. Fortalecimiento de la proyección del Medio Universitario

La Decanatura del Medio Universitario (DMU) es la instancia institucional encargada de precisar y promover los elementos diferenciadores de la cultura Rosarista. Los elementos que constituyen esta identidad están relacionados con el respeto por la tradición y la innovación, la caracterización como una Universidad de estudiantes, el respeto por la opinión, la libre expresión, la autocrítica constructiva, la apertura a la creatividad, la unidad en la diversidad, el diálogo crítico, el compromiso con la calidad y la eficiencia, la integración funcional en la perspectiva de servir al país y el ejercicio de la autonomía institucional con responsabilidad social.

En este sentido, el Programa de Fortalecimiento de la proyección del Medio Universitario busca consolidar espacios de participación de los miembros de la comunidad, vigorizar los cuerpos de participación estudiantil tales como la colegiatura y el consejo estudiantil, y fortalecer los grupos culturales universitarios y los espacios de recreación y deporte en cuanto procesos de alto impacto en la formación integral.

De acuerdo a lo anterior, a partir de 2008 el Programa de Fortalecimiento de la proyección del Medio Universitario se orientó a la consolidación del proyecto de Universidad Saludable, que concibe los espacios académicos y extraacadémicos como medios para impulsar la formación integral y para desarrollar una cultura orientada al mejoramiento de la calidad de vida de todos los integrantes de la comunidad Rosarista.

En cumplimiento de este propósito, durante 2009 se diseñó la política de Universidad Saludable. La propuesta se desarrolló a partir de los datos recolectados en entrevistas y encuestas a diferentes actores de la comunidad académica, así como de las revisiones documentales y estadísticas proporcionadas por el informe de gestión de 2008 y por el equipo del área de Formación y Desarrollo Humano de la Decanatura del Medio Universitario. Para el primer periodo de 2010 se encuentra prevista la revisión de la políti-

ca y la inclusión de ajustes, así como la realización de reuniones de trabajo con estudiantes, profesores y personal administrativo, con lo que se espera hacer de la política una estrategia de bienestar que integre las visiones de los diferentes miembros de la comunidad Rosarista.

A partir de este interés, las acciones desarrolladas para el fortalecimiento y la proyección del medio universitario en 2009 se focalizaron en cinco frentes: apoyo al ingreso, adaptación e integración de los estudiantes a la vida universitaria; actividades de promoción y prevención integral; servicios de asesoría y atención en salud física y psicológica; desarrollo deportivo, recreación y cultura, e investigaciones en temas propios de bienestar.

Apoyo al ingreso, adaptación e integración de los estudiantes a la vida universitaria

en 2009, la Decanatura del Medio continuó impulsando el Programa de Inducción como una estrategia que busca dar una bienvenida agradable a los estudiantes que ingresan por primera vez a la Universidad y que, además, promueve el sentido de pertenencia a la vida universitaria. En este programa participaron en total 5.954 personas entre estudiantes, profesores y padres de familia.

Durante la jornada de inducción para estudiantes de pregrado se dictaron dos talleres. El primero, denominado “Fortalecimiento de habilidades para el desempeño académico”, contó con la participación de 1.113 estudiantes, y el segundo, “La oportunidad de decidir”, con 989 asistentes.

Dando continuidad a los procesos de apoyo que se realizan a través del grupo Etnia, creado especialmente para favorecer la integración y adaptación de estudiantes provenientes de otras regiones del país, dentro de la jornada de inducción se realizaron actividades especiales con estos estudiantes, en las que participaron un total de 94 personas.

En complemento, el programa de orientación para consecución de vivienda estudiantil asesoró a 29 estudiantes, quienes accedieron a diferentes opcio-

nes de ubicación de acuerdo a sus intereses y situaciones socioeconómicas, a la vez que se promovió la afiliación al programa de estudiantes y profesores que estuvieran interesados en ofrecer su casa como una opción de vivienda.

Otra de las estrategias de apoyo al bienestar de los estudiantes es el Programa de Becas e Incentivos. La Decanatura del Medio coordina el proceso para la recepción, análisis y propuesta de otorgamiento de auxilios de alimentación, auxilios de manutención, becas condonables, crédito y mixtas para estudiantes de pregrado que hayan demostrado un buen desempeño académico y altas cualidades humanas.

Es de anotar que para 2009 se contó con una mayor disponibilidad presupuestal, lo cual permitió otorgar nuevas becas a 188 estudiantes, con un incremento significativo frente a las 84 becas asignadas durante 2008.

Así mismo, desde el primer periodo académico de 2009 se inició la asignación de auxilios de sostenimiento, consistente en un monto que osciló entre \$400.000 y \$700.000 mensuales, a los estudiantes que presentan dificultades económicas para cubrir los gastos de vivienda, alimentación, fotocopias y otros requerimientos básicos para vivir en la ciudad y poder continuar sus estudios. Durante 2009 se otorgó este apoyo a 10 estudiantes; además, se continuó con la estrategia de asignación de auxilios de alimentación, que beneficiaron a un total de 86 personas.

Adicionalmente, y como una forma de reconocer el buen desempeño de los estudiantes, se otorgaron 40 bonos académicos

a aquellos que obtuvieron el mejor promedio académico semestral de cada programa de pregrado.

Las actividades de apoyo para la integración y permanencia de los estudiantes se complementaron con el desarrollo de acciones de acompañamiento a través del programa de tutorías. Dichas acciones consistieron en la realización de 21 consejerías de apoyo individual por parte de los psicólogos del área de Formación y Desarrollo Humano de la Decanatura del Medio Universitario a los estudiantes remitidos por las facultades, así como en la

realización de consejerías de apoyo grupal a través de los talleres realizados durante las jornadas de inducción. Además, para el segundo periodo académico de 2009 se realizó una consejería a un grupo de estudiantes del programa de Medicina, cuyos objetivos se dirigieron a fortalecer aspectos positivos de los alumnos, orientar la solución de problemas y de situaciones de vida difíciles, y promover hábitos de estudio y manejo del tiempo.

Actividades de promoción y prevención integral

En este aspecto los programas se orientaron al desarrollo de acciones relacionadas con la salud sexual y reproductiva, en especial a través de consulta por medicina general, evaluación médica inicial para los estudiantes que ingresaron a primer semestre de pregrado, exámenes de citología y seno, y asesoría en planificación y manejo de la sexualidad responsable, con un total de 697 participantes.

Adicionalmente se realizaron jornadas de vacunación para influenza y hepatitis, en las que se vacunaron 38 personas; jornadas para el manejo preventivo de las enfermedades más frecuentes observadas en la comunidad académica, y jornadas de donación de sangre, en las que participaron 219 personas.

Como apoyo a este frente, la Decanatura del Medio Universitario también continuó desarrollando el evento denominado Semana de la Salud Integral y la Prevención, dedicado a promover estilos de vida saludables y a generar mayor conciencia de la responsabilidad de cuidarse a sí mismo, a los otros y al medio ambiente. Para el año en mención, el lema promocional fue: “¡Frente a tu estilo de vida... cuestionate!”

Como parte del desarrollo de la temática se invitó a la comunidad a cuestionarse acerca de cuál es el estilo de vida de cada uno frente al estrés, la sexualidad, la convivencia y las alternativas para mejorarlo. Se ofrecieron consultas especializadas, que se complementaron con conferencias, talleres, seminarios y actividades lúdicas; todas estas actividades fueron realizadas en las diferentes sedes de la universidad y contaron con la participación de 2283 personas.

Respecto a otras acciones de prevención integral, se destaca el liderazgo de los grupos de participación estudiantil y en especial aquellos que estuvieron involucrados en el desarrollo y la consolidación del Proyecto Evolución, el cual tiene como objetivo reforzar y consolidar valores y comportamientos ideales de los miembros de la comunidad Rosarista orientados a generar una convivencia responsable y estilos de vida saludables.

Al igual que este proyecto, se continuaron campañas dirigidas a sensibilizar a todos los alumnos de la Universidad a través de folletos, afiches, correos electrónicos, concursos y otras actividades de prevención como “espacios libres de humo”, “cuidado y respeto por la biblioteca”, “evita el plagio” y “respeto y cordialidad, respeto y puntualidad, respeto y tolerancia, respeto y mutua exigencia”. De igual forma, se promovieron de manera constante reflexiones para generar conductas emprendedoras y disminuir las ventas ambulantes dentro de la Universidad, así como para incentivar una mayor conciencia y el emprendimiento de acciones para el cuidado del medio ambiente.

Servicios de asesoría y atención en salud física y psicológica

dentro de los programas que lidera el área de Formación y Desarrollo Humano de la Decanatura del Medio se encuentra aquel dirigido a fomentar la salud en la comunidad académica y la consolidación de una cultura de autocuidado y de desarrollo y crecimiento personal. En este sentido, de manera permanente se proveen servicios de asesoría y atención en salud física y psicológica.

Durante 2009 fueron atendidas 498 personas en asesoría individual, en 722 consultas distribuidas entre estudiantes de pregrado y posgrado, familiares, profesores y padres de familia, entre otros, lo que representó un incremento de 121 personas respecto a 2008, y para lo que se requirió un apoyo de tiempo completo de cinco psicólogos, quienes focalizaron su atención en diferentes motivos de consulta, tanto académicos (orientación vocacional, bajo rendimiento académico, estrategias de aprendizaje, manejo de crisis de últimos semestres, manejo de situaciones condicionantes para el reintegro) como psicológicos (afrentamiento de situaciones, esquema personal, desarrollo de habilidades sociales y relaciones interpersonales, manejo de relaciones familiares, sexualidad y pareja, manejo de duelo, apoyo a casos clínicos, maltrato físico y psicológico, afectividad, gestión de vida).

En cuanto a las asesorías fonoaudiológicas, la atención se centró en dificultades evidenciadas en el manejo de hábitos de estudio, en las áreas de habla, lenguaje, escritura y lectura, y en alteraciones cognitivas, entre otras, lo cual permitió apoyar a 86 personas.

Es de resaltar que durante este año se trabajó en el diseño de un curso virtual orientado a mejorar la habilidad lectora. En noviembre de 2009 se presentó la versión final de este curso y se espera que en el primer semestre de 2010 pueda implementarse, accediendo directamente desde la página web de la Universidad.

Con relación a la asesoría y consulta médica y la prestación de servicios de enfermería se destaca la habilitación de un consultorio adicional en la Se-

de Claustro para la atención simultánea de dos médicos. De esta manera, el servicio médico, en las tres sedes de la Universidad, quedó conformado por cuatro consultorios, atendidos por 6 médicos vinculados por la Universidad, un médico por convenio con la caja de compensación Colsubsidio, cinco enfermeras jefes vinculadas por la Universidad y una enfermera jefe por convenio con la caja de compensación Colsubsidio. Estas mejoras en dotación, infraestructura y talento humano permitieron la realización de 14319 consultas.

De igual forma, se continuó con la realización de la consulta médica inicial para estudiantes que ingresaron a primer semestre: un total de 234 y 274 estudiantes asistieron en el primer y segundo periodo académico respectivamente. Los resultados obtenidos en la evaluación inicial permitieron establecer áreas que requieren de mayor atención y que por tanto hacen necesaria la implementación de acciones dirigidas a prevenir el consumo de cigarrillo y alcohol, promover la planificación familiar y prevenir las enfermedades de transmisión sexual, incentivar la actividad física regular, y orientar sobre adecuados hábitos de alimentación, entre otras.

Desarrollo deportivo, recreación y cultura

la Decanatura del Medio Universitario tiene especial cuidado en involucrar al deporte como parte fundamental del mejoramiento de la calidad de vida de los estudiantes de la Universidad, en tanto que incrementa la capacidad de aprendizaje y concentración y favorece la integración universitaria y social, a la vez que se percibe como una estrategia fundamental para la formación de valores como la tolerancia, el respeto, el trabajo en equipo y la disciplina.

En coherencia con lo anterior, las acciones deportivas de la Universidad del Rosario durante 2009 se centraron en la realización de dos torneos deportivos internos. El primero, denominado Torneo de Integración Rosarista, congregó a 1073 miembros de la comunidad Rosarista en las modalidades deportivas de fútbol femenino y masculino, fútbol sala, tenis de campo y tenis de mesa. El segundo, denominado Torneo Interfacultades, fue organizado en homenaje al doctor Alfonso Tribín Ferro, ilustre egresado de la Facultad

de Medicina, y congregó a 1388 personas que participaron en actividades que incluyeron otras modalidades deportivas como squash y fútbol tenis.

Con relación a torneos externos, la Universidad mantuvo su participación en el Grupo Deportivo Cerros, junto con otras 23 universidades de Bogotá, en las modalidades de fútbol femenino y masculino, fútbol sala, tenis de mesa, tenis de campo y taekwondo. Adicionalmente, se logró la participación en los torneos de natación y tenis de campo organizados por ASCUN-Deportes. En el de tenis de campo se obtuvieron reconocimientos en el puesto de subcampeones para la modalidad femenina y cuartos de final para la masculina.

En las actividades deportivas del Grupo Deportivo Cerros realizadas en la ciudad de Girardot del 9 al 13 de noviembre, la delegación, conformada por 58 deportistas de diferentes facultades, obtuvo los siguientes logros:

Disciplina deportiva	Posición	Estudiantes
Voleibol arena	Tercera	Alejandra Guzmán
		Diana Carreño
Voleibol arena	Subcampeón	Juan Sebastián Díaz
		Juan David Tarazona
Taekwondo	Medalla de bronce 49 kg	Mónica Valenzuela
	Medalla de bronce 54 kg	Roberto Paniagua
	Medalla de oro 49 kg	Liliana Roa
	Medalla de oro 87 kg avanzado	Rafael Pérez
Tenis de campo	Subcampeón	Daniela Ramírez
	Campeón	María Mejía
Tenis de campo	Equipo campeón	Daniela Ramírez
		Daniel Pinzón
		Giovanni Vega
		Guido Mercado
		María Mejía

Se destaca igualmente la intervención del profesor Efraín Ruiz, docente del programa de Administración de Empresas, quien participó en representación de la Universidad del Rosario en atletismo en la Media Maratón de Medellín y en la carrera atlética de la Universidad Santiago de Cali (usc).

En el marco del programa Formación de Entrenadores se realizó un seminario taller que sirvió como punto de reflexión y retroalimentación para el trabajo de valores que adelanta la Decanatura del Medio y ofreció igualmente a los participantes herramientas pedagógicas para el desempeño de su labor en cuanto a técnicas de comunicación y estilos de dirección.

Con la apertura de las instalaciones de la sede Norte, la Decanatura del Medio Universitario ofreció el programa Deporte Dirigido en las siguientes disciplinas deportivas: fútbol, tenis de campo, *ultimate* y voleibol. Dicha actividad se ofreció a 178 estudiantes de primer semestre, quienes contaron con la instrucción de los profesores que manejan las selecciones de la Universidad. Por otra parte, con el apoyo de la Oficina de Egresados y con el propósito de fortalecer la comunidad Rosarista se organizó el torneo de tenis de campo Copa Rosarista, el cual contó con la participación de estudiantes de pregrado, egresados y funcionarios de la Universidad. El torneo se realizó en la sede Norte del 21 de agosto al 5 de noviembre y permitió generar el escalafón o *ranking* de los practicantes de esta disciplina deportiva en la Universidad.

En complemento a estas actividades deportivas, la Decanatura del Medio continuó brindando el servicio de préstamo de elementos y escenarios deportivos y de recreación en todas sus sedes, lo cual benefició a 5356 usuarios.

Por su parte, el Área Académica de la Decanatura del Medio continuó con la oferta de asignaturas en las que se busca el desarrollo de los estudiantes en el aspecto cultural, intelectual, ético y en valores, así como los relacionados con su desempeño físico. En este sentido, el propósito fundamental de este tipo de actividades es contribuir a la formación integral del estudiante Rosarista.

Así, se ofrecieron asignaturas en las áreas de formación en artes escénicas, musicales y plásticas; en cine, en bienestar y calidad de vida, en desarrollo humano, formación en imagen, formación internacional, formación social y ciudadana, y formación Rosarista. Esta última se ofreció a través del Taller de Cultura Rosarista y de la Cátedra Rosarista.

Por otro lado, se incentivó la consolidación de los grupos institucionales, los cuales apoyan el proceso de formación integral de los estudiantes, abriendo espacios de participación e integración de la comunidad Rosarista. Se destaca en 2009 el fortalecimiento de los grupos de capoeira, coro, danza árabe, danza contemporánea, danza folklórica, salsa y ciudad, tango, teatro, teatro comedia y tuna.

Investigaciones en temas propios de bienestar

Siguiendo con la política de mejoramiento continuo del programa de inducción, en el segundo semestre de 2009 se realizó un estudio comparativo con universidades nacionales e internacionales y, de acuerdo a los resultados observados y a las tendencias de la educación para el siglo XXI, se diseñó una propuesta de jornada de inducción para estudiantes de pregrado, posgrado, docentes y familiares. Esta jornada comprenderá para cada población dos momentos, uno presencial y otro virtual, con lo que se espera poder implementar modificaciones a los procesos de inducción de estudiantes a partir de 2010.

Como una estrategia de fortalecimiento y proyección del medio universitario, en 2009 se llevó a cabo un estudio sobre los estilos de vida de los estudiantes de posgrado y sobre el conocimiento, uso y satisfacción de los programas ofrecidos por la Decanatura del Medio Universitario. Los resultados del estudio revelaron la importancia de fortalecer redes sociales de apoyo y la necesidad de insistir en el desarrollo de actividades que promuevan la salud sexual y los comportamientos responsables de autocuidado y de cuidado de los otros, de motivar a un mayor número de actividades deportivas y recreativas para los estudiantes y sus familias, y de trabajar en temas de higiene de sueño, manejo del estrés, inteligencia emocional y comunicación asertiva.

En torno a los servicios ofrecidos por el Medio Universitario, se observó una satisfacción mayor al 70%. No obstante, se pone de manifiesto el interés por el desarrollo de nuevos proyectos como la implementación de una guardería infantil y el desarrollo de talleres vivenciales, además de otras actividades lúdicas, artísticas y deportivas en franjas que contemplen horarios de lunes a viernes de 6:00 p.m. a 8:00 p.m. y los fines de semana.

Programa 2.2

Gestión del cambio generado por la migración a la sede Norte

El nuevo campus universitario, proyectado como una oportunidad para la prestación de servicios educativos de calidad con las mejores condiciones físicas y tecnológicas, representa para la Universidad un reto en relación con el fortalecimiento de la cultura organizacional y la identificación con los valores, ritos y tradiciones que han permeado su historia. Con el fin de asegurar el mantenimiento de la cultura y de los valores propios del Rosario, dentro del Plan Integral de Desarrollo el programa de gestión del cambio generado por la migración a la sede Norte se orienta a adelantar estrategias que promuevan el sentido de pertenencia y la apropiación del nuevo campus, manteniendo los valores históricos que han acompañado la vida académica del Claustro universitario.

Aún cuando este es un proyecto de largo plazo, desde 2009 se dio inicio a las actividades académicas en la sede Norte, para lo cual se programaron asignaturas correspondientes al primer semestre en los planes de estudio de los programas adscritos a las facultades de Administración, Economía, Relaciones Internacionales y Ciencia Política y Gobierno y a la Escuela de Ciencias Humanas.

Para los estudiantes de primer semestre de los programas regulares de estas facultades se programaron actividades académicas de tal manera que cada estudiante estuviese aproximadamente dos días en la sede Norte y los demás en la sede del Claustro. Para los estudiantes de los programas de Estudios Universitarios en Ciencias Sociales y de Fortalecimiento Académico en Ciencias Sociales se programó la totalidad de las actividades académicas en la sede Norte.

Durante el primer semestre de 2009, la ocupación de la sede Norte presentó el siguiente comportamiento:

Unidad académica	Asignaturas	Cursos	Alumnos
Facultad de Administración	5	10	300
Facultad de Economía	4	5	150
Facultades de Ciencia Política y Relaciones Internacionales	3	4	160
Facultad de Jurisprudencia	4	5	200
Escuela de Ciencias Humanas	3	3	90
Estudios Universitarios en Ciencias Sociales	9	3	90
Fortalecimiento Académico en Ciencias Sociales	6	4	120
Total	34	142	1110

En el segundo semestre de 2009, la ocupación de la sede Norte presentó el siguiente comportamiento:

Unidad académica	Asignaturas	Grupos	Alumnos
Facultad de Administración	5	2	272
Facultad de Economía	4	3	85
Facultad de Ciencia Política y Relaciones Internacionales	3	4	120
Escuela de Ciencias Humanas	3	2	60
Estudios Universitarios en Ciencias Sociales	9	1	30
Fortalecimiento Académico en Ciencias Sociales	6	4	120
Total	30	87	687

Con el fin de asegurar la calidad académica de las actividades desarrolladas en la sede Norte se asignó un coordinador académico de la sede, encargado de acompañar permanentemente a los estudiantes y de facilitar una comunicación efectiva entre los estudiantes, los profesores y las distintas instancias institucionales y de programas relacionadas con aspectos curriculares y extracurriculares de las distintas sedes.

Así mismo, se realizaron las adecuaciones necesarias en infraestructura y equipos que aseguraran la calidad académica y la calidad de vida de todas las personas que laboran en dicha sede. También se adecuaron los servicios relacionados con la biblioteca, la cafetería, servicios de salud, de bienestar universitario, servicios de transporte y demás requerimientos de tipo logístico y administrativo. En el seguimiento realizado durante 2009 en relación con la percepción de la comunidad académica sobre la sede Norte se obtuvieron los siguientes resultados: la totalidad de los profesores y la mayoría de los estudiantes que realizan actividades en esta sede reconocen un ambiente propicio para los procesos de enseñanza-aprendizaje, dadas las condiciones de tranquilidad donde las clases se realizan sin estrés ni ruido. Así mismo reconocen una mayor disposición por parte de los estudiantes, una excelente distribución y organización y un ambiente saludable. Adicionalmente, un 40% de los profesores en dicha sede usa las TIC como mecanismos de fortalecimiento académico, haciendo uso de aulas virtuales, foros o *chats* virtuales, ayudas pedagógicas en la *web*, y bases de datos y repositorios de objetos de aprendizaje como Babel.

Programa 2.3

Relaciones con los egresados

La Universidad es en gran medida lo que sus profesionales egresados son. En este sentido, en el Plan Integral de Desarrollo se busca fortalecer la interacción de la Universidad con las asociaciones de profesionales Rosaristas y consolidar servicios y vínculos con los egresados que les hagan más provechoso su contacto con la Universidad. Así, por una parte se desarrollan acciones orientadas a conocer cómo ha sido el tránsito de los egresados entre la Universidad y el entorno laboral, sus expectativas de desarrollo académico, sus necesidades de formación permanente y su ubicación y reconocimiento en el entorno. Por otra parte, se busca vincular a los egresados a los planes de la Universidad, como en el caso del desarrollo académico y de la sostenibilidad financiera, promoviendo y fortaleciendo su participación en comités académicos y en distintas instancias de orden institucional.

En 2009 el comité interfacultades, cuyo objetivo es articular la política institucional de egresados, inició la revisión y estableció los siguientes lineamientos de trabajo sobre el tema:

- Fortalecer la relación de los egresados con los decanos, mediante una atención permanente y de puertas abiertas.
- Establecer un seguimiento con el fin de generar desde Educación Continua un programa de fortalecimiento académico de acuerdo con los resultados de dicho seguimiento.
- Poner en marcha un sistema de información en cada facultad que permita el suministro de información y el contacto permanente con los egresados de los diferentes programas de pregrado y de posgrado.
- Apoyar desde las facultades la labor académica y de investigación realizada por los egresados.
- La Oficina de Egresados es la encargada de liderar la administración del sistema de información y la realización de los estudios de seguimiento y de impacto.

El sistema de información fue puesto en ejecución en noviembre de 2009 y con él la Universidad ofrece una mayor agilidad en la consulta y el almacenamiento de información, generando así un mayor grado de confiabilidad y pertinencia en el programa de egresados tanto para las facultades como para la Oficina de Egresados. Este sistema ofrece a los egresados cuatro módulos: el primero está orientado a actualizar la información; el segundo, a facilitar la intermediación laboral; el tercero, a hacer el seguimiento a la asociación, y el cuarto cuenta con el acceso a las preguntas y respuestas más frecuentes.

El sistema de información de egresados soporta la nueva estrategia de fortalecimiento de comunidad denominada Red Rosarista. En esta estrategia se le da al egresado la posibilidad de acceder directamente a la información que tiene la Universidad sobre sus actividades, su hoja de vida e información con la cual se complementa el historial de cada egresado, pasando de datos básicos a información más detallada.

Durante 2009, cada facultad recibió la capacitación para el uso y manejo del sistema y se adjudicó la clave y contraseña para que cada responsable de la información en las facultades realice consultas, elabore estadísticas e inscriba empresas en el módulo de intermediación laboral.

Así mismo, se enviaron a cada egresado 16 ediciones del boletín virtual para egresados con la información de la Universidad, de las facultades, de Educación Continuada, del programa de donaciones y del Instituto de Acción Social.

En coordinación con el Departamento de Comunicaciones se realizó una encuesta donde se solicitó a los egresados que evaluaran el boletín. En ésta se destacaron aspectos como periodicidad, navegabilidad, diseño y contenido; en general, el boletín fue evaluado con una nota promedio de 4.0, sin embargo, en la valoración de la periodicidad los egresados hicieron sugerencias con las cuales se trabajará en 2010.

En cumplimiento de la actividad de fidelización y contacto con los egresados durante 2009 se realizaron eventos de homenaje a egresados Rosaristas destacados en diversos campos de la vida nacional y ceremonias de conme-

moración para los aniversarios de egreso de 10, 20, 25 30 y 40 años. Estas actividades se muestran a continuación:

Egresados destacados 2009	
Viviana Manique Zuluaga	Viceministra del Interior
Luis Alfonso Hoyos Aristizábal	Embajador de Colombia ante la Organización de Estados Americanos (OEA)
Jorge Ignacio Pretelt Chaljub	Magistrado de la Corte Constitucional
Roberto Borrás Polanía	Superintendente Financiero
Diego Andrés Molano Aponte	Alto Consejero Presidencial para la Acción Social y la Cooperación Internacional
Ricardo Andrés Echeverri López	Viceministro de Relaciones Laborales
Luis Felipe Henao Cardona	Viceministro de Vivienda y Desarrollo Territorial
William Giraldo Giraldo	Consejero de Estado
Diana Margarita Ojeda Visbal	Procuradora Delegada para Asuntos laborales y de la Seguridad Social
Ilva Myriam Hoyos Castañeda	Procuradora Delegada para la Defensa de la Infancia, la Adolescencia y la Familia
Ligia Estella Rodríguez	Secretaria General del Ministerio de Ambiente, Vivienda y Desarrollo Territorial
Mario González Vargas	Procurador Delegado para la Prevención en Materia de Derechos Humanos y Asuntos Étnicos
Eduardo Campo Soto	Procurador Delegado para la Prevención en Materia de Derechos Humanos y Asuntos Étnicos

Commemoración años de egreso		
Años de egreso	Programa	Promoción
10	Fisioterapia Economía	1999
20	Medicina	1989
25	Jurisprudencia Bachilleres	1984
30	Administración Jurisprudencia Medicina	1979
40	Bachilleres	1969

En lo relacionado con la gestión de la bolsa de empleo, se atendió un total aproximado de 2765 hojas de vida distribuidas entre las diferentes áreas:

Áreas	Hombres	Mujeres	Total
Administrativa y Económica	626	671	1297
Derecho	376	538	914
Ciencia Política y Relaciones Internacionales	78	133	211
Escuela de Ciencias Humanas	8	17	25
Área Médica y de la Salud	71	247	318
Total	1159	1606	2765

La Oficina de Egresados continuó con su política de carnetización y durante 2009 emitió 634 carnés de pregrado y 1042 de posgrados.

En cuanto a la actualización de la información de las bases de datos, durante 2009 se actualizó el 64% de la base de datos de pregrado, el 46% de la base de datos de posgrado y el 26% de la base de datos de bachilleres del colegio.

En 2009 se realizó la primera fase del estudio de impacto a empleadores, con una entrevista hecha a profundidad. Se entrevistó a 10 jefes empleadores y 10 profesionales Rosaristas de empresas del sector público y privado como Nielsen, Robert Bosch, Fedegan, Energía de Cundinamarca, Cámara de Comercio, Proexport, Universidad del Rosario, Banco HSBC y Laboratorio Farmacéutico.

Avances en la gestión integral de la Universidad 2009

Eje III. Internacionalización de la Universidad

La internacionalización, en sentido amplio, se entiende como “el proceso de integrar la dimensión internacional e intercultural en la enseñanza, la investigación y los servicios de la Universidad”, sin perder de vista las perspectivas y definiciones establecidas en el Proyecto Institucional Rosarista. Este proceso de internacionalización busca insertar a la Universidad en una vida académica sin fronteras y promover una actitud frente a lo internacional, para lograr un reconocimiento institucional que le permita interrelacionarse con comunidades académicas, organizaciones internacionales y diferentes gobiernos.

Programa 3.1

Internacionalización en casa

Con este programa la Universidad busca fomentar la cultura internacional e intercultural, en función de integrar las fuerzas globales, los temas y las perspectivas internacionales con el ámbito local del aprendizaje, la investigación y el trabajo cotidiano de la Universidad. En este sentido, la internacionalización en casa implica que la renovación curricular privilegie la actualización curricular de acuerdo con las tendencias internacionales en materia de criterios, metodologías y contenidos, de tal manera que se mejore la competitividad de los estudiantes en el entorno internacional.

Igualmente, se busca que en las actividades académicas curriculares y extra-curriculares se desarrollen acciones tendientes al desarrollo de la dimensión intercultural e internacional que permitan formar estudiantes con mentalidad local y global, que se asuman como ciudadanos del mundo. En esta misma perspectiva se busca incrementar significativamente los niveles de manejo y dominio del inglés como una segunda lengua y facilitar el dominio de terceras lenguas, de acuerdo con las necesidades de los miembros de la comunidad universitaria.

En relación con la internacionalización del currículo, en 2009 se continuó trabajando en la creación de espacios internacionales dentro de los programas, en materia de actividades de enseñanza-aprendizaje, mediante la inclusión de bibliografía en otros idiomas de acuerdo con las necesidades de cada carrera y con el intercambio de profesores de y hacia el Rosario. De esta manera, se continuó la búsqueda de currículos más flexibles que faciliten la homologación de programas, la doble titulación y la movilidad de estudiantes y de profesores.

En este orden de ideas, como parte de las 120 actividades de los semestres multiculturales y de la Semana Internacional en las que participaron más de 5000 personas, se debe resaltar que el 59.3% se realizó en el marco de las asignaturas, lo que representa un crecimiento del 6% con respecto a 2008. De esta forma, en 2009 la Escuela de Ciencias Humanas y la Decanatura del

Medio Universitario ofertaron siete y cinco asignaturas, respectivamente, con un currículo especializado en el estudio de Iberoamérica y Turquía y en las que participaron 263 miembros de la comunidad. Resalta la consolidación de la Cátedra México, un proyecto que por su carácter multicultural apoya diversos programas académicos, generando espacios de discusión, análisis, conocimiento y difusión de este país de manera integral y promoviendo el fortalecimiento de:

- Líneas de investigación en diferentes disciplinas sobre asuntos de interés para los dos países.
- La formulación de propuestas concretas para la promoción de las relaciones colombomexicanas en todos los niveles: político, económico y sociocultural.
- Programas de movilidad académica entre los dos países.

En el marco de la cátedra, la Universidad del Rosario, con el apoyo de la Embajada de México en Colombia, recibió la visita de seis de los cuarenta escritores mexicanos que hicieron parte de la delegación de invitados a la Feria del Libro de Bogotá y de dos expertos mexicanos en materia de investigación constitucional y en derechos humanos.

En 2009 se continuaron ejecutando actividades para consolidar las Secciones Francófonas, en las cuales participaron 12 profesores de las facultades de Administración, Jurisprudencia, Ciencia Política y Gobierno y Relaciones Internacionales, y de la Escuela de Ciencias Humanas. Dentro de este programa se realizó el I Seminario de Metodología de Investigación Francesa, organizado por la Embajada de Francia, la Cancillería y el Centro de Gestión del Conocimiento y la Innovación de la Universidad, que contó con la participación de un experto agregado de cooperación educativa universitaria de la Embajada de Francia en Colombia. Como apoyo a este programa, en conjunto con la embajada se trabajó también en la creación de un CD que contiene la metodología requerida por este espacio y en el diseño de un aula virtual, como apoyo a profesores y estudiantes, que busca fortalecer el aprendizaje del francés especializado.

Otra actividad que resalta es la participación de la Universidad en la versión 56 del modelo de Naciones Unidas de la Universidad de Harvard. Para esta actividad viajaron diez estudiantes y cuatro profesores de las facultades de Relaciones Internacionales, Ciencia Política y Gobierno, Economía y Administración, que representaron a San Cristóbal y Las Nieves. Dados los resultados en materia de visibilidad de la Universidad, la Rectoría decidió apoyar la versión subsecuente de este proyecto en 2010.

Por otra parte, como fortalecimiento al aprendizaje de otros idiomas se debe resaltar que en 2009 se comenzó a generar un proceso de crecimiento sostenido en la oferta de asignaturas obligatorias y electivas en inglés, de acuerdo con los lineamientos del Núcleo de Formación Rosarista. De esta forma, en el segundo semestre se ofertaron 17 asignaturas obligatorias y 25 electivas completamente en inglés, de las cuales se desarrollaron el 94% y el 72%, respectivamente. Este crecimiento en el uso de una segunda lengua dentro de los planes curriculares fue fortalecido con la capacitación de 13 profesores en la enseñanza de asignaturas en otro idioma, a través de un curso de desarrollo profesoral denominado Support, Guidance and Teaching Fundamentals for University Courses Rendered in English.

Dentro de la misma estrategia, el currículo internacional también se fortaleció en la medida en que cada facultad continuó incluyendo bibliografía internacional en sus planes de estudio. Para ello, la biblioteca, en conjunto con las facultades, incrementó la colección de textos, revistas, bases de datos y recursos electrónicos que permiten estar al tanto de las actividades académicas e investigativas que se desarrollan en el mundo. En este sentido, la biblioteca adquirió 1333 nuevos títulos impresos en otros idiomas, que se suman a un total de 12966 libros en inglés, francés, italiano, portugués, ruso y alemán. Se debe destacar que la adquisición de títulos en inglés creció en un 22.8% con respecto a 2008. En cuanto a libros electrónicos, la biblioteca alcanzó un total de 74219 títulos, 54.7% de ellos en inglés. Así mismo, se adquirieron cinco nuevas bases de datos y se registraron 1.290.563 consultas a las bases de datos electrónicas, un 22.4% más con respecto a 2008.

Por otro lado, con el fin de promover una actitud Rosarista frente a lo internacional y consolidar una visión intercultural del entorno nacional y del escenario global para que los miembros de la comunidad se desempeñen con decisión y liderazgo en el siglo XXI, la Universidad continuó desarrollando los semestres multiculturales y la Semana Internacional, entre otras actividades. En este sentido, durante 2009 se celebraron los semestres de Iberoamérica y Turquía, respectivamente, alcanzando con ello un total de 10 semestres dedicados a compartir otras culturas. Como parte de estas celebraciones, se realizaron conferencias, exposiciones, muestras de cine, visitas de expertos y asignaturas, entre otras actividades, como se muestra en la siguiente tabla:

Actividades realizadas para promover el multiculturalismo				
Actividad	Semestre de Iberoamérica 2009 - I	Semestre de Turquía 2009 - II	III Semana Internacional 2009	Otras actividades 2009
Conferencias	30	11	24	4
Muestras culturales	8	13	19	6
Reuniones, visitas de expertos	8	-	-	1
Asignaturas	19	12	38	4

En el Semestre de Iberoamérica, que contó con el apoyo de 14 embajadas, la Asociación de Agregados Culturales de Iberoamérica, TACA Airlines y el Restaurante Hispania, participaron reconocidos expertos de más de 15 países, se organizaron más de 46 actividades y asistieron a los eventos cerca de 1719 Rosaristas. Dentro de este semestre resaltan, entre otras, las siguientes actividades:

- La exhibición de diseño floral y horticultura en homenaje a José Celestino Mutis como conmemoración de su bicentenario.
- Muestras culturales sobre Brasil, Perú, República Dominicana y El Salvador.
- Festival gastronómico de Argentina, Brasil, Cuba, Chile, Colombia, Ecuador, España, México, Perú y Puerto Rico.
- La Facultad de Administración organizó la conferencia "Introspectiva a la competitividad centroamericana: TLC - Colombia - CA3", dictada por el consejero de asuntos comerciales de la Embajada de Honduras en Co-

- lombia, y, como parte de El Sofá, “Cómo llegar a ser presidente de Unilever”, conversación con el vicepresidente senior de Unilever Américas.
- La Facultad de Economía realizó la conferencia “Economía de Brasil y Colombia: un análisis comparativo”, a cargo del embajador de Brasil en Colombia.
 - La Escuela de Ciencias Humanas desarrolló el conversatorio “Indigenismo en América Latina”, a cargo del embajador de Bolivia en Colombia; la conferencia “Diario de viaje a Brasil”, a cargo de la gestora cultural y de divulgación de la Embajada de Brasil en Colombia, y el conversatorio “Cómo maneja Argentina la gestión cultural”, a cargo del ministro de la Embajada de Argentina en Colombia.
 - Las Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales realizaron las conferencias “Política exterior en Bolivia”, a cargo del ministro consejero de la Embajada de Bolivia en Colombia; “Política exterior de Brasil”, a cargo del jefe del sector político de la Embajada de Brasil en Colombia; “Qhapaq Ñan: El gran camino inca”, a cargo del consejero de la Embajada de Perú en Colombia; “La nueva política exterior del gobierno progresista”, a cargo de la embajadora de Uruguay en Colombia; “Aspectos y desafíos de la integración económica física y energética de América del Sur”, a cargo del consejero y cónsul de la Embajada de Uruguay en Colombia, y la conferencia “Política de inserción internacional de Chile”, a cargo del director comercial de la Embajada de Chile en Colombia. Además, presentaron el largometraje peruano *Paloma de papel*, que se acompañó de un foro sobre su contenido con el consejero de la Embajada de Perú en Colombia.
 - La Facultad de Jurisprudencia realizó las conferencias “La experiencia ecuatoriana en materia de oralidad en el marco del proceso laboral”, “Recientes fallos de la Corte Suprema Argentina en temas de crímenes contra la humanidad”, “Debates frente a la vida: análisis jurídico, social y médico” y “La irremediable colisión entre contratos y tratados en el nuevo mundo de las inversiones internacionales”. También desarrolló la V Jornada de Derecho Penal, el curso internacional de Derecho Aduanero y el conversatorio “La intermediación laboral en Ecuador y Colombia”.
 - La Escuela de Medicina y Ciencias de la Salud organizó la Semana del Cerebro en conjunto con la Universidad de Salamanca; las conferencias

“Interdisciplinariedad en la formación del profesional de ciencias de la salud en el siglo XXI”, “El uso de la escritura para aprender asignaturas de contenido”, “Acceso léxico en niños y niñas con tartamudez”, “Creencias pseudocientíficas y sus correlatos cognitivos y conductuales”, y los conversatorios “Balance del viaje académico de dos profesores a Chile, Brasil y Argentina”, “Teoría sistémica” y “Experiencia en el proyecto Trama”.

- Por su parte la Decanatura del Medio Universitario realizó las conferencias “La repercusión del fútbol en la sociedad argentina”, a cargo del embajador de Argentina en Colombia, y “Cultura y turismo en el Uruguay”, a cargo del agregado cultural de la Embajada de Uruguay en Colombia.

Por su parte, el Semestre de Turquía se desarrolló con el apoyo del Centro de Estudios de Turquía de la Universidad del Rosario y contó con la participación de más de 12 expertos y 1200 Rosaristas. Resaltan, entre otras, las siguientes actividades:

- Un intercambio de cinco estudiantes con la Universidad de Fatih a través del programa de movilidad: tres estudiantes de Turquía vinieron a la Universidad y dos Rosaristas participaron en actividades en la Universidad de Fatih.
- Las conferencias “Influencia de la comida turca en la sociedad”, “Ética del médico en el islam”, “Historia de la música turca”, “La arquitectura otomana en Turquía”, “Relationship between Law and Religion in the Islamic World”, “Islam in Contemporary Turkey”, “Mujer e islam durante el imperio otomano”, “Literatura moderna de Turquía”, “El movimiento de Fethullah Gulen en Turquía”, “Historia del arte en Turquía” y “El puente entre Oriente y Occidente en la psicología”.
- Cena de Ramadán.
- Conversatorio con un reconocido empresario de ENOVA (empresa turca) como parte de la actividad El Sofá de la Facultad de Administración.
- Muestras de arte ebrú, exposición “Imágenes de Turquía”, muestra musical y ciclo de cine turco.

Por su parte, la III Semana Internacional El Mundo en la Universidad del Rosario contó con la participación de expertos de 15 países, cerca de 1500

Rosaristas y con el apoyo de 14 embajadas. Dentro de las actividades centrales de la Semana Internacional resaltan la muestra cultural de danza, el Ciclo de Cine Internacional, ocho exposiciones, una muestra gastronómica, una presentación de *stand-up comedy* y 24 conferencias de delegaciones de Alemania, Bolivia, Brasil, Costa Rica, Cuba, Estados Unidos, Francia, Japón, Palestina, Polonia, República Checa, República Dominicana, la Unión Europea y Uruguay, entre otros.

Otras actividades que se realizaron con miras a fortalecer el intercambio cultural son la segunda versión del concurso virtual Mundo Brasil, organizado conjuntamente con el Instituto de Cultura Brasil Colombia (IBRACO); la conferencia "Terrorismo e insurgencias contemporáneas: evolución o revolución", a cargo del Centro de Estudios Hemisféricos de Defensa, con el apoyo de la Embajada de Estados Unidos en Colombia y las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales; las conferencias "Alegoría de la primavera" y "Apariencia desnuda", por iniciativa de la Società Dante Alighieri; la lectura de poemas en español y letón desarrollada en conjunto con la cónsul honoraria de Letonia; la exposición sobre literatura polaca organizada por la Biblioteca Antonio Rocha Alvira de la Universidad, y la conferencia "Actuales tendencias del desarrollo de la legislación rusa", a cargo del Ministro de Justicia de Rusia, dirigida a estudiantes y profesores de la Facultad de Jurisprudencia, con el apoyo de la Embajada de la Federación de Rusia y el Ministerio de Relaciones Exteriores.

Igualmente, la Universidad participó en las celebraciones de Alemania 2009: 20 años de la caída del muro de Berlín y 60 años de la República, una iniciativa de Fescol que contó con la participación de la Embajada de Alemania y de empresas, instituciones y universidades de origen alemán. La Universidad del Rosario fue también sede de cuatro seminarios dirigidos por profesores de las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales: "Lecciones históricas de la división y la unificación de Alemania", "El proceso político alemán", "El papel internacional de la nueva Alemania" y "El binomio franco-alemán como motor de Europa", y del conversatorio "La caída del muro de Berlín desde diferentes miradas europeas", que contó con la presencia de representantes diplomáticos como los embajadores

de Alemania, Polonia y Portugal. Finalmente, como parte de esta actividad, se convocó a la comunidad Rosarista para levantar un muro simbólico de “Berlín”, que dividió la cafetería y la sala de estudio de presidentes, y en el cual la comunidad académica pudo escribir mensajes. Con la presencia del ministro de la Embajada de Alemania en Colombia, el 9 de noviembre, la comunidad se unió a la celebración y se tumbó el muro a las 12 del día.

Para finalizar las actividades multiculturales de 2009, con el apoyo de la Embajada de República Dominicana en Colombia y la Facultad de Jurisprudencia, la Universidad recibió la visita del fiscal de República Dominicana y decano de la Facultad de Derecho de la Universidad de Apec, que incluyó dos presentaciones académicas y la firma del convenio de cooperación entre las dos facultades.

Por otro lado, como parte del Programa de Multilingüismo, cuyo fin es generar espacios para la socialización y la apropiación de la comunidad Rosarista del estudio de idiomas, la Universidad se enfocó en dar curso a la evolución de la reglamentación de segunda y tercera lengua en programas de pregrado. Resaltan, entre otras actividades, la creación de un documento único que integra las políticas vigentes en segunda y tercera lengua; el fortalecimiento de asignaturas obligatorias y electivas en inglés; la oferta de nueve asignaturas electivas de inglés de nivel intermedio y avanzado; el proyecto de monitores de inglés que contó con el liderazgo de cinco estudiantes; la adquisición

de material bibliográfico para la preparación de exámenes internacionales de inglés; el fortalecimiento del programa virtual para el aprendizaje de segunda lengua con la adquisición de 500 licencias adicionales del programa interactivo The English Teacher, curso en el que participaron 444 miembros de la comunidad durante 2009; la realización de una campaña educativa para la inclusión efectiva del inglés en las actividades pedagógicas, dirigida a profesores de todas las escuelas y facultades; el diagnóstico del nivel de inglés de los estudiantes que ingresaron a primer semestre y el seguimiento del nivel de inglés de los estudiantes que cursaron tercer semestre; la oferta de 15 cursos de inglés dirigidos a profesores y personal administrativo; la realización de campañas orientadas a la utilización de los convenios interinstitucionales con institutos de idiomas, y la participación de 34 y nueve miembros de la comunidad Rosarista, respectivamente, en los programas de inmersión de inglés y francés que se ofrecen en el marco del convenio con la agencia Global International Studies. De igual forma resalta que en 2009 se otorgaron cinco becas para cursar dos niveles y dos becas para cursar cinco niveles en el Wall Street Institute, y dos becas completas para realizar un programa de inmersión de 24 semanas en el Avalon School of English de la ciudad de Londres.

Por último, se debe mencionar que en 2009 la Escuela de Ciencias Humanas, en conjunto con la Cancillería, fortaleció a través de distintas actividades las relaciones con los centros de enseñanza de idiomas DAAD, Dante Alighieri y Alianza Colombo Francesa, entre otras, para promover el aprendizaje de una tercera lengua.

Programa 3.2

Cooperación y colaboración internacionales

Siendo su misión diseñar, coordinar, ejecutar y evaluar estrategias que fomenten la participación de la comunidad académica en diferentes expresiones de cooperación y que permitan a la Universidad acceder a recursos que fortalezcan su desarrollo interno y contribuyan al desarrollo social del país, el Programa de Cooperación Internacional encaminó en 2009 sus acciones hacia el apoyo en la presentación de proyectos de impacto académico a importantes fuentes de cooperación, la articulación de esfuerzos de distintas unidades para la presentación de proyectos interdisciplinarios, la oferta de prácticas en universidades del exterior para apoyar proyectos de cooperación de la Universidad y la construcción de una metodología de sistematización de proyectos de cooperación internacional.

Entre los resultados más importantes del Programa de Cooperación y Colaboración Internacional en 2009 resaltan: el lanzamiento del programa “Impacto en la equidad de acceso y la eficiencia de las redes integradas de servicios de salud en Colombia y Brasil” de la Escuela de Medicina y Ciencias de la Salud, financiado por el Séptimo Programa Marco de la Unión Europea; la presentación y aprobación del proyecto ERACOL por parte del Programa Erasmus Mundus - External Cooperation Window; la conformación del equipo interdisciplinario de Estudios en Desarrollo Local; la presentación del proyecto “Contributing to building peace and overcoming forms of conflicts in Verbenal sector of El Codito in Bogotá, Colombia”; la implementación del proyecto “Censo del Barrio Horizontes de la UPZ Verbenal”; la implementación de los programas: Desarraigados, en la localidad de Usme con la financiación del Ministerio de Relaciones Exteriores de la República de Alemania, From Seed to Table, en la localidad de Usaqué con la financiación de IPES-RUAF, cooperación holandesa, y el proyecto de cooperación descentralizada dirigido a la cuenca del río Cane Iguaque, apoyado por el Sindicato Mixto del Valle del Orb, Francia, y los procesos de capacitación en cooperación dentro y fuera de la Universidad.

En 2009 se continuó buscando incrementar la actividad de la Universidad en el ámbito de la cooperación académica como instrumento para el fortalecimiento de la docencia, la investigación y la extensión, y se desarrollaron diversas actividades que responden a las metas establecidas por el PID.

En primer lugar, se fomentó la participación de la comunidad académica en expresiones de cooperación que fortalecen el desarrollo de las funciones sustantivas de la Universidad. En este sentido, se realizó el lanzamiento del programa “Impacto en la equidad de acceso y la eficiencia de las redes integradas de servicios de salud en Colombia y Brasil” en conjunto con la Escuela de Medicina y Ciencias de la Salud y el Consorcio Hospitalario de Cataluña, en el que participaron investigadores del Instituto de Medicina Tropical Príncipe Leopoldo de Bélgica, la Universidad de Pernambuco y el Centro de Investigación Aggeu Magalhães del Instituto Oswaldo Cruz (Fiocruz) de Brasil. Este proyecto fue financiado por la Comisión Europea dentro de sus Acciones de Cooperación Internacional Específicas del Séptimo Programa Marco (FP7): Cooperación en Salud.

Otro hecho que resalta en la cooperación académica es la participación de la Universidad en dos convocatorias del programa Erasmus Mundus - External Cooperation Window (EM - ECW); una de ellas, que busca contribuir a la formación del recurso humano en salud y al desarrollo de las capacidades en investigación a través del entrenamiento y la conducción de proyectos de investigación en el área de la salud en Colombia, Costa Rica y Panamá (Proyecto denominado ERACOL), recibió financiación entre 22 proyectos presentados. En este sentido, la Escuela de Medicina y Ciencias de la Salud y la Cancillería deberán asumir en 2010 el reto de poner en marcha el proyecto y coordinar las distintas unidades que se requieren para su adecuado funcionamiento. En febrero de 2010 se llevó a cabo el lanzamiento del proyecto, así como la primera reunión del equipo completo, con el fin de organizar el funcionamiento y definir las responsabilidades y los procedimientos, en la ciudad de Rotterdam, Holanda. En la siguiente tabla se presenta la conformación del equipo ERACOL:

ERACOL Erasmus Mundus - External Cooperation Window
Institución líder:
Erasmus University Medical Center Rotterdam (Erasmus MC), Rotterdam, Holanda
Socios europeos:
Erasmus University Medical Center Rotterdam (Erasmus MC), Rotterdam, Holanda
Karolinska Institutet, Estocolmo, Suecia
Katholieke Universiteit Leuven, Lovaina, Bélgica
Universitat Pompeu Fabra, Barcelona, España
University of Torino, Turín, Italia
Socios latinoamericanos:
Universidad Autónoma de Centro América, San José, Costa Rica
Universidad de Costa Rica - Sede del Atlántico, Cartago, Atlántico, Costa Rica
Universidad de Panamá - Centro Regional Universitario de Veraguas, Santiago, Veraguas, Panamá
Universidad del Cauca, Popayán, Cauca, Colombia
Universidad Colegio Mayor de Nuestra Señora del Rosario, Bogotá, Colombia
Universidad Latina de Panamá, Ciudad de Panamá, Panamá

Resaltan, así mismo, las iniciativas de cooperación con representaciones diplomáticas, universidades y otras instituciones, mediante las cuales se logró obtener financiación para tres proyectos de desarrollo social, a saber: “Comprehensive and inclusive development: reestablishing human rights in Bogotá”, del Ministerio de Relaciones Exteriores de la República de Alemania a través de la Embajada de Alemania en Colombia; “From Seed to Table”, de IPES-RUAF, cooperación holandesa, y el proyecto de Cooperación Descentralizada Cuenca de Cane Iguaque. del Sindicato Mixto de los Valles del Orb y del Libron, Francia.

En esta misma línea, la Cancillería gestionó la concesión de becas por parte del Wall Street Institute, que otorgó 20 becas de inglés a miembros de la comunidad académica; la Fundación Grupo Sup de Co de Montpellier, que otorgó una beca a una estudiante de la Facultad de Relaciones Internacionales; la Corporación de Estudios en Francia, que otorgó dos becas: a una profesora de la Facultad de Administración y a una egresada de la Facultad de Relaciones Internacionales; Global International Studies, que entregó dos becas completas para estudiar inglés en Inglaterra a dos estudiantes de la

Universidad, y la Agencia Japonesa de Cooperación Internacional (JICA), la cual, como reconocimiento al trabajo de la Universidad en los proyectos de agricultura urbana, concedió un cupo a una representante del Instituto de Acción Social Rosarista en el curso Participatory Local Social Development que se celebró en Japón. En la siguiente tabla se resumen las instituciones y los proyectos que apoyaron a través de la gestión de la Cancillería:

Recursos de cooperación gestionados por la Cancillería UR	
Institución	Evento
Acción Social de la Presidencia, Gobernación de Cundinamarca, Alcaldía Mayor de Bogotá	III Encuentro de Cooperación Descentralizada
Alcaldía Mayor de Bogotá y Cooperación del País Vasco	Foro Ciudad y Valores
Becas a la Excelencia de la Fundación Grupo Sup de Co de Montpellier	Convocatoria 2009
Centro de Estudios de Turquía	Semana Internacional
Convenio PIMA	Convocatoria 2009
Corporación de Estudios en Francia (CEF)	Convocatoria Becas CEF 2009
Delegación de la Unión Europea	Semana Internacional
	Diplomado Cooperación Internacional
Embajada de Alemania	Semana Internacional
	Proyecto de Cooperación
Embajada de Argentina	Semestre de Iberoamérica
Embajada de Brasil	Semestre de Iberoamérica
	Semana Internacional
Embajada de Bolivia	Semestre de Iberoamérica
	Semana Internacional
Embajada de Costa Rica	Semana Internacional
Embajada de Cuba	Semana Internacional
Embajada de Chile	Semestre de Iberoamérica
Embajada de Ecuador	Semestre de Iberoamérica
Embajada de El Salvador	Semestre de Iberoamérica
Embajada de Estados Unidos	Semana Internacional
	Encuentro Centro de Estudios Hemisféricos de Defensa
Embajada de Francia	Semana Internacional
	III Encuentro de Cooperación Descentralizada
Embajada de Guatemala	Semestre de Iberoamérica
Embajada de Honduras	Semestre de Iberoamérica
Embajada de Japón	Semana Internacional
Embajada de Palestina	Semana Internacional
Embajada de Perú	Semestre de Iberoamérica

Recursos de cooperación gestionados por la Cancillería UR	
Institución	Evento
Embajada de República Dominicana	Semestre de Iberoamérica
	Semana Internacional
Embajada de República Checa	Semana Internacional
Embajada de Rusia	Visita Ministro de Justicia
Embajada de Uruguay	Semestre de Iberoamérica
	Semana Internacional
Global International Studies	Convocatoria 2009
IDHIL	Seminario de acción exterior de gobiernos locales
IPES-RUAF	Programa "From Seed to Table"
Agencia Japonesa de Cooperación Internacional (JICA)	Curso Participatory Local Social Development
Organización de las Naciones Unidas	Semana Internacional
Programa Piloto de Movilidad Universitaria en la Región Andina CONSUAN	Convocatoria 2009
Sindicato Mixto de los Valles del Orb y de L'Herault, Francia	Proyecto Cooperación Descentralizada Cuenca de Cane Iguaque
	Seminario de acción exterior de gobiernos locales y III Encuentro de Cooperación Descentralizada
Universidad de Salamanca	Becas Internacionales para programas de posgrados
Wall Street Institute	Convocatoria 2009

Durante 2009 se ejecutaron los recursos entregados por la Embajada de Francia en 2008, con el fin de concretar la doble titulación de las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales con el IEP de Bordeaux. El programa empezó a funcionar en el primer semestre de 2010.

De otro lado, la Cancillería lideró también en 2009 la participación de la Universidad en la OUI, Columbus, EAIE, AUIP, HACO y RCI, y lideró la conformación del grupo de internacionalización de Universidades Acreditadas de Colombia, como se muestra en la siguiente tabla:

Nombre de la red	Acciones
Organización Universitaria Interamericana (OUI)	Moderación en la sesión de Recursos Educativos Abiertos II. Primer Congreso - Campus - OUI - Construyendo Espacios Comunes de Educación Superior. Representación de la Universidad durante la XXVIII Asamblea General de Miembros de la OUI. Universidad Técnica Particular de Loja, Ecuador. Representación regional de la organización para el capítulo Colombia.
European Association for International Education (EAIE)	21th Annual EAIE Conference. Speaker in Session: "Accreditation: function and meeting in Mexico and Colombia", Madrid, España.
Asociación Universitaria Iberoamericana de Postgrado (AUIP)	Ratificación de la Universidad como miembro de la Comisión Ejecutiva.
Cámara de Comercio Colombo Canadiense	Participación en la Asamblea de Socios 2009.
Asociación Columbus Torino	Participación en la Asamblea de Socios de la asociación vía videoconferencia. Ponencia: "Benchmarking sobre Modelo de Internacionalización de las Universidades" y participación activa durante el proceso (videoconferencia).
Institut des Hautes Études de l'Action Internationale des Villes et des Gouvernements Locaux (IDHIL)	III Encuentro de Cooperación Descentralizada y Seminario de acción exterior de gobiernos locales. Seminario - Taller La acción exterior de los gobiernos locales: Una herramienta oportuna para el desarrollo territorial. Conferencia: "¿Cómo se ha desarrollado la dinámica de la internacionalización en Colombia?: Una visión a partir de los procesos de planeación departamental", 27 de octubre. Publicación del artículo "La cooperación descentralizada en Colombia: Una primera aproximación a la visión de los departamentos y la experiencia de Bogotá como Distrito Capital" en el <i>Anuario de Cooperación Descentralizada</i> del Observatorio de Cooperación Descentralizada UE - AL.
Hispanic Association of Colleges & Universities (HACU)	Primer Congreso Internacional conjunto HACU - CONAHEC - OUI 2009. Ponencias: "El Cambio Curricular: la calidad y pertinencia de los programas académicos" y "El caso de la Universidad del Rosario", Guadalajara, México.
Red Colombiana para la Internacionalización (RCI)	Participación en eventos: Rueda de Alianzas Educativas del Ministerio de Educación Nacional y ASCUN. Jornada de Internacionalización de la Educación Superior RCI - ASCUN. Asistencia a las reuniones del nodo Bogotá y asamblea.
Conformación del Grupo de Universidades Acreditadas de Colombia	Participación conjunta en la Conferencia 2009 de la Association of International Educators, NAFSA. Se lideró la conformación del grupo de Universidades Acreditadas de Colombia. Participación en la conferencia anual NAFSA 2009.

En cuanto al subprograma que busca promover el acceso a fuentes de cooperación en temáticas de interés para la Universidad y la Cancillería, brindó apoyo y asesoría a 37 proyectos de diferentes unidades, lo que representó 10 más que en 2008:

Unidad	Nombre proyecto y entidad
Biblioteca	Biblioteca universitaria como gestora de inclusión social. Misión España.
Cancillería	Erasmus Mundus. Comisión Europea.
	Fortalecimiento de la comercialización de los productos de agricultura urbana limpia para promover el desarrollo local sostenible en la localidad de Usme, Bogotá. Comisión Europea.
	Implementación de Buenas Prácticas Agrícolas (BPA) en la Corporación Red de Agricultores Urbanos de Usme. Embajada de Polonia en Colombia.
Cancillería, Centro de Gestión del Conocimiento e Investigación y Escuela Colombiana de Ingeniería	Parque Tecnológico Universidad del Rosario - Escuela Colombiana de Ingeniería. Misión España.
Cancillería y Facultad de Jurisprudencia	Cooperación descentralizada entre el Sindicato Mixto del Valle del Orb y la cuenca del río Cane Iguaque. Sindicato Mixto del Valle del Orb.
Cancillería y facultades de Ciencia Política y Gobierno y de Relaciones Internacionales	"From Seed to Table" - Ciudades Cultivando para el Futuro II. IPES - RUAF.
Cancillería, Escuela de Medicina y Ciencias de la Salud	Escuelas que Educan y Sanan. Gobernación de Cundinamarca.
	"Comprehensive and inclusive development: reestablishing human rights in Bogotá". Ministerio de Relaciones Exteriores de Alemania.
Cancillería, Escuela de Medicina y Ciencias de la Salud, Facultad de Administración	Acción integral de atención a poblaciones vulnerables de los municipios de Fosca, Gutiérrez y Guayabetal en Cundinamarca. Gobernación de Cundinamarca.
Consultorio Jurídico	Centro de Atención Social. Comunidad de Madrid.
EDUCON, facultades de Administración y Economía	Entrenamiento en aspectos económicos del derecho de la competencia a los funcionarios de la Superintendencia de Industria y Comercio. Comisión Europea, Ministerio de Comercio, Industria y Turismo.
EDUCON, facultades de Ciencia Política y Gobierno y de Relaciones Internacionales y Cancillería	Fortalecimiento institucional para poblaciones desarraigadas. Comisión Europea, Acción Social de la Presidencia.
Equipo Interdisciplinario	Organización comunitaria e institucional del sector El Codito en Bogotá. Universidad Carlos III de Madrid.
	Desarrollo Integral Local en Verbenal. Universidad Carlos III de Madrid.
	Contributing to building peace and overcoming forms of conflicts in Verbenal sector of El Codito in Bogotá, Colombia. Ministerio de Relaciones Exteriores de la República de Alemania, Embajada de Alemania en Colombia.
Escuela de Medicina y Ciencias de la Salud	ERACOL - EM - External Cooperation Window, Comisión Europea.
	Instituto de Estudios sobre la Capacidad Humana. Misión España.
	Centro de Estudios sobre Discapacidad. Misión España.
	Centro de Estudios en Bioingeniería. Misión España.
	Centro de Estudios sobre el Trabajo. Misión España.
	Centro de Estudios en Actividad Física y Alto Rendimiento. Misión España.
	Equity-LA: Impact on equity of access and efficiency of Integrated Health Care Networks (IHN) in Colombia and Brazil. FP7-UE.
	Tecnología de asistencia para personas con demencias.
	Competencias laborales y esquizofrenia.
	Hacia una agenda andina de derechos de personas con discapacidad.
INCLUSER.	

Unidad	Nombre proyecto y entidad
Escuela de Medicina y Ciencias de la Salud y Universidad de Los Andes	Diseño del proceso de intervención para la protección y atención integral basada en la comunidad para víctimas de minas antipersonal, municiones sin explotar y artefactos explosivos improvisados de Colombia. Fundación Mi Sangre - Agencia Española de Cooperación AECID.
Facultad de Administración	Centro de Emprendimiento para la perdurabilidad empresarial. Misión España. Modelo de desarrollo productivo municipal.
Facultad de Jurisprudencia y Cancillería	Diálogo intercultural: jurisdicción especial indígena y medio ambiente. Agencia Española de Cooperación al Desarrollo.
Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales	Escuela de Gobierno. Comisión Europea.
Facultades de Ciencia Política y Gobierno y de Relaciones Internacionales, Facultad de Jurisprudencia, Escuela de Medicina y Ciencias de la Salud, Facultad de Administración, Cancillería y Dirección de Extensión	Propuesta de apoyo y acompañamiento a la ciudad de Ocaña. Fundación Chaid Neme y Alcaldía de Ocaña.
Facultades de Ciencia Política y Gobierno, de Relaciones Internacionales, Jurisprudencia, Escuela de Medicina y Ciencias de la Salud, Cancillería y Management Systems International	Programa de Reformas de Políticas Públicas. Agencia de Cooperación de los Estados Unidos (USAID).
Instituto de Acción Social Rosarista, Cancillería, Equipo Interdisciplinario	Censo Piloto Barrio El Codito Horizontes.
Observatorio Legislativo, Facultad de Jurisprudencia	Revisión a la nueva ley de reforma política: análisis e impacto en el proceso electoral del año 2010. Fundación Hans Seidel.
Rectoría, Sindicatura, Oficina de Donaciones	Programa de Desarrollo Integral Local UR. Misión España.

De estos 37 proyectos, 28 fueron presentados a fuentes de cooperación internacional, nueve fueron aprobados y 11 aún están en estudio. Esto representa un porcentaje de efectividad de las propuestas en su fase inicial del 32.1%, un 4.1% más con respecto a 2008.

En cuanto a las metas de desarrollo integral local UR, la Cancillería, en su esfuerzo por articular las oportunidades de financiación con algunas áreas de interés de la Universidad, formuló conjuntamente con diferentes unidades nueve iniciativas, que fueron presentadas en España a múltiples instituciones, las cuales, además de fortalecer la actividad académica y el nuevo campus, contribuyen con la construcción de paz y el desarrollo nacional, regional y

local. Dentro de estas iniciativas se destaca el Centro de Atención Social (CAS), aprobado para su financiación por la Comunidad de Madrid, que tendrá inicio en agosto de 2010 y que beneficiará a cerca de 1000 personas de manera directa y a cerca de 4000 de manera indirecta, gracias a la prestación de servicios desde una mirada interdisciplinar.

Con el objeto de hacer de la Universidad un agente de cooperación técnica que enriquezca la docencia, la investigación y la extensión y a su vez responda a su política de proyección social, se desarrollaron actividades en los siguientes frentes de acción:

- Se ofrecieron cuatro cursos de capacitación en técnicas de formulación de proyectos de cooperación para el desarrollo, dirigidos a profesores y personal administrativo, en los que participaron 49 miembros de la comunidad Rosarista.
- Se adelantaron asesorías para la Embajada de Francia en Colombia, la Federación Colombiana de Municipios, la Alcaldía de Ibagué, la Universidad Surcolombiana, la Universidad del Valle y ASCUN, y la Universidad Autónoma del Caribe, entre otras, con el fin de apoyar la gestión de propuestas de desarrollo que propenden por el crecimiento del país y por su inserción en un mundo cada vez más globalizado.
- Con el propósito de avanzar en el diseño de una metodología de sistematización de proyectos de cooperación internacional, la Cancillería, con la financiación del Ministerio de Relaciones Exteriores de Alemania, adelantó el estudio “El papel de la cooperación internacional en la construcción de conocimiento en la Universidad”, cuyos resultados de la primera fase serán presentados en 2010.
- Se promovieron espacios de diálogo con representantes de importantes fuentes de cooperación, se revisaron permanentemente las convocatorias de subvención y se remitieron las oportunidades de financiación que se consideraron interesantes a las unidades correspondientes. En este sentido, la Cancillería recibió a siete practicantes provenientes de universidades españolas, tres de la Universidad de Salamanca y cuatro de la Universidad Carlos III de Madrid, como parte de una estrategia de

- promoción de la Universidad y de fortalecimiento de vínculos con universidades europeas que ofrecen recursos de cooperación al desarrollo.
- La Cancillería adelantó cinco sesiones de trabajo para identificar las fortalezas y posibilidades reales de participación de la Universidad dentro del Séptimo Programa Marco de Investigación y Desarrollo Tecnológico (FP7) y llevó a cabo un “Info Day” liderado por la Facultad de Administración y la Cancillería, que contó con la presencia de la representante del punto focal del FP7 para Colombia y la líder de la propuesta de la Escuela de Medicina y Ciencias de la Salud, que obtuvo la financiación del programa en 2008 y contó con la participación de 27 personas.
 - Con el apoyo de la Cancillería se presentaron durante 2009 10 proyectos de cooperación internacional enfocados a apoyar a la población más vulnerable del país (población desplazada, víctimas de minas, indígenas y desarraigados). Cuatro de ellos fueron aprobados para su financiación.
 - Se constituyó el Equipo Multidisciplinario de la Universidad con representantes del Instituto Rosarista de Acción Social Rafael Arenas Ángel, las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales, la Escuela de Ciencias Humanas, la Facultad de Administración, la Escuela de Medicina y Ciencias de la Salud, la Dirección de Extensión y la Cancillería. Como productos de este grupo resaltan la presentación de cinco proyectos, uno de ellos aprobado y otro implementado, y la firma de un convenio de cooperación con el máster en Acción Solidaria Internacional de la Universidad Carlos III de Madrid.
 - Se realizó seguimiento a los proyectos “Comprehensive and inclusive development: reestablishing human rights in Bogotá”, “From Seed to Table” y “Cooperación Descentralizada Francia - Colombia - Cane Iguaque”.

Programa 3.3

Servicios de educación transfronteriza

Durante 2009 la Universidad participó más activamente en importantes eventos de diálogo y debate en educación superior, debido a las acciones emprendidas en internacionalización, dando como resultado visibilidad en espacios de interacción universitaria a nivel nacional e internacional como redes, y relaciones multilaterales y bilaterales con instituciones pares, organismos gubernamentales y asociaciones académicas. En este sentido, resalta la participación de la Universidad en la conferencia anual de NAFSA en Los Ángeles, Estados Unidos, en un colectivo de 11 universidades acreditadas del país, y en la conferencia anual EAIE en Madrid, España. Ambos eventos reúnen a las más prestigiosas y reconocidas universidades del mundo, que se dan cita para establecer nuevas relaciones, fortalecer las ya existentes y conocer de primera mano las nuevas tendencias de la internacionalización a nivel mundial.

A continuación se presentan las actividades más relevantes en los diferentes subprogramas:

Exportación de programas y servicios universitarios

En 2009 se trabajó de manera permanente en el diseño de la estrategia de exportación de servicios de la Universidad y se presentó el proyecto a todas las áreas, donde se recopiló la información sobre las exportaciones de servicios de cada una. Así mismo, se definió que Educación Continuada sería el área que comenzaría a trabajar en el plan, para lo cual se creó un equipo entre los coordinadores de EDUCON, la Cancillería y la firma asesora YNGA.

En esta línea, se capacitó a los coordinadores comerciales de EDUCON en el manejo de herramientas de inteligencia de mercados internacionales y de fuentes de información para la búsqueda de mercados. Además, se aplicaron las herramientas de preselección de países y se capacitó al grupo de trabajo en su uso y metodología. Todo este ejercicio dio como resultado la

preselección de los países objetivo, alternos y contingentes. Finalizado este proceso, se desarrolló el plan de acción para el área seleccionada, en el que se determinaron los objetivos a corto y mediano plazo por país y por tipo de servicio, las estrategias de soporte administrativo, financiero y comercial, las estrategias de MIX de mercadeo, el cronograma de actividades, las estrategias financieras, la evaluación del proyecto, el análisis de sensibilidad y el plan de contingencia. Finalmente, se entregó el documento del plan exportador a EDUCON para su aprobación.

Movilidad académica

Este subprograma se define como las actividades académicas que estudiantes, profesores, egresados y administrativos realizan en el exterior con instituciones extranjeras o nacionales, generando relaciones estratégicas para el desarrollo armónico de los programas académicos, la cultura universitaria internacional y la cooperación internacional, ejes centrales de la internacionalización.

En este orden de ideas, en materia de intercambio estudiantil, durante 2009 151 estudiantes se inscribieron en el programa de intercambio estudiantil y 103 realizaron su intercambio académico, lo que representó un incremento de un estudiante en las inscripciones y una disminución de 10 estudiantes en la realización. Se debe resaltar que 39 estudiantes desistieron de realizar el intercambio debido a la situación económica. Francia se convirtió en el destino de mayor interés dentro del programa, con 27 estudiantes realizando intercambio o doble titulación. Argentina y España fueron destinos de alto interés para los estudiantes, con 20 y 22 estudiantes, respectivamente.

En cuanto a movilidad nacional, dos estudiantes realizaron su intercambio en la Universidad en el marco de convenios bilaterales con la Universidad Tecnológica de Bolívar y la Universidad de Medellín. Por su parte, y como parte del convenio SÍGUEME, 32 estudiantes de otras universidades del país (Universidad del Norte, EAFIT, Universidad Nacional sedes Medellín y Bogotá, Universidad Pontificia Bolivariana sedes Montería y Bucaramanga y Universidad Tecnológica de Bolívar) realizaron intercambios en la Universidad y 10

estudiantes de la Universidad realizaron intercambios en las universidades del Valle, de Antioquia, Nacional de Colombia, del Norte y de la Sabana.

2009 presentó también un incremento del 168.9% en el número de estudiantes extranjeros que vinieron a la Universidad. Se recibieron 49 estudiantes, principalmente en los programas de Ciencia Política y Gobierno, de Relaciones internacionales, Jurisprudencia y Administración de Empresas, en su mayoría provenientes de Francia, Turquía e Italia.

En cuanto a pasantías internacionales, en 2009 un total de 44 estudiantes de la Universidad realizaron sus prácticas en el extranjero, principalmente de las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales (34), Jurisprudencia (6) y Economía (4), mientras que 18 pasantes internacionales provenientes de Holanda, Francia, España e Italia, en su gran mayoría en convenios de cooperación con la Universidad de Maastricht y la Universidad Carlos III, visitaron la Universidad para realizar sus prácticas.

Buscando favorecer la movilidad, fortalecer los lazos entre los profesores de las distintas áreas del conocimiento y promover la estructuración, presentación y ejecución de proyectos conjuntos, la Cancillería profundizó en las estrategias de fortalecimiento de los convenios existentes y, de la mano con las escuelas y facultades, consolidó los procesos de búsqueda de socios estratégicos, a través de la celebración de convenios de doble titulación, importación y exportación de programas académicos, invitación de profesores visitantes, publicaciones y proyectos de impacto social, entre muchas otras actividades.

En relación con la firma de convenios de doble titulación, durante 2009 se presentaron los siguientes avances:

- Universidad de Bolonia: se implementó el convenio con el programa de Psicología. Dos estudiantes se inscribieron para iniciar el doble diploma durante el segundo semestre de 2010.
- Instituto de Prensa Francés (IFP): se realizaron las aplicaciones de candidatos del programa de Periodismo y Opinión Pública, por parte y parte, para la dinamización de este convenio. Hasta la fecha se ha puesto en marcha el convenio de intercambio y se han recibido estudiantes en pasantía.
- IEP de Bordeaux: tras la visita de la delegación del Instituto de Estudios Políticos de Bordeaux, financiada por la Embajada de Francia en Colombia, el convenio con las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales se firmó en junio. Este convenio le permite a los estudiantes realizar un año de intercambio conducente al diploma de Master 2 del IEP. Los primeros tres estudiantes provenientes de Bordeaux iniciaron estudios en el primer semestre de 2010 y la Universidad

del Rosario enviará al primer grupo de estudiantes durante el segundo semestre de 2010.

- Universidad de Tilburg: con la visita de la canciller a la Conferencia de la EAIE se planteó la posibilidad de reactivar los diálogos y se diseñó una estrategia para que estudiantes del Doctorado en Economía realicen su práctica en la Universidad de Tilburg. Además, se inició el diálogo entre las facultades de Jurisprudencia de las dos universidades para indagar sobre la posibilidad de firmar un acuerdo de doble titulación. Así mismo, la Facultad de Filosofía de dicha universidad planteó la opción de estructurar de manera conjunta un programa de Doctorado en Filosofía del Derecho, para lo cual ya se están adelantando los trámites necesarios.
- Universidad de Metz: la Facultad de Administración gestionó el convenio con esta universidad, en el que se acordó que los estudiantes del programa de Logística y Producción podrán hacer la doble titulación con el programa de pregrado de la Escuela de Ingeniería de Metz en alguna de sus líneas de profundización. Dentro del convenio se estableció igualmente que los egresados de cualquiera de los programas de la facultad podrán acceder al máster en Gestión y Proyectos Industriales y Logística. El convenio se puso en marcha con un estudiante que inició estudios en Metz durante el segundo semestre de 2009.

Debido a estos avances, la Universidad cuenta ahora con 11 programas de doble titulación suscritos, que se presentan en la siguiente tabla:

Universidad	Programa académico en UR	Programa académico en universidad anfitriona
Universidad de Toulouse 1 Ciencias Sociales	Economía	Pregrado en Economía
	Finanzas Internacionales	
Universidad Alfonso X El Sabio	Jurisprudencia	Pregrado en Derecho
Groupe Sup de Co	Administración de Negocios Internacionales	Pregrado en Ciencias de la Gestión
	Administración de Empresas	Pregrado en Administración de Empresas
Foro Europeo Escuela de Negocios de Navarra	Administración de Negocios Internacionales	Máster internacional en Dirección de Empresas
	Administración de Empresas	Máster Internacional Dirección de Recursos Humanos
		Máster en Finanzas y Fiscalidad
Universidad de París 2 Panteón - Assas	Jurisprudencia	Máster 1

Universidad	Programa académico en UR	Programa académico en universidad anfitriona
Universidad de París 1 Panteón - Sorbona	Jurisprudencia	Máster 1
Universidad Francisco de Vitoria	Administración de Negocios Internacionales	Máster en Administración Estratégica de Empresas
	Administración de Empresas	
Escuela Nacional de Ingenieros de Metz	Logística y Producción	Máster en Gestión de Proyectos Industriales y Logística
Universidad de Bolonia	Psicología	Pregrado en Psicología: curso en Psicología Clínica, de las Organizaciones o de Servicios
Universidad de Mainz	Máster en Dirección de Empresas	Master of Arts International Business
Instituto de Estudios Políticos de Bordeaux	Ciencia Política y Gobierno y Relaciones Internacionales	Diploma de Máster 2

Es así como durante el año 42 estudiantes participaron en los distintos programas de doble titulación: seis en la Universidad de Toulouse, nueve en Sup de Co, 24 en el Foro Europeo, dos en París II y uno en ENIM, lo que representó un incremento del 50% frente al número de estudiantes de 2008. Este incremento se debió fundamentalmente a la puesta en marcha del nuevo convenio de doble titulación entre la Universidad y el Groupe Sup de Co de Montpellier, que beneficia a todos los programas de la Facultad de Administración.

Así mismo, en 2009 se gestionaron 17 convenios que se presentan en la siguiente tabla:

País	Universidad	Facultad o escuela
Argentina	Universidad del Salvador de Argentina	Ciencia Política
Australia	James Cook University	Todas las unidades
España	Universidad de Alcalá	Administración
	Universidad de La Rioja	Todas las unidades
Estados Unidos	Universidad de Nebraska en Kearney	Todas las unidades excepto área de la Salud
	American University	Jurisprudencia
Francia	Universidad Rennes 2 Haute Bretagne	Medicina
	Escuela Nacional de Ingenieros de Metz (ENIM)	Administración

País	Universidad	Facultad o escuela
Holanda	Erasmus University of Rotterdam	Escuela de Medicina y Ciencias de la Salud - Medicina
	Hogeschool Van Arnhem en Nijmegen	Todas las unidades
Indonesia	Universidad de Pancasila	Todas las unidades
Italia	Universidad de Bolonia	Escuela de Medicina y Ciencias de la Salud - Psicología
México	Universidad Cuauhtemoc Plantel Aguascalientes	Escuela de Medicina y Ciencias de la Salud
	Instituto Politécnico Nacional	Todas las unidades
	Universidad Juárez del Estado de Durango	Escuela de Medicina y Ciencias de la Salud
Perú	Universidad Católica del Perú	Jurisprudencia
República Dominicana	Universidad APEC	Jurisprudencia

Como parte de las gestiones adelantadas para la firma de nuevos convenios, resaltan:

- Queensland University of Technology: la decana de la Facultad de Ciencias Naturales y Matemáticas y el coordinador de la Unidad de Microbiología trabajaron en el establecimiento de parámetros de creación de programas de pregrado con doble titulación incluida, en el intercambio de profesores para la realización de investigaciones conjuntas, en la transferencia de tecnología, en el entrenamiento en investigación académica y en el desarrollo de la carrera de investigación, puntos de cooperación que serán ratificados mediante la firma de un convenio que será perfeccionado en 2010.
- Universidad de Alberta: delegados de esta institución se reunieron con el decano de la Escuela de Medicina y Ciencias de la Salud para acordar los puntos de cooperación en movilidad de profesores y en investigaciones conjuntas, lo que se verá reflejado en un convenio que será perfeccionado en 2010.
- Universidad de Tilburg: una delegación visitó la Universidad y, con el equipo de la Cancillería, se trataron temas de dobles titulaciones en Jurisprudencia y Economía, así como nuevos programas de movilidad recíprocos en las áreas de Ciencias Humanas y Derecho.
- Como parte de los resultados de la participación de la Universidad en la conferencia anual NAFFSA 2009, un profesor de la Universidad de Clemson,

Estados Unidos, visitó la Universidad del Rosario con el fin de establecer lazos de amistad y cooperación en el área de Administración.

- Delegaciones de universidades como la Queen's University de Canadá y la University of Dutch Caribbean en Curazao visitaron la Universidad y ofrecieron sus servicios de estudios de idiomas en sus instituciones.
- Como resultado de la participación de la Cancillería en la Rueda de Alianzas Educativas organizada por el Ministerio de Educación Nacional, se adelantan acuerdos de cooperación en diferentes áreas con la Universidad Federal de Santa Catarina de Brasil, con la cual se renovó el convenio de cooperación académica existente y se abrieron más plazas para intercambios en pregrado; con la Universidad Estatal de Campinas de Brasil, con la cual se está evaluando un posible convenio de cooperación, y con la Universidad de Salamanca, con la cual se comenzará a trabajar en 2010 para establecer un marco de cooperación en materia de doble titulación para los programas de Ciencia Política y Gobierno, Psicología, Administración, Economía, Sociología y Matemáticas.
- Como resultado de la participación de la Cancillería en la Jornada de Internacionalización de la Educación Superior, organizada por ASCUN y la RCI en Cartagena, se sostuvieron conversaciones con la Universidad de Costa Rica, con la cual se iniciará la revisión de un convenio marco de cooperación académica que incluye intercambios en pregrado y la oferta de becas para programas de posgrados en dicha institución; con la Universidad Católica Santa María La Antigua de Panamá, con la cual se identificaron áreas del conocimiento específicas para perfeccionar en 2010 mediante un convenio marco de cooperación; con la Universidad Autónoma de Santo Domingo, en República Dominicana, con la cual se acordó trabajar en temas como programas e investigaciones conjuntas y movilidad académica en pregrado; con la Escuela de Negocios INCAE, que propuso una visita de un investigador a la Facultad de Administración para trabajar en temas de competitividad y desarrollo sostenible y capacitación en clústeres en forma de seminarios para docentes de la facultad, y con la Universidad Central de Venezuela, con la cual se encontró compatibilidad en los programas de pregrado y se acordó revisar la posibilidad de un convenio de cooperación académica que incluya investigaciones conjuntas de interés compartido, intercambio

en posgrado y trabajo conjunto en temas de ciencias biomédicas, ya que se encuentran construyendo el currículo del programa en pregrado.

En cuanto a la movilidad de profesores, durante 2009 seis profesores de la Facultad de Administración, 10 de la Facultad de Jurisprudencia, nueve de la Escuela de Medicina y Ciencias de la Salud, 17 de las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales, seis de la Facultad de Economía y nueve de la Escuela de Ciencias Humanas, para un total de 57 profesores, participaron en ponencias, clases o conferencias en el exterior. Así mismo, 55 profesores visitaron la Facultad de Jurisprudencia, 36 visitaron las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales, 10 la Facultad de Economía y nueve la Facultad de Administración, para un total de 115 profesores visitantes.

Como otro de los mecanismos establecidos para favorecer la movilidad de la comunidad académica, en 2009 se otorgaron las siguientes becas:

- El Programa de Intercambio y Movilidad Académica (PIMA) de la Organización de Estados Americanos otorgó sendas becas a dos estudiantes de Jurisprudencia, quienes realizaron un semestre de intercambio en la Universidad Nacional Autónoma de México (UNAM), durante el segundo semestre de 2009.
- Se otorgaron cuatro becas a estudiantes de Jurisprudencia como parte del convenio establecido entre la UNAM, la Universidad de Huelva en España y la Universidad del Rosario.
- La Comisión para los Estudios en Francia (CEF) otorgó dos becas, una a un profesor de la Facultad de Administración para realizar su estancia de Doctorado en Ciencias de la Gestión y de Administración en la Universidad de Caen Basse, Normandía, y la otra a una egresada de la Facultad de Relaciones Internacionales, quien realizará un Máster 2 en Logística y Transporte Internacionales en la Universidad de París 4 - Sorbona.
- La Beca a la Excelencia de la Fundación Grupo Sup de Co de Montpellier fue otorgada a un estudiante de la Facultad de Relaciones Internacionales, quien está realizando un programa de posgrado en Montpellier.

- El Programa Piloto de Movilidad Universitaria en la Región Andina del Consejo Universitario Andino (CONSUAN) otorgó una ayuda para una estudiante que realizará un intercambio de un semestre en la Universidad San Ignacio de Loyola, en Perú, durante el primer semestre de 2010.
- El programa de becas internacionales para programas de posgrados de la Universidad de Salamanca (convenio USAL-UR) otorgó una beca a un egresado de Medicina, quien realiza el programa Máster Oficial en Neurociencias en la Universidad de Salamanca.

Otras iniciativas que favorecieron la movilidad académica en 2009 fueron:

- La adecuada ejecución del convenio realizado en 2007 con la agencia de idiomas Global International Studies para el aprendizaje de inglés en Londres, que permitió que 34 estudiantes se vieran beneficiados durante 2009.
- La realización de la gira académica a Egipto y Petra (Jordania) en diciembre de 2009, en la que participaron 15 miembros de la comunidad Rosarista.
- La realización de la gira académica a Canadá, realizada por las facultades de Ciencia Política y Gobierno y de Relaciones Internacionales con el apoyo de la Cancillería, que contó con la participación de 17 miembros de la comunidad académica.
- El Centro de Información y Asesoría de la Cancillería (CENTINFO) continuó realizando asesorías personalizadas a miembros de la comunidad, de las cuales el 95% se prestaron durante las dos convocatorias anuales y tuvieron como tema principal el proceso de aplicación al Programa de Intercambio Estudiantil; el 5% restante fueron asesorías prestadas a egresados, administrativos, docentes y jóvenes investigadores de la Universidad para realizar aplicaciones a becas, programas de posgrado en el exterior, cursos de idiomas y visas académicas.
- A través de CENTINFO se abrieron convocatorias para realizar estudios en Canadá y Europa (106 estudiantes inscritos) y en América Latina y Estados Unidos (45 estudiantes inscritos).
- Se realizó la Feria Internacional, que contempló el Primer Encuentro de Universidades Australianas, teniendo como sede al Claustro de la

Universidad. La dirección de asuntos de educación de la Embajada de Australia en Chile organizó en conjunto con la Cancillería el evento al que asistieron más de 100 personas entre estudiantes universitarios y egresados de universidades de Bogotá. El evento contó con la presencia de 21 agencias de idiomas y 15 universidades australianas, y se dictaron nueve conferencias con el apoyo y la participación del Ministerio de Educación de Australia, Colciencias, el Ministerio de Educación Nacional de Colombia, Colfuturo y el ICETEX.

- Se concluyó el proceso de creación del Manual País, la Guía del Estudiante Extranjero y el instructivo de visado, como parte de la estrategia de proyectos de internacionalización. Dentro de esta misma iniciativa, se grabó el video que recoge las percepciones de los estudiantes que han realizado programas de intercambio.
- Se continuó apoyando a la comunidad Rosarista en la preparación y presentación para visado. En este sentido, se presentaron 41 estudiantes de pregrado ante el Consulado General de España en Colombia: 12 estudiantes del programa de Medicina que realizaron rotaciones médicas, 22 estudiantes del programa de intercambio estudiantil y siete docentes y administrativos. Otros países para los que se brindó acompañamiento para la obtención de la visa incluyen: Australia, Turquía, Egipto, México, Estados Unidos, Canadá y Francia. Así mismo, se prestó asesoría a cinco estudiantes extranjeros, y acompañamiento a tres para la obtención de la visa estudiantil colombiana y a 49 para la consecución de la cédula de ciudadanía.

Programa 3.4

Evaluación de la calidad de la internacionalización

En 2009 el Departamento de Tecnología determinó el tipo, los medios y las facilidades requeridas para que se puedan llevar a cabo el diseño, la programación y la implementación del sistema de información. Entre estos medios se destacó la preparación de los puestos de trabajo y del recurso humano, los equipos físicos y lógicos, los gestores de bases de datos y las bibliotecas de programas, entre otros.

Para 2010 se espera iniciar el trabajo de levantamiento de la plataforma del sistema, iniciando con la estructuración de las subcategorías correspondientes a convenios (Programa de Intercambio Estudiantil), redes y fuentes de cooperación internacional, así como realizar la migración a dicho sistema de información.

Igualmente, en 2009 se fortalecieron las estrategias de promoción y divulgación de los programas de internacionalización, utilizando principalmente el boletín *Nova et Vetera*, el *newsletter* de la Cancillería, el correo masivo (boletines extras), los boletines de actividades de los semestres internacionales, la Intranet, las noticias en la página *web*, la página *web* de internacionalización, las carteleras, la prensa externa, el material POP, el banco de imágenes, la videoteca y el boletín de multilingüismo.

Avances en la gestión integral de la Universidad 2009

Eje IV. Fortalecimiento de los servicios de apoyo y optimización de la gestión financiera

Los ejes estratégicos, sus programas, sus proyectos y líneas de mejoramiento serían difíciles de alcanzar si no se cuenta con una base de apoyo administrativo, financiero y tecnológico. Por esto, el Plan Integral de Desarrollo define como su eje de apoyo la “consolidación administrativa, financiera y tecnológica”, entendida como un eje transversal que atraviesa la totalidad de los programas y subprogramas que lo conforman.

Programa 4.1

Desarrollo y evolución de mejores prácticas organizacionales

El fortalecimiento académico de la Universidad implica necesariamente continuar con el proceso de modernización institucional. Si bien la Universidad ya asumió una serie de transformaciones en lo relacionado con escuelas o facultades, lo cual trajo como efecto cambios significativos, resulta necesario reexaminar cómo se está administrando o gestionando la academia, a partir de una valoración de la actual estructura académico administrativa de cada unidad académica, para deslindar o refundir roles o funciones que fortalezcan una visión integral de gestión y potenciar una real integración de lo académico con lo administrativo.

En esta perspectiva, en relación con la modernización y flexibilización de la estructura organizacional, durante 2009 el Departamento de Gestión Organizacional continuó con el proceso de unificación de criterios del modelo operativo en las distintas facultades, con énfasis en el servicio a los estudiantes. Así, se construyó el modelo operativo de gestión en las secretarías académicas de las facultades con el apoyo del Departamento de Planeación y Desarrollo Académico. Este trabajo permitió organizar y definir tres procesos: apoyo académico y curricular, gestión estudiantil y apoyo administrativo, logístico, financiero y de admisiones.

La construcción de este modelo permitió la identificación de mejoras en las secretarías académicas a nivel tecnológico y en los procesos de cartera y registro y control académico, lo que ayudó a mejorar y agilizar el servicio. Así mismo, se definieron los requerimientos funcionales del proyecto de digitalización de archivos de la Secretaría Académica de la Escuela de Medicina y Ciencias de la Salud, que busca optimizar los recursos y tiempos de consulta de información, prestar un servicio ágil a los egresados y garantizar la seguridad de los archivos.

En relación con este mismo proyecto, durante el año se realizó la publicación en la Intranet de la información de la misión y la visión de las escuelas y fa-

cultades. También se publicaron los organigramas por cargos con la misión y funciones de la Escuela de Medicina y Ciencias de la Salud, la Facultad de Administración, la Facultad de Ciencias Naturales y Matemáticas y la Decanatura del Medio Universitario.

Además, se socializaron los procedimientos administrativos y financieros certificados en el Sistema de Gestión de Calidad de la Facultad de Jurisprudencia a los colaboradores de cada una de las direcciones administrativas y financieras de las escuelas y facultades. También se implementó una herramienta de análisis de cargas de trabajo y dimensionamiento de personal que permitió un análisis de tiempos que se aplicó en la Secretaría Académica y en la Dirección Administrativa de la Facultad de Administración, la Escuela de Ciencias Humanas y la Escuela de Medicina y Ciencias de la Salud.

En lo relativo a los sistemas de gestión de calidad para el mejoramiento continuo, el Departamento de Gestión Organizacional atendió un total de 128 solicitudes recibidas relacionadas con modificaciones de procesos, manual de calidad, capacitaciones e indicadores de gestión, con el fin de mantener actualizados los procesos desarrollados en la Universidad.

También en este año se definió un modelo de capacitación teniendo en cuenta el nivel de conocimiento y participación de las personas de la Universidad en el Sistema de Gestión de Calidad, con el fin de estructurar la Escuela de la Calidad. Las capacitaciones que se realizaron en 2009 atendieron los niveles básicos, intermedios y avanzados.

Con el fin de fomentar la apropiación de los objetivos y de la política de calidad, durante 2009 se realizaron encuestas que permitieron medir el grado de percepción del objetivo de calidad y sensibilización de los usuarios frente al sistema de gestión de calidad, lo que conllevó a la construcción de una filosofía de calidad en el trabajo desarrollado diariamente. Así mismo, se desarrollaron concursos, dirigidos a la población de estudiantes, profesores y personal administrativo de la Universidad, que permitieron posicionar conceptos fundamentales del Sistema de Gestión de Calidad (SGC) de una forma lúdica.

Por otra parte, se amplió el sgc con la certificación de los procesos de recursos donados, asesoría jurídica y procesos administrativos y financieros de la Facultad de Jurisprudencia, realizando la simplificación y normalización de los procedimientos y fomentando el trabajo en equipo y la claridad organizacional.

También, en este mismo periodo se continuó con el fortalecimiento del sgc mediante la elaboración de procesos organizacionales por cadenas de valor, permitiendo la integración a nivel de procedimientos, la consolidación de la Intranet como un medio de divulgación y consulta de información, la implementación del tratamiento de quejas en las áreas que tienen servicios, tratamiento del producto y servicio no conforme, el modelo de indicadores en Intranet, gestión de riesgos y círculos de calidad, la actualización del manual de calidad, la alineación del sgc con tablas de retención documental y la planificación de impactos del sgc, con el fin de crear la cultura de mejoramiento continuo en todos los procesos.

En la implementación de prácticas para la modernización administrativa, académica y del servicio de la Universidad, durante 2009 se estableció un sistema de comunicación y difusión de las comunicaciones de primer y segundo nivel de la institución para fortalecer la normatividad de la Universidad a través de la implementación y el seguimiento de sus circulares normativas y para contribuir a la fácil redacción de los documentos a través de la implementación de plantillas y la publicación en la Intranet.

También se fortaleció la gestión del servicio del Punto de Atención Inmediato, en el cual se atendieron las solicitudes realizadas por los usuarios por medio telefónico, virtual y presencial en relación con los servicios tecnológicos, administrativos y de gestión humana. Así mismo, se centralizaron las solicitudes de servicio en el PAI, lo que permitió atender 19794 solicitudes de servicio realizadas por los usuarios.

Programa 4.2

Gestión integral del talento humano

Las estrategias de mejoramiento administrativo y del modelo de gestión organizacional requieren que simultáneamente se desarrollen actividades tendientes a asegurar un clima organizacional adecuado, en el que se dé especial énfasis al desarrollo humano del personal académico y administrativo de la Universidad. En este sentido, en el Plan Integral de Desarrollo se prevé que los programas de calificación y educación permanente serán estructurados y desarrollados con base en las necesidades de actualización detectadas y en los requerimientos de formación relacionados con los proyectos de innovación y aseguramiento de la calidad definidos en dicho plan.

Para la realización de actividades de capacitación, formación y desarrollo dirigidas a toda la población de la Universidad se hizo en 2009 un diagnóstico de necesidades en el que se determinaron los grupos y prioridades de capacitación. En este año se realizaron distintas actividades de capacitación en programas de desarrollo gerencial (liderazgo, comunicación, *management*, administración del tiempo, habilidades de comunicación y fortalecimiento de habilidades tecnológicas).

Así mismo, se construyó el modelo de competencias para las áreas que certificaron sus procesos con la norma iso 9001: 2008 (Oficina de Recursos Donados, Área Administrativa y Financiera de la Facultad de Jurisprudencia y Oficina Jurídica) y se efectuó, con los funcionarios, una evaluación de las habilidades, con la identificación de sus niveles de desarrollo, lo que permitió fortalecer los procesos de comunicación y retroalimentación entre el jefe y el colaborador.

Por otra parte, se dio continuidad a los programas de inducción institucional y de cargo al personal administrativo para facilitar el proceso de conocimiento y adaptación a la Universidad. Éstos fueron ofrecidos a más de 200 asistentes en el año.

Además se definió el proceso de gestión del desempeño para el área de Gerencia Comercial y de Mercadeo y se continuó con la División Administrativa y de Tecnología, con el fin de contar con un sistema de planeación, ejecución y evaluación del desempeño de los colaboradores. Este proceso se logró llevar a cabo con 140 colaboradores en estas dos áreas de la Universidad.

Con relación al procedimiento de selección de personal administrativo, se incrementó a 30 el número de promociones internas, se realizaron dos traslados y seis reubicaciones, se elaboraron 17 perfiles de cargos y se efectuó la evaluación y verificación de competencias a 20 personas en cuanto a formación, educación y experiencia en las áreas nuevas que ingresaron en el SGC: Asesoría Jurídica, Recursos Donados y Área Administrativa y Financiera de la Facultad de Jurisprudencia. Adicionalmente se realizó la revisión del cumplimiento de las competencias de educación, formación y experiencia de 238 colaboradores de las áreas que se encuentran certificadas, realizando la validación de 169 perfiles de cargo.

Paralelamente, y con el fin de obtener retroalimentación respecto a los procesos organizacionales y al clima laboral de la Universidad, se diseñó e implementó la entrevista de retiro, con un cubrimiento durante el año del 54% de la población retirada.

Dentro de las acciones adelantadas en apoyo de la internacionalización de la Universidad se continuó con la coordinación del programa de formación en inglés como segunda lengua, en alianza con la Escuela de Ciencias Humanas y el Departamento de Planeación y Desarrollo Académico, dirigido al personal administrativo y docente de la Universidad.

En la búsqueda de una información parametrizada de la organización se continuó con la actualización de los datos y de los soportes en las hojas de vida de los empleados en el sistema de información QUERIX; al finalizar el año se había logrado un cubrimiento del 68% de los datos en lo relacionado con formación del personal. En cuanto a la experiencia se ingresó la información relacionada con experiencia profesional no académica, gestión académica, docencia, investigación, producción, extensión, educación continuada, con-

sultoría y/o asesorías, participación en redes, premios y distinciones, becas, evaluación del desempeño y participación en juntas.

En el tema de gestión de contratación se vinculó a un abogado que permitiera el apoyo jurídico permanente en asuntos laborales y se revisaron los diferentes modelos de contratos laborales existentes en la Universidad con el propósito de adecuarlos a las situaciones actuales y de brindar seguridad jurídica a la Universidad.

Dentro de la ejecución del plan de bienestar y según los lineamientos definidos en la Política de Bienestar se logró la cobertura de actividades de tipo recreativo, deportivo, social y cultural. Entre las actividades recreativas y deportivas se debe mencionar la participación de la selección de fútbol y de bolos en torneos externos, los torneos internos de bolos y de juegos de mesa (dominó, ajedrez, tenis de mesa, rana y Wii) y la práctica libre de voleibol. En cuanto a las actividades sociales y culturales destacan los cursos de yoga, pilates, arte country, fotografía y danzas, y las celebraciones especiales como el día de la mujer, día de la secretaria, fiesta de los niños, la cena y la novena navideña. Así mismo, se continuó con la realización de actividades de acompañamiento para los funcionarios en momentos especiales e importantes como nacimientos y fallecimientos.

Otra de las actividades fue la entrega de la totalidad de dotaciones que constituyen los uniformes, lo que permitió dar cobertura al personal administrativo y académico de la Universidad y del Colegio Arrayanes. Adicionalmente, se programó y dictó la charla “Imagen personal”, enmarcada dentro del proyecto Presentación personal impecable, con el fin de incentivar el buen porte y uso del uniforme.

Además, se realizaron charlas de información y asesoría en retención en la fuente, recomposición del endeudamiento, declaración de renta y sistema de pensión (ss).

Dentro del programa de salud ocupacional se realizaron actividades dirigidas a los diferentes miembros de la comunidad Rosarista como el chequeo

médico ejecutivo, el programa de vigilancia epidemiológica en lesiones osteomusculares, el programa de vigilancia epidemiológica en voz, el programa de medicina preventiva y del trabajo, la asesoría médico laboral y la realización de la III Semana de Prevención y Promoción de la Salud, que contó con espacios orientados a la promoción y la prevención de la salud y con actividades de prevención del cáncer de cuello uterino (vacunación contra el virus del papiloma humano) y de seno, de tamizaje cardiovascular, de higiene oral y talleres de yoga y spa rumba.

En lo relacionado con el programa de seguridad industrial y el plan de emergencias se hizo entrega de la dotación de elementos apropiados a algunos cargos identificados como críticos, se realizaron actividades del plan básico legal, se dio continuidad al Comité Paritario de Salud Ocupacional (COPASO) y se desarrollaron diferentes actividades de capacitación, socialización y sensibilización del plan de emergencias como: capacitación brigada *outsourcing*, capacitación brigada administrativa, capacitación coordinadores de evacuación, socialización del plan de emergencias, inducción de estudiantes, convocatoria brigadistas administrativos nuevos, ejercicios de evacuación, capacitación experiencial nivel operativo y táctico del plan de emergencias, y capacitación de brigada administrativa y de *outsourcing* en primer respondiente en emergencias de la Secretaría Distrital de Salud.

En lo relacionado con la comunicación se publicó el boletín mensual *UR Contacto*, que presenta información relacionada con novedades de personal, actividades de bienestar, salud ocupacional y conocimiento de aspectos formales e informales de la Universidad, y se desarrollaron las reuniones mensuales con las directivas administrativas y financieras de las facultades, lo que permitió socializar información relevante sobre procesos, políticas o novedades organizacionales que impactan en el funcionamiento de la estructura y los procesos administrativos de las facultades y áreas. Por lo tanto, se logró mantener canales de comunicación formales y de claridad, que facilitan la aplicación uniforme de los procesos y políticas de impacto general para la Universidad.

Programa 4.3

Gestión de innovación en tecnologías de información

La Universidad ha logrado avances significativos en información y tecnología y ha iniciado la implantación de un plan maestro del sistema de información que articula los programas de software existentes y permite la comunicación oportuna entre las diferentes dependencias. Este esfuerzo ha de consolidarse estandarizando el hardware requerido y estableciendo niveles de responsabilidad y manejo, lo cual permitirá a la Universidad posicionarse como organización innovadora por el uso de las nuevas tecnologías en el desarrollo de su sistema de información. Igualmente, el sistema de información apuntará a la construcción de indicadores de gestión que permitan un seguimiento a la ejecución de actividades y una mirada de los logros obtenidos para nutrir la toma de decisiones oportunas, que han de hacer viable el proyecto académico universitario de calidad.

Para cumplir con las expectativas anteriormente descritas, se desarrollaron los siguientes programas:

- **Comunicación organizacional mediada por las TIC:** Se continuó con la publicación mensual del boletín *UR Contacto*, como medio de comunicación interna que permite una claridad organizacional a través de comunicaciones de interés general relacionadas con novedades de personal, actividades de bienestar, salud ocupacional y conocimiento de aspectos formales e informales de la Universidad.

A nivel de las directoras administrativas y financieras de las facultades, se planearon reuniones mensuales para permitir la socialización de información relevante sobre procesos, políticas o novedades organizacionales que impactan en el funcionamiento de la estructura y los procesos administrativos de las facultades y áreas, para mantener canales de comunicación formales y de claridad, que facilitan la aplicación uniforme de procesos y políticas de impacto general para la Universidad.

- **Gestión de innovación en tecnologías de información:** Para cumplir con estas expectativas se planeó el objetivo de contar con plataformas tecnológicas acordes con los procesos académicos y administrativos de la Universidad, siguiendo las tendencias y estándares internacionales de mejores prácticas en gestión tecnológica y sistemas de información utilizados en el sector educativo. Para cumplir con lo descrito, se establecieron cuatro subprogramas que lograron ejecutar acciones puntuales:
 1. Investigación, desarrollo e integración de tecnologías de la información: implementación de la solución preventiva: DeepFreeze, que permite la recuperación inmediata de los sistemas operativos de los

equipos que están al servicio de los estudiantes; implementación de equipos en las aulas de informática, biblioteca, audiovisuales y salones, e implementación del sistema de comunicaciones unificadas. En este sentido, se logró la migración de 960 usuarios a la nueva plataforma de correo electrónico que estandariza la funcionalidad en las comunicaciones.

2. Redes de sistemas integrados y de apoyo a la actividad académica y administrativa: son numerosos los sistemas que se implementaron al respecto. En el cuadro siguiente se presentan las acciones emprendidas en cada sistema:

Sistemas implementados	Acciones
Sistema de Información de Egresados Rosaristas (SIER)	Implementación de los módulos del historial del egresado, gestión de empleo o intermediación laboral, gestión de eventos, estudios de seguimiento, campañas y reportes, así como los servicios de solicitud de carnet y solicitud de préstamo domiciliario de biblioteca.
Sistema de Información de Evaluación de Profesores	Implementación del sistema de evaluación de profesores de pregrado y del proceso de autoevaluación del profesor, así como la evaluación por parte del jefe. De esta forma, la Universidad tiene una evaluación de profesores integral y enriquecida con la perspectiva del mismo profesor y de su jefe, obteniendo un claro conocimiento del desempeño del profesor.
Servicio de Transmilenio	Habilitación del registro de información para el uso del servicio público de Transmilenio; adicionalmente se realizaron jornadas de reconfiguración de los carnets de estudiantes, profesores, personal administrativo y demás miembros de la comunidad Rosarista para habilitarles el servicio de carga de pasajes para Transmilenio.
Módulo de Becas y Descuentos - Data Warehouse	Implementación del módulo de becas y descuentos en el Data Warehouse de acuerdo a las necesidades de información solicitadas por el Departamento de Planeación Financiera, con el fin de generar información estadística confiable y actualizada.
Rediseño del Data Warehouse	Rediseño del Data Warehouse para brindar a los usuarios un sistema más amigable, con consultas eficientes e información consistente, partiendo de un análisis módulo por módulo en el que participaron los departamentos de Planeación Financiera y Tecnología.
Servicios Académicos Web - Fase I	Implementación de un sistema de información que integra la gestión y el pago electrónico de servicios académicos a través de la <i>web</i> . La fase I incluye certificaciones académicas para estudiantes de pregrado que tienen información en Universitatis XXI.
Módulo de Títulos	Implementación del módulo de titulación de Universitatis XXI, adaptándolo a los requisitos académicos de los estudiantes para obtener el título en un programa y requisitos administrativos y económicos que se deben cumplir, así como el proceso de grado como tal, en donde se generan modelos de actas de grado individual y general con sus correspondientes números de actas y folios para las distintas facultades de la Universidad.

Sistemas implementados	Acciones
Nuevas funcionalidades del Sistema Universitas XXI	Desarrollo de requerimientos tecnológicos presentados por los usuarios de Registro y Control Académico, la División Financiera, Servicios Administrativos y las facultades, los cuales se especificaron y se gestionaron con el proveedor OCU (Oficina de Cooperación Universitaria).
Evolución página web	Dimensionamiento del Proyecto Evolución Página Web de la Universidad, para realizar el diseño de la arquitectura de software, diseño del sitio web, implementación de la plataforma tecnológica que soportará la herramienta del sistema de gestión de contenidos del sitio web, montaje de 28 plantillas para los diferentes sitios web de la Universidad y carga de contenidos de nueve micro sitios, entre ellos los de siete facultades.
Data Warehouse	Con la visión de posicionar el Sistema Data Warehouse como la fuente oficial de información de la Universidad mediante módulos acordes con la dinámica actual, de fácil acceso, entendimiento y manipulación para los usuarios, que permita disponer de datos confiables para la toma de decisiones, las áreas Financiera y de Tecnología rediseñaron el sistema.

3. Administración y operación de la infraestructura tecnológica: las acciones que se ejecutaron en este campo tienen que ver con las siguientes acciones ejecutadas: implementación de software de *backup* (Legato) para proveer copias de seguridad de los servidores de producción de manera automática y más segura, permitiendo la automatización de copias de seguridad de los sistemas de información de la Universidad; instalación y configuración del Cluster que permite aumentar la disponibilidad y la tolerancia a fallos de los sistemas de información que requieren de bases de datos Oracle; continuidad de la operación de la infraestructura tecnológica; atención de incidentes y requerimientos relacionados con la operación de la infraestructura tecnológica presentados por los usuarios de la Universidad; gestión de compras y actualización de recursos informáticos, y realización de compras de recursos informáticos para nuevos cargos, mejoras y proyectos de las diferentes áreas.
4. Seguridad Informática: en este tema de importancia crucial para la Universidad, debido a los múltiples riesgos que se presentan a diario con la seguridad informática, se han ejecutado las siguientes acciones:
 - **Cambio de direccionamiento IP en la DMZ:** Desarrollo del estudio de todos los servidores que se encuentran en la red desmilitarizada (DMZ)

que tenían direccionamiento público. Mediante un plan de cambios se implementó un direccionamiento privado que incrementa la seguridad en los servidores que prestan los servicios de Internet, permitiendo la mitigación de los riesgos de seguridad que se presentan en los servidores de la red desmilitarizada (servidores publicados en Internet).

- **Segmentación de la red LAN (VLANs):** Protección e incremento de la seguridad y el desempeño en la red LAN de Cabal, Cra. 7, Pedro Fermín y Claustro mediante la segmentación (separación lógica) de las redes administrativas y académicas, realizando el cambio de 33 equipos de comunicaciones (24 *switches* de acceso, 5 *switches* de core y 4 *routers*).
- **Implementación del estándar 802.1X para la red inalámbrica:** Implementación de un controlador de red inalámbrica y reconfiguración de más de 70 equipos de comunicaciones (equipos Access Point), que permiten el incremento de la seguridad en la red inalámbrica del Claustro, Buhardilla, Pedro Fermín y Cra. 7, facilitando la administración ya que los usuarios se crean automáticamente y los equipos se administran de manera centralizada.
- **Aseguramiento de servidores:** Documentación e investigación de las mejores prácticas en cuanto al aseguramiento de servidores a nivel lógico, logrando implementar estas prácticas en cinco servidores que soportan sistemas de información.

Programa 4.4 Infraestructura y gestión logística

La calidad académica de la Universidad se encuentra necesariamente asociada a su capacidad física y operativa. En este sentido, la Universidad ha definido estrategias y mecanismos tendientes a asegurar la mayor calidad en los espacios físicos, de tal manera que respondan a las necesidades de las actividades de docencia, investigación y extensión de la institución.

Para fortalecer la planeación y el desarrollo de las obras en la infraestructura física, permitiendo la remodelación y el mantenimiento de diferentes espacios físicos de las sedes de la Universidad, durante 2009 se llevaron a cabo las siguientes adecuaciones:

- Remodelación del Consultorio Médico de procedimientos menores en el Claustro.
- Remodelación de los auditorios en la Casa Pedro Fermín.
- Adecuación de la Cámara Gessel y del laboratorio de Psicología en la Quinta Mutis.

- Reubicación de los espacios físicos para los funcionarios, profesores e investigadores de la nueva Escuela de Medicina y Ciencias de la Salud.
- Adecuación de las oficinas para el Centro de Estudios de Enfermedades Autoinmunes (CREA) en la Quinta Mutis.

Con el objeto de brindar un mejor servicio a los estudiantes, profesores y demás funcionarios de la Universidad en la sede Norte, se realizaron las siguientes remodelaciones:

- Adecuación de 18 salones nuevos en la misma ubicación de la caballeriza No. 2. Estos salones tienen capacidad para albergar a 600 estudiantes.
- Adecuación del área para parques y zonas verdes (antiguo picadero).
- Conexión de la zona peatonal pérgola.
- Remodelación de la cocina con nuevos muebles.
- Remodelación en el autoservicio.
- Adecuación del área para las comidas rápidas.
- Adecuación de mesas y sillas para la zona de comida Thai.
- Construcción y mantenimiento de la cancha múltiple y canchas de tenis.
- Remodelación de la zona para los eventos y del parqueadero.
- Adecuación de contenedores para el almacén y el taller.
- Adecuación y mantenimiento a las vías de acceso.
- Trazado de la Paralela Calle 200.

Como servicios complementarios relacionados con el apoyo logístico, durante 2009 se presentaron avances en los siguientes proyectos:

- Verificación de 40639 activos fijos de la Universidad, a partir de la validación de la información personalizada de los activos y los responsables de su administración.
- Desarrollo del programa de Gestión Ambiental, orientado a despertar conciencia ecológica en la comunidad y a disminuir los impactos ambientales, permitiendo la consolidación y socialización de la política ambiental. En este sentido se logró una reducción del 26% del consumo de papel impreso, pasando de 5326 resmas en 2008 a 3908 en 2009, con un ahorro equivalente a 21 millones de pesos. Igualmente, en la sede

Norte se llevó a cabo la siembra de 50 árboles que conforman el Bosque de los Sueños y Sentimientos, símbolo ecológico del proyecto Paper Less.

- Implementación del modelo para el manejo de residuos sólidos en la sede Norte; también se realizó la evaluación de los distintos tipos de residuos en las otras sedes de la Universidad.
- Actualización del Modelo de Gestión de Residuos Hospitalarios para las distintas sedes de la Universidad, para dar cumplimiento a los requisitos exigidos por el Dama.
- Conformación de un sistema para el manejo de escombros producidos en las obras civiles.
- La Universidad hace parte de la Red de Gestión Ambiental de las Universidades en Bogotá PRIES, lo que le permite compartir prácticas organizacionales frente al tema ambiental. Al interior de la Universidad se han capacitado 784 integrantes de la comunidad Rosarista.
- Definición de la política, los objetivos y procedimientos del Modelo de Gestión Integral del Riesgo; así mismo, se conformó un grupo base para identificar los procesos críticos de la Universidad e iniciar el plan de análisis de riesgos con la metodología Diamante. En total se capacitaron 191 personas colaboradoras en este proyecto de gestión de riesgo al interior de la Universidad.
- A partir del segundo semestre de 2009 se dio inicio a las actividades académicas en la sede Norte, atendiendo en promedio a 600 estudiantes de pregrado de las distintas facultades que iniciaban su primer semestre. Para brindar un adecuado soporte operativo a los procesos académicos se implementaron los siguientes servicios: aseo, agua, energía eléctrica, seguridad, alimentos y bebidas, fotocopiado e impresión, parqueadero, bienestar universitario, biblioteca y proveeduría. Además se implementó el servicio de transporte a los estudiantes desde la sede Norte hasta el portal de la Calle 170, mediante una ruta rotativa que ha permitido el desplazamiento en diferentes horarios a la población estudiantil, docente y administrativa.
- Atención logística de 85 eventos en la sede Norte con una asistencia aproximada de 12000 personas.
- Con relación al proyecto de gestión documental, se culminó el diseño de las Tablas de Retención Documental (TRD) y se dio inicio a la aplicación

de este instrumento tanto en los archivos de gestión como en el Archivo Central; igualmente, se realizó la socialización y el acompañamiento de las distintas dependencias en el montaje de las TRD y en la administración de los archivos de gestión.

- Para la gestión de compras y suministros se realizó la selección de proveedores con los mejores precios de negociación de economías de escala, permitiendo una reducción de costos y tiempo de atención a los usuarios. Así mismo, se actualizó la información de 188 proveedores, lo que permite contar con los que cumplen con los requisitos de la Universidad.
- Revisión, seguimiento y evaluación de la percepción de los servicios prestados por los contratos de *outsourcing*; también se diseñó una base de datos para el control y la administración de éstos, que permite realizar un seguimiento en los tiempos de vencimiento.
- Desarrollo de estudios de *benchmarking* para los servicios de alimentos y bebidas, para atender así las necesidades alimenticias de la población estudiantil.
- Descongestión de la sede Centro de la Universidad, pasando en el primer semestre del 85% de la presencia de los miembros de la comunidad Rosarista al 77% en el segundo semestre.
- Atención a las solicitudes de servicios eléctricos, telefónicos, hidráulicos, de amueblamiento y de reparaciones locativas. En total se atendieron 3574 casos, con un indicador de percepción de 4.84/5.00 en la evaluación de las condiciones de calidad, tiempo y oportunidad del servicio prestado por parte de los especialistas de los diferentes servicios.

Programa 4.5

Captación de recursos donados

La sostenibilidad financiera de la Universidad, así como la capacidad de gestionar recursos financieros que apoyen la labor académica, se fortalece en la medida en que la institución defina y ejecute estrategias tendientes a la consecución de recursos diferentes a los que tradicionalmente conforman el ingreso de la Universidad. En este sentido, el fortalecimiento de la Oficina de Recursos Donados se convierte en una posibilidad para estrechar los vínculos con los egresados, las empresas y la sociedad en general, de tal manera que actúen como corresponsables de la actividad de la Universidad.

En la búsqueda de este propósito, durante 2009 se diseñó una campaña de visibilidad al interior de la Universidad y un nuevo esquema comercial para la presentación de los proyectos de donaciones: Sueño Ser (becas), Edifiquemos (construcción sede complementaria), SERES (gestión social) y Por Descubrir (investigación). Igualmente, se desarrolló la modalidad de donaciones en línea para facilitar el recaudo y se creó una nueva herramienta de simulación de fondos de becas.

Adicionalmente, para vincular a las empresas, las personas amigas y la comunidad Rosarista como benefactores, se estructuró un programa de fidelización de los benefactores anteriores, conformando así un grupo de “amigos de la Universidad” con el objetivo de apoyar las iniciativas de la oficina y las demás dependencias. Bajo esta campaña se consolidaron 104 donantes y un recaudo por donaciones de \$705.000.000 (78% en dinero y 22% en especie). Estas donaciones provienen de empresas, fundaciones, amigos, funcionarios y consejos estudiantiles.

Para este mismo año se incorporaron siete nuevos fondos de becas a largo plazo (en uno de los cuales se vinculó el doctor Gustavo de Greiff Restrepo), para un total de 23 fondos, 16 de ellos fortalecidos con nuevas donaciones. De igual manera, se continuó con la identificación de posibles donantes como empresas, personas naturales y fundaciones, cuyo proyecto social se encuentre encaminado a la educación o a actividades de apoyo social,

obteniendo, por un lado, una base de datos con 46 contactos directos de presidentes de empresas y, por otro, información que permite la conformación de una posible red de organizaciones sociales a través de la plataforma Moodle. Se visitaron 231 empresas y se logró la vinculación de 17 de ellas como nuevos donantes.

Gracias a estas donaciones se logró becar a 202 estudiantes, 44 de ellos beneficiados con beca crédito y 158 con beca condonable, por un valor total de \$512.542.550.

Se creó además una nueva modalidad de apoyo a los estudiantes denominada beca de sostenimiento, que consiste en un apoyo financiero para el consumo de alimentos, transporte y, en algunos casos, alojamiento. Por este concepto se benefició a siete estudiantes. Se resalta que el 65% de los solicitantes presentados ante el comité recibieron algún tipo de apoyo durante el año.

La siguiente gráfica representa la distribución de becas en cada una de las facultades o escuelas de la Universidad:

Distribución de becas por facultades

Como resultado del fortalecimiento de la campaña Sueño Ser dentro de la comunidad Rosarista, para 2009 se contó con la participación activa de 68 funcionarios (42 administrativos y 26 docentes) como benefactores, con un recaudo total de \$17.050.000, es decir, con un crecimiento del 44% comparado con el del año anterior. Estos recursos permitieron becar a ocho estudiantes de los programas de Jurisprudencia, Psicología, Fisioterapia, Medicina y Relaciones Internacionales.

Adicionalmente, para la consecución de recursos, la oficina participó en la programación de diferentes actividades, entre las que cabe señalar la efectuada con el Consejo Superior Estudiantil en el marco del UR Festival, que contó con la participación de estudiantes y administrativos y en la que se logró un recaudo de \$5.268.000, y el II Encuentro Nacional de Buscadores de Recursos, organizado con Educación Continuada en alianza con la Fundación Mercadeo Social, que contó con la participación de dos conferencistas internacionales expertos en el tema de *fundraising* y en el cual se recaudaron ingresos por \$53.000.000.

Para el segundo semestre de 2009 se organizó el evento denominado Vamos a Cine por un Sueño, con el patrocinio de Tristar. Esta actividad recaudó \$1.060.000, destinados al fortalecimiento del fondo de becas de sostenimiento. Además se realizó una alianza con la Fundación Corazón Verde, en el evento Hora Cero, para recaudar fondos con destino al otorgamiento de becas para huérfanos de la policía.

Con relación a la conversión en efectivo de las donaciones de inmuebles, se realizó la gestión comercial y venta del lote donado por el Banco de Bogotá, localizado en Fusagasugá.

Por último, la Oficina de Recursos Donados obtuvo su certificación de calidad en el proceso ISO 9001 durante el mes de septiembre, con la implementación del subproceso de donaciones nacionales que a su vez está conformado por tres procedimientos: consecución, recepción de la donación y conversión de donaciones en especie.

Programa 4.6

Optimización de la gestión financiera

Dentro del Plan Integral de Desarrollo, este programa se orienta a mejorar la posición financiera de la Universidad con el fin de asegurar su calidad académica. En este sentido, la Universidad ha definido estrategias y mecanismos tendientes a optimizar la gestión financiera de tal manera que sirva de soporte a las necesidades de las actividades de docencia, investigación y extensión de la institución.

Así, durante 2009 se dio continuidad a los procesos de mejoramiento, actualización y desarrollo del sistema de información financiera mediante la actualización del sistema SAP a la versión ECC 6.0 del sistema financiero (compras, ventas y distribución, control de costos y presupuesto, operaciones de tesorería, operaciones de financiación, gestión contable y administración de activos fijos), que permitió el mejoramiento de la funcionalidad. Dentro de este proceso, se diseñaron instructivos y se realizó entrenamiento y capacitación de usuarios finales, se simplificaron transacciones, se eliminaron registros manuales y se integraron las compras internacionales.

La actualización culminó exitosamente, logrando optimizar el sistema financiero de la Universidad, con un seguimiento permanente al sistema como requisito fundamental de mejoramiento continuo. Esta modernización permite abordar el manejo de normas internacionales de contabilidad, el manejo en detalle de proyectos y la generación de balances alternos por ejes estratégicos definidos en el PID.

Con relación a la administración eficiente de la estructura financiera se definió la herramienta que permite el registro y control contable y financiero de la operación de la sede Norte, facilitando el suministro de información de valor como apoyo al seguimiento del proyecto en sus distintas etapas.

En referencia al apoyo financiero al estudiante, y con el fin de dar respuesta a los factores que determinan posibles causales de deserción por razones económicas en el proceso de formación y culminación de los estudios, el

Departamento de Crédito y Cartera evolucionó hacia la gestión de apoyo financiero al estudiante y cambió su misión con una vocación de servicio a la comunidad Rosarista mediante un portafolio financiero que permite el cubrimiento de las necesidades de educación dentro y fuera del país, con la realización de convenios interinstitucionales.

A partir de 2010 se desarrollará la segunda etapa, correspondiente a la implementación del modelo, con el fin de posicionar el área como Departamento de Apoyo Financiero al Estudiante, atendiendo a los propósitos definidos en el PID en relación con el ingreso y la retención de estudiantes.

Dadas las características del ciclo económico asociado a la actividad universitaria y los beneficios tributarios que tienen las donaciones, las universidades manejan unos niveles de liquidez significativos (22% del activo total, año 2008), los cuales son aplicados al proyecto educativo en el corto y mediano plazo, motivo por el cual la eficiente inversión de los mismos se convierte en uno de los factores determinantes en la gestión universitaria. En concordancia con lo anterior se llevó a cabo el proyecto de definición de un modelo de administración de inversiones que contempla los diferentes modelos de administración de un portafolio de inversión, así como sus implicaciones a nivel de estructura, sistemas de control, riesgos, rentabilidad esperada y costos asociados, procurando equilibrar la finalidad de los recursos con el rendimiento y el riesgo esperado.

Por otra parte, durante 2009 se realizó el diseño conceptual de la unidad de apoyo y seguimiento de proyectos, como soporte a las actividades de investigación y extensión que realiza la Universidad, en cumplimiento de los objetivos institucionales. La creación de la unidad de seguimiento a proyectos de investigación y asesoría permitirá la alineación de los proyectos con el PID y las decisiones estratégicas de la Universidad; la reducción de exposición a riesgos jurídicos, financieros y operativos en la evaluación, desarrollo y cierre de los proyectos; la definición clara y específica de la dedicación de los recursos de la Universidad; la acumulación y centralización de experiencia, conocimiento y *know-how* en la ejecución de proyectos; la adecuada planeación de las necesidades de recursos adicionales para el cumplimiento de

las obligaciones adquiridas en los proyectos; la potencialización de nuevos proyectos de investigación y asesoría a través de un manejo adecuado de los cierres de cada proyecto, y la articulación del trabajo entre las facultades y escuelas y entre éstas y las demás áreas de la Universidad.

Así mismo, durante 2009 se avanzó en los proyectos de seguridad en las transacciones y en las sucursales virtuales. La modernización de procesos de pago mediante la automatización de los mismos ha generado el reto de la seguridad en la banca virtual, la cual contempla medidas como antivirus, *antispyware*, parches de seguridad, *firewalls*, usuario seguro, Token, teclado virtual y desconexión automática. A finales de 2009 se comenzó el proceso de migración de usuarios nuevos, la revisión exhaustiva de los permisos de cada usuario y de los servidores con que cuenta el sistema tecnológico, y los procesos que se realizan para las actualizaciones de los antivirus y parches del sistema operativo.

Se espera optimizar la seguridad informática mediante la instalación de equipos independientes en el Departamento de Tesorería, actualizar el software a Windows 2007, cambiar los perfiles de los usuarios a usuarios seguros y solicitar a los bancos la configuración de encriptación de archivos para los pagos que se generan desde SAP.

Como un plan permanente de la Universidad, durante 2009 se desarrolló una metodología de seguimiento a los resultados financieros de cada una de las facultades y escuelas, para lo cual se utilizó una herramienta diseñada para evaluar el resultado de trimestres cumplidos con la posibilidad de dar explicaciones de desviaciones frente al presupuesto y permitiendo proyectar el comportamiento del semestre y/o del cierre del año; adicionalmente, se creó un espacio de diálogo con las facultades para discutir, más allá de los resultados económicos, aspectos generales que pueden contribuir a un mejor desempeño en su gestión, redundando en el futuro en mejores resultados financieros.

Así mismo, en el marco del mejoramiento continuo, el modelo general de presupuesto todos los años entra en evaluación para responder en mejor

medida a las nuevas dinámicas que la Universidad adopta. En 2009 se trabajó en la incorporación de la Escuela de Medicina y Ciencias de la Salud, soportando un cambio estructural de fondo para no perder ni su control ni su historia; igualmente, se realizaron mejoras y actualizaciones en general en todo el modelo de presupuesto y especialmente en el módulo de inversiones. Además, se fortaleció la especialización del recurso humano en el análisis de las facultades, escuelas y áreas que componen la Universidad.

Programa 4.7

Desarrollo comercial de las actividades sustantivas de la Universidad

Las actividades comerciales y de mercadeo se convierten para la Universidad en una necesidad y en una oportunidad de mejorar su visibilidad ante la sociedad, al mismo tiempo que permiten estrechar vínculos con otros actores sociales, lo cual redundará en beneficio de la institución. En este sentido, la Universidad ha fortalecido las actividades de la Gerencia Comercial y de Mercadeo con la finalidad de asegurar una difusión efectiva, un mayor posicionamiento y reconocimiento de marca y la creación de relaciones sinérgicas con otros centros educativos y con la sociedad en general.

En este sentido, la Gerencia Comercial y de Mercadeo se propuso realizar acciones tendientes a plasmar en la realidad las metas propuestas para 2009. Los principales resultados de su gestión se presentan a continuación:

Admisión y promoción

Para 2009 se promocionó y divulgó para la línea de pregrados un portafolio de 637 colegios. Este trabajo permitió centrar información tendiente a la promoción y divulgación, de mercadeo, de investigación y generación automática de informes que permita medir la gestión promocional en grupos objetivo.

En cuanto al posicionamiento de la marca se desarrollaron diferentes estrategias encaminadas a la promoción y divulgación de la oferta académica e institucional de la Uni-

versidad. En la línea de pregrado se desarrollaron cursos de introducción a la profesión, cátedras introductorias, talleres informativos, avisos de prensa en diferentes periódicos de circulación nacional y envíos de *newsletters* y *Nova et Vetera* a rectores de colegios. En la línea de posgrados se realizaron actividades dirigidas a prospectos interesados en los programas a través del contacto uno a uno, así como charlas informativas y participación en ferias especializadas. Para la promoción y divulgación de la oferta académica de educación continuada y las actividades de extensión y donaciones se llevaron a cabo estrategias de mercadeo microsegmentadas con los grupos objetivo, la participación en eventos y la promoción y divulgación a través de medios masivos y virtuales.

El trabajo de posicionamiento de la marca continuará en 2010 centrado en llegar a los grupos objetivo de manera microsegmentada y resaltando los atributos de la marca a través de pautas y presencia en los medios masivos como prensa, revistas e Internet. Este trabajo se apoyará con un equipo de investigación y mercadeo enfocado de manera interdisciplinaria a brindar una asesoría a las facultades en sus tres líneas y en proyectos transversales a nivel institucional.

Promoción personalizada

Durante 2009 se estructuró una base de datos a través del *outsourcing* del Centro de Contactos con dos objetivos: primero, administrar la gestión de promoción y divulgación de pregrado a nivel de portafolio de colegios, prospectos obtenidos a través de cada una de las actividades que componen el plan comercial y prospectos identificados a través del canal telefónico y virtual; segundo, soportar la gestión comer-

cial del equipo de asesores de posgrados a través del registro de prospectos, el envío de información a prospectos y la administración del programa de bono de referidos.

Gestión inforosario 2009

Durante 2009 Inforosario se consolida como canal de servicio dimensionado para prestar asesoría por medio de asesores de servicio especializados por líneas de producto (pregrado, posgrado y educación continuada), soportado en un modelo de operación que incluye transacciones en línea (telefónicas) y fuera de línea realizadas en un *back office*, cada una de ellas objeto de medición y análisis. Como mecanismo de control de calidad, se destaca el alto puntaje obtenido con respecto al nivel de satisfacción de los usuarios.

Diálogo personalizado y comprensivo con los aspirantes

Los dos procesos de admisión adelantados en 2009 para la línea de pregrado incorporaron cuatro acciones puntuales para la vinculación de estudiantes de alta calidad: 1) redefinición de la política de becas de 30% y 50%, 2) reconocimiento de asignaturas, 3) acercamiento personalizado de la selección a 110 colegios convenio de todo el país, 4) intervención de los 10 mejores ICFES de cada departamento a través de los colegios de origen.

Mercadeo educativo

Se realizaron las estrategias de mercadeo educativo de manera microsegmentada y con la presencia de la oferta académica de la línea de posgrado en medios masivos como prensa y revistas, y en Internet con pauta en páginas y portales dirigidos a este grupo objetivo.

El posicionamiento de la marca y la oferta académica del posgrado también se apoyó con la presencia en medios masivos como prensa y revistas, de forma microsegmentada al analizar la circulación del medio, el tipo de audiencia y su nivel socioeconómico. Adicionalmente, se estimuló la promoción a través de la construcción de herramientas virtuales dirigidas a los prospectos interesados y contactados tanto en eventos como por el equipo comercial.

Programa 4.8

Posicionamiento y reconocimiento de la UR

La visibilidad de la Universidad del Rosario se logra en la medida en que sus acciones generen impacto en la academia, la ciencia y la sociedad. Así mismo, la institución debe generar estrategias tendientes a posicionarla entre diversos públicos objetivo que la caractericen como una opción de calidad tanto nacional como internacionalmente.

Así, durante 2009 se realizaron estrategias que permitieron posicionar a la marca de la Universidad del Rosario como una institución que va adelante en el tiempo. El posicionamiento y el reconocimiento de la UR se centraron en destacar cuatro atributos de la marca: tradición, vanguardia, innovación e investigación y docencia, con el fin de garantizar una posición de liderazgo entre las cuatro primeras opciones a nivel nacional.

Para lograr las metas propuestas para 2009 se hizo un seguimiento a la recordación espontánea de la marca, la cual fue medida por el TOM con un resultado del 1.2% a nivel nacional y del 2.9% en Bogotá. Adicionalmente, se trabajó con el personal administrativo de la Universidad a través de un taller de marca que tuvo como fin socializar la estrategia de posicionamiento de la UR como una universidad que va adelante en el tiempo y el manejo de la marca y la estética que actualmente se trabaja. Así mismo, se socializaron los resultados del estudio de marca realizado con el Centro Nacional de Consultoría en 2008. Otras acciones que complementaron esta meta consistieron en la presentación de pauta para las líneas de pregrado, posgrado y educación continuada, con avisos de prensa en periódicos y revistas de circulación nacional.

La marca Universidad del Rosario también incursionó en el mercadeo virtual, lo que permitió llegar a los públicos objetivo de manera segmentada e interactiva con presencia en Internet en páginas y redes sociales.

En relación con la visibilidad comercial, la Universidad emprendió estrategias y tácticas encaminadas a estimular el volumen de inscritos a través de

actividades de promoción como la divulgación de planes de oferta para las líneas de pregrado y posgrado con el objetivo de estimular la inscripción de estudiantes y el cumplimiento de matrículas establecidas para cada uno de los periodos académicos.

El impacto de la promoción y la divulgación, unido a toda la estrategia de mercadeo de pregrado, permite lograr el siguiente nivel de inscritos sobre el nivel dimensionado para el cumplimiento del indicador de logro, sin embargo se plantea el hecho de que el proceso de admisión, basado en los requisitos de selección, debe reubicar a aspirantes a programas de pregrado en Estudios Universitarios, razón por la cual el indicador se desagrega así:

Inscripciones programas UR			
Periodo	Proyección de inscripciones	Inscripciones realizadas	Porcentaje de ejecución
II – 2009	4545	4179	92%
II – 2009	4545	4706	103%

El enfoque para 2010 será la concentración en estrategias que permitan la visibilidad de programas cuyos niveles de inscripciones se encuentren por debajo de lo proyectado, la ampliación de la cobertura y el acercamiento a través de actividades dirigidas que permitan un espacio de asesoría y orientación de mínimo 40 minutos.

La gestión de promoción y divulgación para la línea de posgrados se enfocó en seis tácticas, cuya ejecución estuvo directamente relacionada con la oferta o no de programas específicos de posgrados incluidos en el portafolio de los asesores comerciales.

El año 2009 se enmarcó en la administración de la gestión de promoción y divulgación, la administración de las ventas y el soporte de indicadores de desempeño hacia las facultades y escuelas, en lo referente al acompañamiento que el equipo de asesores comerciales realiza durante el proceso de admisión para proteger la asistencia a pruebas y entrevistas y el registro de asignaturas.

El ejercicio promocional y de divulgación permitió atender a un total de 9786 prospectos generados tanto por los canales como por las actividades, así: 6884 a través de la línea de servicio Inforosario (68%) y 1648 a través de la guía académica.

Para 2010 se establece la continuidad de las actividades promocionales, la incorporación de herramientas de comunicación que permitan al equipo comercial asesorar y acompañar a sus prospectos de manera acertada con la integridad de los contenidos de valor del portafolio, el seguimiento dedicado a cada prospecto y la definición de estrategias de mercadeo puntuales para 10 programas de posgrado que presentan baja demanda.

Programa 4.9 Cultura de comunicación

Este programa se incorpora en el Plan Integral de Desarrollo con el objetivo de fortalecer los mecanismos y estrategias de comunicación para aumentar el nivel de interacción al interior de la comunidad Rosarista y con el público general, por medio de planes de desarrollo específicos y con un apoyo transversal de tecnologías de la información y la comunicación.

En cuanto a la comunicación como factor de participación, durante el año se realizaron actividades tendientes al mejoramiento de la página *web* institucional y de las facultades; así mismo, se fortalecieron los mecanismos de carteleras y el uso de herramientas virtuales e iniciativas estudiantiles en diferentes ámbitos, por medio de espacios abiertos de participación en medios de comunicación.

En lo relacionado con la comunicación organizacional mediada por TIC son varias las acciones:

- Se implementa la evolución gráfica de la página *web*.
- Se termina la estructuración del Portal de Intranet Organizacional.
- El correo electrónico se reposicionó como medio de comunicación no masivo (uno a uno).
- El árbol de navegación de los medios virtuales institucionales (Intranet e Internet) evoluciona de estar determinado por la estructura administrativa a constituir un portafolio de productos, servicios, transacciones en línea y canales participativos.

Respecto a la consolidación del Sistema Institucional para la Gestión de la Comunicación Interna, alineado con el logro de los objetivos institucionales, se pudo contar con un plan estratégico de comunicación organizacional socializado y compartido que permitió regular el funcionamiento del Sistema Institucional de Comunicación y con la red de gestores que servían de enlace para la acción comunicativa al interior de las facultades. Lo anterior fue posible con la realización del Seminario Prisma, el cual trabajó coordinadamente

con las áreas que desarrollan proyectos paralelos de comunicación en la concepción conjunta e integral de una Política Institucional de Comunicación.

Otras actividades que permitieron mejorar la cultura de la comunicación tienen que ver con:

- Los estudios de impacto que se aplicaron en el uso de los medios que conforman el portafolio institucional.
- La verificación de ubicación, estado y mantenimiento de Tome Unos del *Nova et Vetera* (verificación de distribución).
- La gestión de administración y actualización de la red de carteleras.
- El desarrollo y la publicación en línea de nuevos sitios en la página *web* institucional.
- La participación en redes de comunicación e interinstitucionales universitarias (Dircom, Ascun y Méderi).
- La producción de resúmenes ejecutivos de proyectos sociales, *know-how* de la UR.
- La estructuración de un sistema de gestión de la promoción en medios virtuales.

En el plano de la información y la difusión del quehacer académico y cultural universitario la Universidad continuó el proyecto editorial *Nova et Vetera*, consolidado como medio de comunicación de alto impacto en su público objetivo. En este sentido, en 2009 se contó con 18 ediciones de 8000 ejemplares del periódico, en el que se introdujeron secciones de interacción, divulgación de artículos desde el cuerpo docente y *abstracts* de los artículos en inglés.

Para estar acordes con la visibilidad virtual actual, se abrieron nuevos canales de comunicación masiva a través de las redes sociales de Internet como Facebook y Twitter, con el objetivo de mejorar las posibilidades de impacto de la comunicación e incrementar la cobertura y la capacidad de convocatoria e influencia institucional en los públicos que conforman la comunidad Rosarista. Por otro lado, se incrementó la producción de materiales en el portal Youtube.

Para 2010 se tiene la meta de que la página *web* funcione en una nueva plataforma y se intervenga más activamente en la reorganización de la información indexada en el Portal de Intranet Organizacional.

En referencia al mercadeo educativo se inició el nuevo proyecto de Adelante en el tiempo.com para llegar al público objetivo de estudiantes de colegios a nivel nacional a través de un medio virtual, interactivo y en un lenguaje que resalta la experiencia de vida universitaria. Se avanzó en la etapa de contratación y planeación, y durante 2010 se culminará el diseño del sitio y se hará su lanzamiento con el posicionamiento de la marca a través de su oferta académica de pregrado en buscadores y redes sociales de Internet.

Programa 4.10 Planeación, evaluación y construcción de la sede complementaria

En la Universidad existe plena conciencia de la necesidad de consolidar la ejecución de un plan de desarrollo físico de la infraestructura con que actualmente cuenta la institución. Por este motivo, la institución ha adoptado un plan de desarrollo físico en el que se integra la nueva sede complementaria, con la cual se pueden cubrir las necesidades actuales en relación con un campus moderno y adecuado a las necesidades de crecimiento institucional.

Permaneciendo con el análisis de posibles caminos para superar el déficit de infraestructura de la Universidad se continuó con la evaluación y ejecución de escenarios que permitieran adelantar el desarrollo del proyecto sede Norte. Es así como se diseñó y ejecutó con éxito un plan para adecuar las instalaciones existentes en la sede con capacidad de atender a más de 600 estudiantes. Adicionalmente, fue diseñado el plan “Z”, el cual desarrolla una primera fase de la etapa 1 del Plan Parcial, que tendría capacidad para 5000 estudiantes e incluiría un primer edificio de laboratorios de docencia e investigación para la Escuela de Ciencias de la Salud y la Facultad de Ciencias Naturales y Matemáticas.

En el mes de marzo la Secretaría de Planeación Distrital de Bogotá dio a conocer un borrador del decreto del Plan Zonal del Norte, que fue analizado y debatido por el equipo técnico de la Universidad en una mesa de concertación conformada para el efecto con funcionarios de la Secretaría. Para el mes de septiembre y luego de más de ocho sesiones de trabajo una nueva administración fue nombrada en la Secretaría, por lo cual fue necesario reunirse con los nuevos directivos y exponerles los proyectos de la Universidad. Dicha administración decidió elaborar un nuevo borrador del decreto del Plan Zonal del Norte para proponerlo a consideración de la Alcaldía Mayor en diciembre y proceder a su aprobación y expedición para enero de 2010.

Paralelamente se sostuvieron reuniones con altos funcionarios del Gobierno Central, con el fin de analizar nuevos caminos que viabilicen la continuidad del desarrollo de la sede Norte.

Conclusiones

El avance realizado durante 2009 en cada uno de los ejes, programas y subprogramas que componen el PID permite concluir que la Universidad del Rosario continúa en un proceso firme y constante de fortalecimiento académico que responde de manera directa a los idearios contenidos en la Misión y la Visión institucionales y avanza rápidamente en la consolidación del modelo de Universidad de docencia que hace investigación.

La actualización del PID, el fortalecimiento de los mecanismos de autoevaluación y autorregulación, los procesos de acreditación institucional y de programas, el fortalecimiento y posicionamiento de la investigación, el desarrollo de escuelas doctorales, la apertura a nuevas áreas de conocimiento, y muchos otros logros descritos a lo largo de este informe, son muestras fehacientes del “desarrollo con calidad e identidad” y de una actitud institucional que nos permite “ir adelante en el tiempo”.

Así mismo, este proceso de seguimiento realizado durante 2009 permitió que la Universidad se preguntara por distintas problemáticas y tomara decisiones innovadoras fundamentadas en distintos tópicos de la actividad institucional que deben ser afrontados en el futuro inmediato, en el contexto de la actualización del PID a 2019.

Estos avances son posibles gracias al esfuerzo y compromiso de toda la comunidad Rosarista y a la alineación de todas las facultades, escuelas y unidades administrativas y de servicios en relación con metas concretas e ideales de futuro. Es esta comunidad Rosarista la que merece el reconocimiento de la institución, pues todos los que la integran han orientado sus esfuerzos de manera mancomunada al cumplimiento de nuestra responsabilidad histórica.

A su vez, el reconocimiento de estos avances nos permite hacer un alto en el camino para continuar orientando el futuro de la Universidad. Son muchos los retos a los que hoy se enfrenta la Universidad del Rosario, en muchos de ellos es necesario dar continuidad a las acciones hasta ahora desarrolladas y en otros es necesario iniciar procesos que le permitan adelantarse al futuro y poner las bases para su construcción.

Este libro está compuesto en caracteres
Humnst777 Lt Bt y Humnst777 Bt.

Bogotá, Colombia
2010

Uno de los mecanismos de seguimiento que se utilizan de manera permanente para revisar los logros y avances la Universidad frente al PID, consiste en la elaboración de informes anuales de cada una de las unidades académicas y administrativas que componen la institución, en los cuales se revisa el cumplimiento de las metas de cada unidad de cara a las metas institucionales definidas en el PID.

A partir de estos informes, la universidad anualmente publica el Informe anual de Gestión y el Boletín Estadístico que sintetizan la gestión de la institución presentando los principales avances en cada uno de los ejes, programas y subprogramas que componen el PID y presentan actualizada la información estadística oficial de la institución.

UNIVERSIDAD DEL ROSARIO
Colegio Mayor de Nuestra Señora del Rosario - 1653