

Conozca la nueva Consiliatura, periodo 2011 – 2014.

3

Sea parte de los Grupos Institucionales. Audiciones abiertas.

9

Adquiera el nuevo Cuaderno Rosarista.

10

UNIVERSIDAD DEL ROSARIO
Adelante en el tiempo

NOVA ET VETERA

Año 6 • No. 15 • agosto 1 de 2011 • Bogotá D. C., Colombia • ISSN 1692 - 5866

Renovación de la Acreditación, el horizonte de todos

Nuestra Universidad se encuentra en la segunda etapa del proceso de renovación de la Acreditación Institucional, la cual corresponde a la visita y posterior evaluación por parte de una comisión de pares externos. Como miembros de la Comunidad Rosarista es nuestro deber estar al tanto y participar activamente en la consecución de esta meta. Ver páginas 6 y 7.

Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI

La Calidad: responsabilidad de todos

Por: Hans Peter Knudsen Quevedo, Rector.

La Universidad del Rosario da una cordial bienvenida a todos los miembros de la comunidad, en particular a los que se vinculan a ésta en el segundo semestre del año 2011.

En este nuevo ciclo, la invitación para toda la Comunidad Rosarista está orientada a seguir participando de forma activa en el proceso de renovación de la acreditación institucional, el cual ratificará el reconocimiento a la calidad de nuestra Universidad, otorgado en el 2005 por el Consejo Nacional de Acreditación (CNA).

Nuestro proceso

Las etapas determinadas por el CNA en su modelo de acreditación son:

- Autoevaluación de la Institución.
- Evaluación de los pares externos.
- Evaluación final, por parte del CNA.

En el 2010 finalizamos la primera etapa del proceso, en ésta se concluyó que hemos fortalecido la capacidad de gestión para responder a los retos estipulados en la Visión, la Misión, el Plan Integral de Desarrollo y en el Proyecto Educativo Institucional, siendo coherentes con las tendencias mundiales de la educación superior.

De igual forma, en el panorama aparecen oportunidades de mejora, en las cuales debemos seguir trabajando para aproximarnos cada vez más a los ideales de calidad, y así seguir respondiendo a la sociedad con compromiso y responsabilidad, como lo venimos haciendo desde hace casi 360 años.

Nuevos retos

Ahora debemos enfocarnos en la visita de la comisión de pares que designó el CNA, conformada por profesionales

de prestigiosas universidades nacionales y extranjeras, quienes se encargarán de evaluar a nuestra Institución.

Es nuestro deber proporcionar a la comisión todos los insumos que respaldan nuestro proceso y contextualizarnos sobre cada uno de los aspectos que se han desarrollado y fortalecido en la Universidad, así como en las oportunidades de fortalecimiento, con el fin de poner a disposición de los pares nuestro conocimiento acerca del esfuerzo que como comunidad académica hemos llevado a cabo para alcanzar esta meta.

Las buenas prácticas respaldan nuestro proceso

La calidad es un principio que orienta de manera permanente el Proyecto Educativo Institucional, en ésta se basan todas las acciones desarrolladas en el marco del Plan Integral de Desarrollo, 2004-2019. Con este enfoque la Universidad constantemente modifica sus estructuras académicas y traza planes de desarrollo.

Lo anterior nos permite consolidarnos como una Universidad de docencia que hace investigación, con el fin de mantener e incrementar su pertinencia social, académica y científica, sin perder la riqueza acumulada por la tradición y los valores característicos que han diferenciado al Rosario a lo largo de su existencia.

Finalmente, extendiendo la invitación a nuestros estudiantes, profesores, funcionarios y egresados para seguir trabajando en pro de los procesos que se adelantan en la Universidad, los cuales se traducen en beneficios para toda la Comunidad Rosarista y requieren de la participación de todos sus integrantes para la consecución de las metas planteadas.

Breves

Estudiantes de Jurisprudencia galardonados en el concurso Moot Court

El equipo que representó a la Universidad en el concurso organizado por la Corte Penal Internacional obtuvo el primer lugar, éste fue conformado por los estudiantes Natalia Vega Rangel, Óscar Molina Pulido, Jaime Andrés Contreras, Laura Pinilla de Brigard y Natalia Suárez Sánchez, quien ganó el premio al mejor orador; el grupo fue dirigido por los profesores Juan Ramón Martínez y Andrea Mateus.

Este es el reconocimiento más alto que le han otorgado a una universidad americana en la Corte Penal Internacional.

El Rosario en la ronda nacional del II concurso del Sistema Penal Oral Acusatorio

La Universidad obtuvo un cupo para la fase nacional del "Concurso Universitario en técnicas de juicio oral en el Nuevo Sistema Penal Acusatorio", el cual se llevará a cabo en el mes de agosto.

El equipo de la Universidad, fue dirigido por Mauricio Vanegas Moyano, profesor de planta de la Facultad de Jurisprudencia y quien se desempeña como tutor principal, Myriam Salomé Marrugo Díaz, en condición de tutor adjunto y quien es monitora del Área de Derecho Penal del Consultorio Jurídico de la Universidad, y por el Doctor Carlos Guillermo Castro Cuenca, Coordinador del Área de Derecho Penal de la Universidad, quien supervisó la preparación de los estudiantes.

Premiada investigación en Ingeniería Biomédica.

El profesor e investigador Antonio Miguel Cruz, Codirector del programa de Ingeniería Biomédica de la Universidad, recibió el premio a "Mejor Trabajo Científico" en el concurso de Ingeniería Clínica Robert Morris por su investigación *Aplicación del Modelo de Cox para estimar el desempeño de Proveedores de Servicio de Mantenimiento*.

Este concurso se llevó a cabo en el

marco del V Congreso Latinoamericano de Ingeniería Biomédica, organizado por el Consejo Regional de Ingeniería Biomédica para América Latina (CORAL) y la Sociedad Cubana de Bioingeniería. El evento se celebró del 16 al 21 de mayo de 2011 en el Palacio de Convenciones de La Habana - Cuba, y contó con la participación de cientos de profesionales en el campo de la Biomedicina.

Con AIESEC ser un ciudadano global ¡Es posible!

Únete a una de las ONG más grandes del mundo, dirigida por y para jóvenes, y empieza a construir tu futuro. En AIESEC podrás desarrollar un rol de liderazgo, conocer nuevas culturas, además de adquirir experiencia y habilidades hoy en día indispensables para tu vida profesional.

No dejes escapar la oportunidad de hacer un impacto positivo en la sociedad.

Las convocatorias para pertenecer a AIESEC en la Universidad del Rosario inician el 1 de agosto.

3ª Jornada del libro en el espacio ciudadano

Desde el 1º hasta el 12 de agosto, se llevará a cabo en la Plazoleta del Rosario la 3ª Jornada del libro en el espacio ciudadano; ésta tiene como objetivo exponer los trabajos de los principales grupos editoriales pertenecientes a los entornos académico y comercial, tanto nacionales como internacionales.

El evento está dirigido a estudiantes,

profesores y público en general, quienes podrán asistir no sólo a la muestra editorial, sino también a las diferentes conferencias, conversatorios y firmas de libros.

La feria contará con un complejo de carpas de 740 metros cuadrados y su ingreso es gratuito. Una iniciativa de la Universidad del Rosario y la Cámara Colombiana del Libro.

Queremos conocer sus opiniones y sugerencias, escríbanos al correo: comunica@urosario.edu.co

Rector Hans Peter Knudsen Quevedo • Vicerrector: Alejandro Venegas Franco • Síndico Carlos Alberto Dossman Morales • Secretaria General Catalina Lleras Figueroa • Gerente Comercial y de Mercadeo Irma Lucía Ruiz Gutiérrez • Jefe de Comunicación Organizacional: Luis Eduardo Mateus Peña • Directora Editorial: Tatiana Satoria Romero Camelo • Asesor Consejo de Redacción: Luis Enrique Nieto Arango • Reporteros: Juan Camilo Dussán Pedraza, Juan Camilo Gómez Pinzón, Juan Diego Mesa Obando • Dirección: Avenida Jiménez No 4 - 09 • Teléfono: 297 02 00 extensión: 8491 tatiana.romero@urosario.edu.co • Diseño y Diagramación Typo Diseño Gráfico

Nueva Consiliatura

Cambios en el máximo organismo directivo de la Universidad

Tatiana Navarrete Guzmán
navarreteg.tatiana@ur.edu.co

El pasado 4 de mayo se posesionaron los Consiliarios de la Universidad para el periodo 2011-2014; estas cinco personas se encargarán de asesorar al Rector, quien la preside, sobre cómo cuidar de los bienes de la Institución, aprobar el presupuesto anual de ingresos y gastos, entre otras funciones.

Consiliarios de la Universidad del Rosario, periodo 2011-2014.

Consiliarios que continúan

Doctor Jorge Restrepo

Palacios: Economista de la Universidad de Antioquia. Realizó posgrados en econometría y estadística aplicada en el ISUP (Institute of Statistics of the University of Paris). Fue presidente del Banco Agrario de Colombia, Fabricato, Aces y Augura (Asociación de Agricultores y Bananeros) y Decano de Economía de la Universidad de Antioquia; se desempeñó además como Viceministro de Agricultura y Vicepresidente Administrativo del Banco Cafetero.

Doctora María Luisa Mesa

Zuleta: Abogada, egresada de la Universidad del Rosario, especializada en derecho comercial, actualmente se desempeña como Consultora de Empresas y profesora de Derecho de Sociedades en su Alma Mater.

Nuevos consiliarios

Doctor Andrés Pastrana

Arango: Abogado, egresado de la Universidad del Rosario, realizó estudios de derecho internacional en la Universidad de Harvard. A lo largo de su vida ha desempeñado diferentes cargos públicos. Fue Alcalde de Bogotá entre 1988 y 1990 y Senador de la República entre 1991 y 1994. En 1998 fue elegido como Presidente de la República, durante este periodo se desempeñó como patrono de la Universidad.

Doctor Alberto Fergusson

Bermúdez: Médico psiquiatra psicoanalista, egresado de la Universidad del Rosario, miembro de la Sociedad Colombiana de Psicoanálisis, Fundador y Director de FUNGRATA (Fundación Granja Taller de Asistencia Colombiana), en la cual ha trabajado con habitantes de la calle con problemas mentales. Desarrolló además, la teoría de *Autorehabilitación Acompañada*, la cual actualmente se aplica a personas que tienen discapacidades físicas.

Doctor Alejandro Figueroa

Jaramillo: Ingeniero civil de la Facultad Nacional de Minas de Medellín, realizó estudios de Economía en la Universidad de Harvard. Al regresar a Colombia, se desempeñó como Viceministro de Desarrollo Económico y Ministro Encargado. En 1973 empezó a trabajar en el Banco de Bogotá, allí pasó por diferentes cargos hasta llegar a la Presidencia, en la que lleva más de 20 años.

Consiliarios que se retiran

La Universidad despide con gratitud y respeto a los Doctores Eduardo Cárdenas Caballero, Alejandro Sanz de Santamaría Samper y Eduardo Posada Flórez, quienes cumplieron una excelente labor en su rol de Consiliarios.

Doctor Eduardo Cárdenas

Caballero: Abogado de la Universidad del Rosario. Es socio de la firma de abogados Cárdenas y Cárdenas. Se desempeñó como Abogado Corporativo Senior de Microsoft Corporation para Latinoamérica; además, se destacó por su labor en diferentes proyectos en empresas como Bavaria y Avantel.

Desde el año 2007 realizó una ejemplar labor como Consiliario de la Universidad.

Doctor Alejandro Sanz de

Santamaría Samper: Ingeniero industrial de la Universidad de Cornell y Doctor en Economía de la Universidad de Massachusetts, su trabajo académico se relaciona con los valores y el trabajo comunitario. Ha sido profesor e investigador

en instituciones como la Universidad de los Andes, el Colegio Gimnasio Campestre y el Gimnasio Moderno, de cuyo consejo directivo es miembro. Además, recibió el premio Nóbel Alternativo por su trabajo con comunidades.

La Universidad del Rosario agradece los cuatro años que este académico dedicó con éxito a la Consiliatura y la asesoría que prestará en adelante a la Consejería para la Formación Universitaria, que dirige la ex Vicerrectora, Doctora Nohora Pabón Fernández.

Doctor Eduardo Posada Flórez:

Doctor en Ciencias con Especialidad en Física y Matemáticas de la Universidad de Lausanne, Suiza. Se ha destacado por su papel activo en el desarrollo de políticas en ciencia, tecnología e innovación en Colombia y ha sido docente en diferentes instituciones universitarias. Actualmente es Presidente de la Asociación Colombiana de Avance de la Ciencia y Presidente de la junta directiva de Maloka.

Nos acompañó como Consiliario por dos periodos consecutivos, a él gracias.

The Highest Governing Organ of the University has been Renewed

Universidad del Rosario welcomes the new members of the Consiliatura (Board of Governors) for the period 2011 - 2014. We thank our former Consiliarios for their work.

La Universidad se enorgullece en presentar la Consiliatura para el periodo 2011 - 2014 y despide con agradecimiento a los Consiliarios que se retiran.

Facultades de Ciencia Política y Gobierno
y de Relaciones Internacionales

Diplomado Herramientas para la
Toma de Decisiones en Campañas

Cierre de Inscripciones 3 de agosto de 2011

www.urosario.edu.co/educacioncontinuada

Un Incentivo a la excelencia académica

Juan Camilo Dussan Pedraza
dussan.juan@ur.edu.co

El pasado mes de mayo, la Universidad, en reconocimiento al excelente resultado alcanzado por los estudiantes de pregrado durante el segundo semestre de 2010, otorgó el **Incentivo al Mérito Académico** a los mejores promedios de cada carrera de las diferentes Escuelas y Facultades.

El reconocimiento consiste en un bono académico aplicable a la matrícula del siguiente semestre, equivalente a dos salarios mínimos legales mensuales vigentes. Los reconocidos fueron:

El Incentivo al Mérito Académico se otorga semestralmente al estudiante con el promedio más alto de cada programa.

Escuela / Facultad	Programa	Estudiante
Ciencias Humanas	Antropología	Jessica Mariela Giraldo Aristizabal
	Artes Liberales en Ciencias Sociales	María Fernanda Mosquera García
	Filosofía	Juan Raúl Loaiza Arias
	Historia	Julián Alejandro Higuera Flórez
	Periodismo y Opinión Pública	Nicolás Rudas Neyra
	Sociología	Emmanuel Quiroga Rendón
Medicina y Ciencias de la Salud	Fisioterapia	Jackeline Lizeth Tafur Oviedo
	Fonoaudiología	María Camila Gómez Patiño
	Medicina	Catalina Mutis Peñuela
	Programa de Psicología	Simone Fuica Prieto
	Programa de Terapia Ocupacional	Mónica María Ruíz Acuña
Administración	Administración de Empresas	Sandra Lucía Hinestrosa Arteta
	Administración de Negocios Internacionales	Alejandra Murcia Gómez
	Administración en Logística y Producción	María Angelica León Mercado
Economía	Economía	Daniela María Vidart Delgado
	Finanzas y Comercio Internacional	Susana Margarita Ospino de la Hoz
Jurisprudencia		Marcela Alexandra Useche Aroca
Ciencia Política y Gobierno y Relaciones Internacionales	Programa de Ciencia Política y Gobierno	Juan Sebastián Mosquera Sepúlveda
	Programa de Gestión y Desarrollo Urbanos	Laura Cristina Becerra Valencia
	Programa de Relaciones Internacionales	Liliana Marcela Vivas Mendoza

Centro de Atención Social (CAS)

Trabajando por el desarrollo integral de El Codito

Adriana Zamora
Carmen.zamora@urosario.edu.co

El CAS es una iniciativa de la Universidad del Rosario, que se ha desarrollado en conjunto con la Comunidad de Madrid – España, éste busca desarrollar procesos de interacción con los habitantes de la UPZ Verbenal, en particular con la comunidad del sector de El Codito.

El pasado 9 de junio se llevó a cabo el lanzamiento del Centro en la Sede Complementaria. Dentro de los invitados al evento, se encontraban administrativos, docentes, directivos de la Universidad y habitantes de El Codito, población beneficiada con este nuevo proyecto y quienes se mostraron muy complacidos con el trabajo que hasta ahora ha adelantado el CAS.

Durante el evento se proyectó el video de presentación del Centro, por medio del cual los asistentes tuvieron la oportunidad de conocer brevemente las áreas de servicio con las que cuenta el Centro de Atención Social.

Líderes y madres comunitarias de El Codito en compañía del Doctor Carlos Alberto Dossman, Síndico; Doctora Jeannette Vélez, Canciller; Doctor Alejandro Venegas, Vicerrector; y el profesor Edgar Ramiro Luna.

Áreas de Servicio

Área Jurídica

Se encarga de asesorar a la comunidad en asuntos penales, civiles, administrativos y de familia.

Área Psicosocial

Ofrece a los usuarios intervención en temas relacionados con violencia intrafamiliar, ansiedad, manejo del estrés, abuso

sexual, relaciones interpersonales, solución de conflictos de familia, drogadicción, alcoholismo, entre otros.

Área de Salud Pública Preventiva

Brinda orientación a la comunidad, a través de campañas y talleres, en temas como: desnutrición, educación sexual y reproductiva,

mortalidad en edades tempranas, atención a personas con discapacidad, atención maternal de niños y enfermedad respiratoria.

Área de emprendimiento

Esta ofrece acompañamiento y asesoría en motivación y estrategias para

desarrollar ideas de negocio, proyectos productivos y conocimientos en economía doméstica.

El Centro CAS busca trabajar por el mejoramiento de la calidad de vida de los habitantes del sector, de esta manera contribuye a la sana convivencia y el desarrollo de la población.

El Centro de Atención Social ofrece a la comunidad servicios relacionados con temas jurídicos, psicosociales, de salud pública preventiva y de emprendimiento.

Por primera vez

Periodo Sabático: un incentivo para los profesores de carrera

La Universidad, de acuerdo con lo definido en el Estatuto del Profesor Universitario, otorgó el premio del Periodo Sabático a los profesores que cumplieron con las condiciones establecidas para éste.

El Rector de la Universidad hizo entrega del incentivo de Periodo Sabático a los profesores.

Juan Camilo Gómez Pinzón
gomezp.juan@ur.edu.co

El Periodo Sabático es un incentivo que se da, máximo por un año, a profesores de carrera académica con una reconocida trayectoria, para que durante este tiempo se puedan dedicar a la producción académica de su área, sin perder su remuneración salarial habitual, ni su antigüedad.

Primeros Beneficiados

El pasado 13 de mayo, les fue otorgado el premio del Periodo Sabático a los docentes:

Facultad / Escuela	Docentes
Economía	Luis Ricardo Arguello Cuervo Darío Maldonado Carrizosa
Escuela de Ciencias Humanas	Wilson Herrera
Escuela de Medicina y Ciencias de la Salud	Carlos Moreno Benavidez
Ciencia Política y Relaciones Internacionales	María del Rosario García Flórez
Jurisprudencia	Ricardo Abello y Fernando Mayorga

Requisitos para acceder al incentivo

- Estar ubicado por lo menos en la categoría de profesor principal de carrera, con un tiempo de vinculación continuo de seis años mínimo.
- Haber tenido una buena evaluación académica durante los últimos dos semestres.
- Presentar un plan de trabajo para este período, coherente con la Misión de la Universidad y de la unidad a la que pertenece.

Procedimiento

Inicia con la definición de cupos y la comunicación de los mismos a cada Unidad Académica por parte de la Rectoría.

Los términos de la convocatoria son divulgados oportunamente por la Vicerrectoría, durante el segundo semestre de cada año, para dar inicio al proceso de selección y asignación de cupos del próximo Período Sabático.

Una vez finalizada la convocatoria, los profesores se inscriben ante la Dirección Administrativa y Financiera de la Unidad Académica a la que pertenecen, dentro de los tiempos señalados.

The Sabbatical Period: an incentive for academic career faculty

For the first time, the University will grant a Sabbatical Period to faculty devoted to academic production, without interrupting their work contract or their remuneration.

partamento de Planeación Académica y Aseguramiento de la Calidad para su consolidación y presentación ante la Vicerrectoría, y posteriormente ante la Rectoría, instancia encargada de la aprobación final.

El Decano respectivo, una vez entregados estos resultados, informa a los profesores de su Unidad Académica los resultados de la convocatoria.

Control y seguimiento

Antes de iniciar el Período Sabático, el profesor deberá firmar el plan de trabajo aprobado y una carta con los compromisos que asume. La evaluación del Periodo será realizada por el Decano y su jefe inmediato, para lo cual se tendrá en cuenta el cumplimiento de los compromisos adquiridos por el docente en su plan de trabajo.

Para mayor información consultar el artículo 97 del Estatuto del Profesor Universitario, en donde se contempla lo relativo al Periodo Sabático: http://www.urosario.edu.co/urosario_files/a6/a61e15a6-bf00-4479-8ef2-a31e3574aa1e.pdf

Facultad de Economía

¿Cómo se preparan los Colombianos para el retiro?

Fascículo Interactivo - Tomo VI

14 de 16

Universidad,
Ciencia y Desarrollo
Programa de Divulgación Científica

Comprométase

Trabajando por la Renovación de la **Acreditación Institucional**

AUTOEVALUACIÓN UR
Para la Renovación de la Acreditación

Nuestra Universidad se encuentra en proceso de renovación de la Acreditación Institucional; este semestre se llevará a cabo la evaluación por parte de pares externos, designados por el Consejo Nacional de Acreditación (CNA). Como miembros de la Comunidad Rosarista, es responsabilidad de todos estar al tanto del avance del proceso y seguir contribuyendo de forma activa en éste, para así alcanzar la meta, la cual ratificará el sello de calidad que siempre ha distinguido a nuestra Institución.

Contexto

¿Qué es la Acreditación de Alta Calidad?

Es el acto por el cual el Estado adopta y hace público el reconocimiento que los pares académicos han dado a la calidad de un programa o una Institución.

En este contexto el concepto de calidad permite establecer, después de la evaluación, la distancia relativa entre el modo como una institución de educación superior presta el servicio, y el ideal que

corresponde a su naturaleza y a su misión.

Entes reguladores

El Ministerio de Educación Nacional, por medio del sistema Nacional de Acreditación, garantiza a la sociedad que las instituciones de Educación Superior cumplen con los más altos requisitos de calidad y realizan sus propósitos y objetivos. Este sistema se apoya en el Consejo Nacional de Acreditación (CNA), quien preside y organiza el proceso de acreditación.

Ya estamos Acreditados

La Acreditación Institucional fue otorgada por primera vez a la Universidad por un periodo de 6 años, a través de la Resolución 2567 del 30 de Junio de 2005. Con el fin de renovar de la Acreditación Institucional, en diciembre de 2010 la Universidad presentó el informe de autoevaluación ante el CNA.

Los procesos que se adelantan en la Universidad redundan en beneficios para toda la comunidad, por lo tanto se requiere la participación de todos para el logro de las metas planteadas.

Qué viene en el 2011

Esperamos la visita de la Comisión de Pares Externos; ellos son expertos académicos, designados por el CNA, quienes deben juzgar cómo ha sido la evolución de todos los procesos de la Universidad desde la acreditación anterior, a partir de referentes universales y particulares de la Institución y desde el modelo CNA.

Adelantos en el proceso de Renovación

¿Qué hemos hecho?

● Para la Universidad del Rosario el compromiso con la calidad es un principio que orienta de manera permanente el Proyecto Educativo Institucional (PEI) y que permea todas las acciones desarrolladas en el marco del Plan Integral de Desarrollo (PID 2004-2019). Teniendo en cuenta este principio, la Universidad articuló todos los procesos encaminados a gestionar la calidad, bajo el Sistema de Calidad en 2006 y el Sistema de Autorregulación a través del Decreto Rectoral 1042 de noviembre de 2008.

- A partir de los procesos de autoevaluación realizados bajo el Sistema Nacional de Acreditación en 2005 y con la Asociación de Universidades Europeas en 2006, se incorporaron en el Plan Integral de Desarrollo (PID) las acciones necesarias para el mejoramiento de las debilidades y para consolidar las fortalezas detectadas, que a su vez fueron agrupadas y compiladas en proyectos concretos, de acuerdo a los temas a intervenir, como parte fundamental del Sistema de Autorregulación de la Universidad.
- Desde enero de 2010, se han venido desarrollando las acciones definidas en el modelo de Autoevaluación y Autorregulación de la Universidad, que involucraron a toda la Comunidad Rosarista, en la búsqueda de una valoración

objetiva y transparente.

¿Cuáles son las fases de la Autoevaluación?

Fase de contextualización

Pone en contexto la evolución de la Universidad con relación a los procesos desarrollados y a las experiencias sobre evaluaciones realizadas, de índole nacional e internacional, dentro de los que se distinguen los dos procesos mencionados anteriormente y las etapas de la autorregulación Institucional 2004-2009, así:

- **Diagnóstica:** A partir de los informes de autoevaluación que identifican fortalezas y debilidades.
- **Ejecución y articulación al PID:** Planteados los proyectos, se inicia la ejecución de los mismos.
- **Seguimiento de proyectos:** Como parte de la autorregulación se genera el proceso de sistematización para el seguimiento de los proyectos desarrollados.

Fase conceptual

Se compone de:

- **Revisión y Ajuste del modelo de autoevaluación:** en donde se actualizaron las definiciones institucionales sobre mecanismos e instancias de autorregulación y se afinaron los procedimientos institucionales para tal fin.
 - **Ponderación de factores y características:** en ésta se asignó un peso diferen-

cial a los distintos factores y características que integran el modelo de evaluación del CNA, expresando así la importancia de cada elemento respecto de los demás, para asegurar la calidad en el logro del Proyecto Educativo Institucional (PEI) y en el cumplimiento de la Misión de la Universidad.

Fase metodológica

En esta se diseñaron:

- Guías para la solicitud de documentos e información numérica.
- Codificación de registros y archivos de información.
- Matrices de recolección y muestra de datos.
- Tablas con indicadores cuantitativos, Instrumentos para encuestas a profesores, estudiantes, egresados, administrativos y directivos,
- Entrevistas a directivos y comunidad externa.

Fase operativa

Aquí se pusieron en acción las actividades de autoevaluación propiamente dichas.

- **Recopilación de la información:** La información de tipo documental, numérica y estadística, se recolectó desde el sitio Web y la Intranet de la Universidad, y por medio de documentos específicos solicitados a las diferentes dependencias; además, se elaboraron informes detallados para el análisis descriptivo de la Institución. De igual manera, la información numérica y estadística se recopiló usando la bodega de datos institucional (DataWare House), algunos sistemas de información como Universitas XXI y los boletines estadísticos anuales.
- **Participantes en la recopilación de la información:** se le aplicaron las encuestas a estudiantes, profesores, administrativos y directivos de la Universidad; las entrevistas fueron dirigidas a la comunidad externa; y se desarrollaron talleres y grupos focales con los segmentos especifi-

cos de la población (estudiantes, profesores, directivos y administrativos).

Fase descriptiva y valorativa

Se realizó un análisis cualitativo y cuantitativo de los datos recopilados, el cual permitió dar cuenta de los avances alcanzados por la Universidad desde el anterior proceso de evaluación.

Posterior a esto se definieron grupos de trabajo para la valoración que incluyeron representantes de todos los segmentos de la Universidad, quienes con una previa lectura del primer documento borrador, en los talleres de valoración emitieron juicios tendientes a dejar en claro qué tan cerca o distante se encuentra cada una de las características del ideal y qué avances y mejoras se han dado durante el tiempo de la acreditación.

Los resultados cuantitativos otorgaron la calificación global para la Universidad de **4.61**, lo que refleja avances con respecto a la calificación obtenida en el proceso del 2004. En cuanto a los cualitativos sirvieron para la identificación de fortalezas y debilidades de este nuevo proceso y el planteamiento de temas de mejoramiento.

Fase Autorreguladora

A partir de la valoración hecha a cada factor y la identificación de los temas de mejoramiento y de desarrollo, éstos se incorporan a los proyectos de mejoramiento y los de consolidación, que se venían implementando durante el tiempo de la acreditación. Igualmente, se incorporan al PID de la Universidad, asignando tiempos y responsables para su cumplimiento.

¿En qué punto nos encontramos?

El modelo de acreditación del CNA está conformado por tres etapas:

- Autoevaluación de la institución universitaria.
- Evaluación de Pares externos
- Evaluación final por el CNA

Para esta visita se debe poner a disposición de los pares

todos los documentos para la evaluación de la institución, así como aquellos que consideren pertinentes y sean solicitados. De otra parte, es importante asegurar la disponibilidad de la Comunidad Rosarista (directivos, profesores, estudiantes, egresados y personal administrativo), con quienes los pares deseen entrevistarse.

La tercera etapa se realizará posterior a la visita de los pares, quienes elaboran un informe que presentan al CNA; dicha instancia realiza el correspondiente análisis, para posteriormente enviar al Ministerio de Educación la recomendación, que esperamos, sea la de otorgar la Renovación de la Acreditación a la Universidad Del Rosario.

El cuidado de nuestros espacios es: Cultura Rosarista

Reglamentos

Adriana Zamora
Carmen.zamora@urosario.edu.co

La Universidad, a través de la Decanatura del Medio Universitario (DMU) y la Coordinación de Deportes, ofrece a la Comunidad Rosarista una serie de escenarios que promueven la actividad física, recreativa y deportiva como parte de un estilo de vida saludable y de aprovechamiento del tiempo libre.

Teniendo en cuenta el uso de estos espacios como instrumento para la consolidación de la cultura rosarista, se han creado reglamentos para el mantenimiento y buen uso de los mismos.

El Doctor Gabriel Silgado Bernal, Decano del Medio Universitario, hace una cordial invitación a toda la Comunidad Rosarista para hacer uso de estos escenarios y velar por su preservación, "Todos debemos hacer deporte y participar de las actividades culturales que nos gusten, pero debemos cuidar nuestros espacios porque eso nos forma como seres humanos; el estado y el uso de estos tiene un significado más allá de la normatividad, es esta una invitación a que los usemos ya que están contruidos para que la comunidad los aproveche".

UR Gym

1. El usuario realizará previamente la inscripción con los datos que le sean solicitados.
2. Asistirá a una valoración médica la cual será realizada por parte del Médico deportólogo que determine la DMU.
3. El usuario deberá presentar su carné vigente en el momento de la inscripción y al ingreso a las instalaciones.
4. El uso de los servicios será bajo la responsabilidad del usuario, por lo tanto sugerimos adelantar todas las medidas de seguridad para evitar que se presente algún tipo de lesión.
5. La Coordinación de Deportes prestará un servicio de orientación para el correcto uso de los aparatos mediante profesionales calificados.
6. Los usuarios deberán realizar su práctica en ropa deportiva en todas las locaciones del gimnasio.
7. No consumir ningún tipo de alimentos, bebidas energizantes, bebidas alcohólicas, sustancias psicoactivas y no utilizar envases de vidrio dentro de las instalaciones.
8. Dejar los elementos y maquinas utilizadas en el sitio y condiciones en que fueron encontrados.
9. Es deber del usuario el correcto uso de los dispensadores de papel. Estos deben ser utilizados exclusivamente para la limpieza de las maquinas después del ejercicio.
10. Después de utilizar los diferentes aparatos se deben dejar libres de peso.

Consulte el reglamento completo de UR Gym en:

http://www.urosario.edu.co/urosario_files/bf/bfe61f76-ed22-44dc-9ebd-b44845b2be30.pdf

Salones de danza (espacios culturales)

- Ingrese sin zapatos.
- Ingrese con la ropa adecuada para la actividad que va a realizar.
- Ingrese con su celular apagado.
- Coloque las maletas en el lugar dispuesto.
- No ingrese alimentos.
- No ingrese sillas ni pupitres.

Espacios Deportivos

La Coordinación de Deportes para la práctica recreativa, facilita los implementos y escenarios deportivos de acuerdo a su disponibilidad, según existencias y programación de las actividades propias de la Decanatura.

Lugar del préstamo

Dependencias de la DMU, de las distintas sedes de la Universidad, incluyen:

- Préstamo de material deportivo para entrenamientos, cursos libres y competencias.
- Préstamo de casilleros en las zonas de deportes.
- Préstamo de escenarios deportivos de acuerdo a la solicitud y disponibilidad.

Formalidad del préstamo

Para acceder a un préstamo de escenarios deportivos se requiere del siguiente procedimiento.

- Hacer la solicitud verbal o escrita al Coordinador de Deportes de la sede Respectiva.
- El solicitante, una vez allá sido aprobada su solicitud, remitirá el listado de los participantes de la actividad.
- Cancelar en la Tienda Rosarista el valor respectivo del préstamo, siempre que No sean en su totalidad estudiantes de pregrado activos

Normas de Seguridad

- Uso de ropa deportiva.
- Aceptación de los reglamentos deportivos, evitar situaciones riesgosas.
- La abstención total del consumo de alcohol o de sustancias psicoactivas, y una actitud de sana participación acorde con los objetivos de formación de la Universidad.

Accidentes

Cualquier accidente o lesión que ocurra dentro de los escenarios deportivos de la Universidad deberá ser reportado inmediatamente al Servicio Médico.

Responsabilidades

Es responsabilidad de los participantes cuidar los elementos asignados y escenarios utilizados, ellos deben aceptar su responsabilidad y comprometerse a la restitución de elementos perdidos o dañados que estuvieren a su cargo.

Si un alumno, funcionario o docente incurre en alguna falta que amerita responsabilidad se verá sancionado con la **NO** prestación de los escenarios deportivos, por el término que considere pertinente la Coordinación de Deportes y la DMU.

Ernesto Jiménez Abdalá, Coordinador de Deportes, afirma: "Más que una normatividad son pautas de comportamiento y sugerencias para el buen uso de los escenarios, buscando darle una mayor cobertura y brindarle un mejor servicio a toda la comunidad."

Audiciones abiertas

¿Quieres mostrar tu talento? participa en los grupos institucionales

Juan Camilo Dussan Pedraza
dussan.juan@ur.edu.co

La Decanatura del Medio Universitario invita a los estudiantes Rosaristas a formar parte de los diferentes grupos institucionales, estos les ofrecen a los estudiantes la oportunidad de mostrar sus habilidades en diferentes campos como el canto, la danza y la actuación.

Nuevo Director para el Grupo de Teatro

Mauricio Navas maestro en artes escénicas de la Universidad Distrital Francisco José de Caldas y de la Academia Superior de Artes de Bogotá. Magister interdisciplinar en teatro y artes vivas de la Universidad Nacional de Colombia.

En el Grupo de Tango...

Moryn Gutiérrez se incorpora nuevamente a la Dirección de este grupo. Él se encontraba en Buenos Aires realizando estudios de Tango.

Buenas nuevas

Este semestre la Decanatura del Medio Universitario tendrá varios espacios a disposición de los estudiantes como los son: el día de la danza, los festivales de danza árabe, tuna, y milonga, entre muchos otros.

Tarde cultural en el Claustro presentación del grupo de tango, mayo 18 de 2011.

Grupo	Fechas	Hora	Lugar	Director
Capoeira	8 y 9 de agosto	2:00 - 3:00 pm	Teatrino	Dorman Chacón
	10 y 11 de agosto	2:00 - 3:00 pm	Salón de danzas Quinta Mutis	
Coro	10 y 17 de agosto	5:00 - 6:00 pm	Capilla La Bordadita	Roger Díaz
Danza Contemporánea	10 y 12 de agosto	11:00 - 1:00 pm 3:00 - 5:00 pm	Teatrino	Marybel Acevedo
	13 de agosto	9:00 - 12:00 m	Salón de danzas Quinta Mutis	
Danza Árabe	16 y 19 de agosto	12:00 - 1:00 pm	Teatrino	Nadia García
	17 y 18 de agosto	12:00 - 1:00 pm	Salón de danzas Quinta Mutis	
Danza Folclórica	12 y 19 de agosto	1:00 - 3:00 pm	Teatrino	Karen Guzmán
	11 y 18 de agosto	4:00 - 6:00 pm	Salón de danzas Quinta Mutis	
Jazz - Fusión	10 y 11 de agosto	5:00 - 7:00 pm	Lugar por confirmar	María Angélica Valencia
Salsa	10 y 17 de agosto	5:00 - 7:00 pm	Teatrino	Mayerly Pérez
	12 y 19 de agosto	12:30 - 1:30 pm	Salón de danzas Quinta Mutis	
Tango	9 y 10 de agosto	3:00 - 5:00 pm	Teatrino	Moryn Gutiérrez
	17 y 19 de agosto	3:00 - 5:00 pm	Salón de danzas Quinta Mutis	
Teatro	18 de agosto	12:00 - 1:30 pm	Teatrino	Mauricio Navas
	19 de agosto	4:00 - 5:00 pm		
	11 de agosto	12:00 - 1:00 pm	311 Quinta Mutis	
	12 de agosto	11:00 - 12:30	Salón de danzas Quinta Mutis	
Tuna	18 y 25 de agosto	2:00 - 4:00 pm	Teatrino	Germán Castro
	19 y 26 de agosto	3:00 - 5:00 pm	312 - Gimnasio	

EL Rosario es cultura, inscríbete en los grupos de la Universidad ¡no pierdas esta gran oportunidad!
Mayor información: en el correo adriana.diaz@urosario.edu.co o en la oficina 226 del Claustro.

El festival de Capoeira, Taller de Técnica y Táctica dictado por el Maestro Jean Adriano Barros da Silva.

Would you like to show your talent? Join our institutional groups!

The Dean of Students Office is inviting El Rosario students to take part in the institutional groups to show their skills in different areas such as music, dance and other performing arts.

Tarde cultural en la Quinta de Mutis presentación del grupo de danza árabe, mayo 17 de 2011.

¿Crees que sabes mucho de fútbol?

PARTICIPA...
POLLA UR MUNDIAL SUB 20 COLOMBIA 2011

Próximamente en:
<http://www.urosario.edu.co/Bienestar-Universitario/deportes/>

No compres cuaderno, compra El Cuaderno Rosarista

Juan Camilo Dussan Pedraza
dussan.juan@ur.edu.co

La Oficina de Recursos Donados y el Consejo Superior Estudiantil invitan a la comunidad a comprar el Cuaderno Rosarista, para hacer realidad el sueño de los estudiantes que quieren cursar un semestre en el exterior, con todos los gastos pagos. El dinero recaudado fortalece al Fondo de Internacionalización, el cual apoya esta iniciativa.

A partir del **1° de agosto** podrás adquirir el cuaderno por una donación mínima de **\$8.000**, en los siguientes puntos de la Universidad:

Claustro: en las Torres, en el patio principal de la Universidad y en la Tienda Rosarista.

Quinta de Mutis: en la mesa de servicio (ubicada en frente de la cafetería) y en la Tienda Rosarista.

Sede Complementaria: en la mesa de servicio (ubicada al lado del PAI) y en la Tienda Rosarista.

El cuaderno es cinco materias, tiene 140 hojas de papel reciclado color blanco, para ayudar al cuidado del medio ambiente, y cuenta con cupones de promoción de KFC y Presto.

En esta ocasión el Fondo contó con el patrocinio de El Corral, Papa John's, Yogen Fruz, Seguridad Atempí, Servientrega, Jardines de Paz, Colseguros, Presto, Santander, Publicaciones Semana, Garrido y Asociados Abogados S.A, KFC y Neociclo.

Gracias al apoyo de la Comunidad Rosarista seis estudiantes de diferentes facultades viajarán en los próximos días a diferentes destinos internacionales.

Este es el diseño ganador presentado por Julio César Campos Ochoa, estudiante de Negocios Internacionales, quién recibirá como premio un computador portátil en el UR Festival.

Do not buy any notebook, buy the El Rosario Notebook

From August 1, the community can buy the El Rosario Notebook for a donation of \$8.000.

This money will contribute to fulfill the dream of El Rosario students who want to study abroad.

Ahora puedes reciclar tu cuaderno del 2011 -1 en todas las cajas blancas de reciclaje ubicadas en los salones y en los puntos de servicios administrativos de todas las sedes de la Universidad.

Nuestro Hospital

Programa: "Leer para Sanar"

Una iniciativa de los Hospitales Méderi y Fundalectura que facilita a los pacientes y visitantes, que se encuentran en los pisos de cirugía, libros de diferentes temáticas que contribuyen a un tratamiento integral y permiten una estadía más agradable y entretenida.

De izquierda a derecha: Óscar Álvarez, Pilar Arrázola, Felipe Rocha, Carme Barvo, Francisco Leal, Germán Munevar, Orlando Jaramillo, Sol Indira Quiceno, Patricia Correa, Consuelo Acevedo, Juan Gustavo Cobo y Rocío Castro.

Juan Camilo Dussan Pedraza
dussan.juan@ur.edu.co

El pasado 1 de junio se inició en los Hospitales Méderi, el programa "Leer para Sanar", el cual busca crear un vínculo más estrecho entre pacientes, familiares y la Institución; además de generar un entorno más agradable para éstas personas.

El programa abarca la organización, conservación y suministro de materiales y servicios bibliotecarios; de este modo se quiere ofrecer a los pacientes una nueva actividad, dentro del concepto de **Atención Integral**, para contribuir al mejoramiento de su desarrollo cognitivo, a evitar su desconexión del entorno y a fortalecer sus relaciones sociales.

Etapas

Inicialmente, el programa va dirigido a aquellos pacientes y familiares que se encuentran en los servicios de hospitalización; una vez consolidada esta fase, éste se extenderá a otros servicios como oncología para los pacientes que estén recibiendo quimioterapia y consulta externa.

Vale la pena destacar que "Leer para Sanar" ha sido recibido con gran afecto por parte

del equipo de colaboradores de Méderi, quienes a su vez manifiestan su interés en hacer parte de éste. En primera instancia, el personal asistencial y administrativo programa en sus agendas 30 minutos diarios, destinados a leerle a los pacientes hospitalizados. La futura expansión tiene contemplada la posibilidad de hacer préstamos de libros a los colaboradores y sus familias.

Experiencias

Andrés Monroy, Promotor del Programa, después de realizarle una lectura a una familia, comenta: "Al terminar la lectura me despedí de la familia y les expresé la emoción que sentía, al tener el privilegio de ser la primera persona que le leía a Matías". En el **blog** de "Leer para Sanar" <http://leerparasamar.blogspot.com/> encontrará más experiencias y el balance de esta iniciativa.

Algunos visitantes ya hacen parte del grupo de promotores y lectores voluntarios que están donando parte de su tiempo libre a este programa. Todas las personas pueden contribuir leyéndole a los pacientes o donando alguno de los libros recomendados.

Quienes quieran formar parte de "Leer para Sanar" pueden escribir al correo electrónico leerparasamar@mederi.com.co, indicando la fecha y hora en las cuales les es posible realizar esta labor.

"Read to Heal" Program

This initiative from the Méderi Hospitals and Fundalectura is oriented to patients and visitors in the areas of surgery and offers different books that contribute to a holistic treatment, as well as a nicer and more entertained experience while in the hospital.

Cátedra Agustín Nieto Caballero

Es un espacio académico en el que se han examinado asuntos cruciales para la vida actual de la Educación Superior y de la Universidad en sus relaciones con la sociedad colombiana.

El tema central de la Cátedra será "Nuevas Relaciones entre Investigación y Docencia en la Universidad". Contará con dos mesas temáticas:

- Investigación y Docencia en Relación con la Formación Profesional.
- La Docencia y la Investigación como Ámbitos Académicos Solidarios.

Fecha: 4 y 5 de agosto.

Lugar: Aula Máxima Universidad Militar Nueva Granada – Carrera 11 No. 101-80.

Inscripciones: Hasta el 1º de agosto en la página Web: <https://sites.google.com/site/vicatedraagustinnietocaballero/> (No tiene costo).

Información:

• **Correo electrónico:** vicatedranietocaballero@gmail.com

• **Página Web:** <https://sites.google.com/site/vicatedraagustinnietocaballero/>

• **Teléfono:** 3474762 Ext. 122. Universidad Pedagógica Nacional.

Jornada del libro universitario en el espacio público

- **Fecha:** del 1º al 12 de agosto
- **Lugar:** Plazoleta del Rosario
- **Hora:** 9:00 am a 6:00 pm
- **Invita:** Editorial Universidad del Rosario

Jornadas conmemorativas: 40 años del Código de Comercio

- **Fecha:** 4 de agosto
- **Lugar:** Aula Mutis
- **Hora:** 8:00 am
- **Invita:** Facultad de Jurisprudencia

Conferencia: "Impacto sobre la equidad de acceso y la eficiencia de redes integradas de servicios de salud en Colombia y Brasil"

- **Fecha:** 10 de agosto
- **Lugar:** Aula Mutis
- **Hora:** 8:00 am a 1:30 pm
- **Información:** diana.camargo@urosario.edu.co, Celular 3133823199

Conferencia: Guerra civil y formación del Estado Nacional (1794-1871)

- **Fecha:** 8 de agosto
- **Lugar:** Archivo Histórico - Calle 14 N° 6-25
- **Hora:** 2:00 pm
- **Inscripción previa en:** <http://portal.urosario.edu.co/educon/cursos/index.php?id=40>

Coloquio: El balón es todo un mundo, Pensar el Fútbol hoy

- **Fecha:** 3 y 4 de agosto
- **Lugar:** Universidad Santo Tomás
- **Hora:** 7:00 am
- **Inscripción previa en:** coloquiofutbolmundial@gmail.com, indicar nombre, apellido y documento de identificación.

Audiciones grupo institucional: Capoeira

- **Lugar:** Sede Centro - Teatrino
- **Fecha:** 8 y 9 de agosto
- **Hora:** 2:00 pm
- **Lugar:** Sede Quinta de Mutis – Salón de danzas
- **Fecha:** 10 y 11 de agosto
- **Hora:** 2:00 pm

Foro: la importancia de América Latina en el siglo XXI

- **Fecha:** 3 de agosto
- **Lugar:** Aula Mutis
- **Hora:** 9:00 am a 12:00 m
- **Invita:** Centro de Pensamiento Colombia Líder Universidad del Rosario Consejo de Ciencia Política, Universidad del Rosario
- **Información:** 313 817 42 29

Audiciones grupo institucional: Tango

- **Lugar:** Sede Centro - Teatrino
- **Fecha:** 9 y 10 de agosto
- **Hora:** 3:00 pm

Trivia

3 horas

6 horas

8 horas

El ángulo que forman las agujas del reloj a las 3 horas es de 90° y a las 6 horas es de 180°.
¿Qué ángulo formarán las agujas del reloj cuando sean las 8 horas?

Sudoku

2				5	9	7		
	4				8	5	2	3
	5							
	3		6	8				4
		8	9		5	3		
	9			4	3		7	
							1	
3	7	2					5	
		1	8	9				7

Proyecto de Gestión Ambiental

Una Universidad amable con el medio ambiente

La Universidad, por medio de su política ambiental, se ha comprometido a desarrollar, implementar y mantener un Sistema de Gestión Ambiental, el cual busca controlar el impacto en el medio ambiente que generan los procesos propios de la Institución y adaptar mecanismos para la protección de los recursos no renovables.

Juan Camilo Gómez Pinzón
gomezp.juan@ur.edu.co

El proyecto de Gestión Ambiental pretende sensibilizar a toda la comunidad sobre el impacto ambiental que tienen las operaciones y procesos que ejecuta la Universidad, con el fin de contribuir eficazmente en la generación de un medio ambiente sano y sostenible en el tiempo.

El proyecto incluye temas como: el reciclaje, el uso racional de energía, el manejo de desechos hospitalarios y peligrosos, y el manejo de escombros en casos de construcción. La expansión del proyecto incluye la regulación de temas relacionados con emisiones a la atmósfera, descargas al suelo y manejo del ruido.

Reciclaje

Es muy importante distinguir los diferentes tipos de canecas que existen en la Universidad, pues eso permitirá llevar a cabo un verdadero proceso de reciclaje.

Canecas grises

En estas se deben dejar los **residuos orgánicos**: cáscaras, pedazos de fruta o vegetales, residuos de jardinería y materiales similares.

Canecas verdes

En éstas se debe depositar todo lo que es **no reciclable**: residuos de alimentos, todo lo que no es biodegradable, las envolturas de los alimentos, los empaques metalizados, icopor, entre otros.

Canecas azules

Son para depositar el material **reciclable**, por lo tanto en estas se debe botar: todo lo que sea hecho de plástico, metales sólidos (los empaques metalizados no, pues estos no son reciclables), envases de vidrio, empaques tetra pak, entre otros.

Canecas rojas

Se usan para depositar los **desechos hospitalarios, residuos contaminados y desechos peligrosos** como: gasas, algodones, agujas, sobantes de luz, plaguicidas, pintura, objetos tecnológicos, baterías, entre otros.

Proyecto Paper less

Incluye las papeleras y cajas de reciclaje de color blanco, las cuales se encuentran en los salones; en estos contenedores lo único que se puede depositar es **papel usado** como: papel impreso, papel periódico y papel de cuadernos, revistas, cartón, entre otros. Este proyecto también estimula el uso de medios digitales para disminuir la impresión en papel.

Uso racional de energía

Es una invitación para que las personas apaguen los equipos y luces que no se están usando, desconecten los cargadores, etc. Con estas acciones se disminuye el consumo de energía y la emisión de gases de invernadero que contribuyen con el calentamiento global.

Los contenedores destinados para depositar los chicles, después de su consumo, estarán identificados con este banderín.

Continúa la batalla contra los chicles monstruosos

Juan Camilo Dussan Pedraza
dussan.juan@ur.edu.co

Aunque está claro el tratamiento que se le debe dar a muchos de los desechos, el manejo que deben tener los chicles, después de su consumo, aún genera dudas.

La Universidad continúa con la campaña "Chicles Monstruosos", la cual está orientada a educar a la Comunidad Rosarista sobre el correcto manejo de estos desechos.

En coherencia con lo anterior, se dispondrán en toda la Universidad contenedores especiales para que estudiantes, profesores y funcionarios depositen los chicles, después de consumirlos.

Los miembros de la comunidad deben ser conscientes que arrojar chicles en lugares no aptos para estos residuos, duplica la cantidad de trabajo y tiempo que se debe emplear para su limpieza, pues estos se encuentran en el piso y pegados en diferentes superficies, y además afectan al medio ambiente.

A more environmentally Friendly University

Recycling, using energy rationally and handling solid disposals appropriately are some of the initiatives of the Environmental Management Project of the University to avoid global warming.

Los primeros días del mes de agosto los consejos estudiantiles llevarán a cabo capacitaciones para el manejo adecuado de los residuos sólidos. Además, se realizarán concursos para que toda la comunidad participe, con el fin de crear consciencia sobre la importancia del reciclaje, el manejo adecuado de los residuos sólidos y el uso eficiente de la energía.

Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI - Punto de Atención Inmediato PAI

