
Rector
Leonardo Fabio Martínez Pérez

La Dirección de la Universidad, en cabeza del señor rec-
tor Leonardo Fabio Martínez Pérez, agradece a todos
los docentes, funcionarios, trabajadores, directivos, es-
tudiantes y comunidad universitaria en general por las
contribuciones realizadas desde sus roles y estamentos,
con los cuales ha sido posible mantener y avanzar en
la construcción del proyecto de la universidad soñada,
Dignificar lo Público, un proyecto colectivo para poten-
ciar la Universidad.

Informe
de gestión

2019

Informe
de gestión

2019

INFORME DE GESTIÓN 2019

2

Contenido
Presentación ... 4
Rectoría .. 9

Despacho Rectoría ... 10
Secretaría General .. 26
Oficina de Desarrollo y Planeación .. 34
Oficina de Control Interno .. 47
Oficina de Control Disciplinario Interno ... 52
Oficina Jurídica .. 53
Oficina de Relaciones Interinstitucionales ... 55
Grupo Interno de Trabajo para el Aseguramiento de la Calidad 63
Comunicaciones Corporativas .. 70

Vicerrectoría Académica .. 73
Despacho Vicerrectoría Académica ... 74
Facultad de Bellas Artes ... 89
Facultad de Ciencia y Tecnología ... 95
Facultad de Educación ... 99
Facultad de Educación Física ... 108
Facultad de Humanidades .. 110
Doctorado Interinstitucional en Educación–UPN ... 112
Subdirección de Admisiones y Registro .. 116
Subdirección de Biblioteca y Recursos Bibliográficos .. 123
Subdirección de Recursos Educativos .. 127
Grupo de Orientación y Apoyo Estudiantil ... 133
Equipo de Trabajo para el Apoyo al CIARP .. 139

Vicerrectoría de Gestión Universitaria ... 142
Despacho Vicerrectoría de Gestión Universitaria .. 143
Subdirección de Gestión de Proyectos .. 146
Subdirección de Asesorías y Extensión ... 157
Centro De Lenguas .. 165
Grupo Interno de Trabajo Editorial .. 168
Centro de Egresados .. 175

Vicerrectoría Administrativa y Financiera .. 180
Despacho Vicerrectoría Administrativa y Financiera ... 181
Grupo de Contratación .. 184
Subdirección de Personal .. 186

INFORME DE GESTIÓN 2019

3

Subdirección de Gestión de Sistemas de Información ... 190
Subdirección de Bienestar Universitario .. 193
Subdirección Financiera ... 202
Subdirección de Servicios Generales .. 217

Instituto Pedagógico Nacional ... 224
Instituto Pedagógico Nacional (IPN) ... 225

Anexos .. 232

INFORME DE GESTIÓN 2019

4

PRESENTACIÓN

Este informe refleja el actuar institucional durante la vigencia 2019, en el cual no
solo se resalta el compromiso con la educación de educadores, a través del
fortalecimiento de los procesos misionales y de apoyo, sino que se pone de
presente un profundo interés por reconocer y dar respuesta a las condiciones
históricas, políticas, sociales, ambientales e interculturales.

De esta forma, se evidencia el trabajo realizado frente a la definición de los nuevos
lineamientos con los cuales se espera contribuir al fortalecimiento institucional,
al mejoramiento de las condiciones institucionales para los diferentes estamentos
que componen la UPN. También se busca promover la valoración social de la
profesión docente, la investigación y producción del conocimiento profesional
docente, educativo, pedagógico y didáctico, pertinente, como bien lo establece la
visión formulada en el Proyecto Educativo Institucional1 de la Universidad.

Durante 2019, se continuó con la labor realizada en cuanto al proceso de
autoevaluación para la renovación de la acreditación institucional. Esta tarea
requirió de la participación amplia de estudiantes, docentes, egresados y
administrativos, así como de otros grupos sociales con los cuales interactúa la
UPN. No sobra anotar que este proceso no solo incumbe a todos los estamentos
universitarios, sino que tiene importantes alcances en la vinculación que los
docentes, estudiantes y egresados tienen con la sociedad, en las posibilidades de
intercambio académico con otras instituciones del mundo, en el reconocimiento
de los grupos de investigación y, en general, en la calidad misma que la
Universidad ofrece.

En este sentido, el 30 de octubre de 2019, se radicaron ante el CNA los
documentos con fines de renovación de la Acreditación Institucional: Informe de
autoevaluación con fines de renovación de la acreditación institucional 2019,
Sinopsis de la institución, Aspectos metodológicos de la autoevaluación
institucional y Plan de Mejoramiento Institucional 2020-2024.

Asimismo, se adelantó la construcción participativa del Plan de Desarrollo
Institucional 2020-2024 a partir del 26 de marzo y hasta el 19 de diciembre de

1 Acuerdo 007 de 2010 del Consejo Superior.

INFORME DE GESTIÓN 2019

5

2019, cuando concluyó con la aprobación del documento por parte del Consejo
Superior Universitario. Este documento se concibe como el principal instrumento
para la consolidación organizada y sistemática de la planeación universitaria, la
orientación y el marco de desarrollo de la Universidad y fue elaborado
colectivamente, gracias a la participación y el compromiso de las personas y los
equipos de trabajo de las unidades académicas y administrativas de la
Universidad.

Estos documentos se construyeron a la par de las movilizaciones presentadas en
el transcurso de la vigencia dentro y fuera de la institución, situación que condujo
a adelantar procesos más amplios y de mayor discusión con la comunidad.

Sin duda alguna, el año 2019 estuvo marcado por dos aspectos que incidieron de
manera particular en las actividades, los resultados, las metas y los objetivos
institucionales. El primero de ellos está directamente relacionado con los efectos
en la programación académica, administrativa y operativa para la finalización y
el desarrollo de los periodos académicos, generados por las movilizaciones
nacionales llevadas a cabo durante la vigencia 2018 por los estudiantes de las
universidades públicas, y que impactó a la mayoría de las 32 universidades
públicas. El segundo, se relaciona con la no finalización del semestre académico
2019-2 debido a las acciones de bloqueo de edificios en las instalaciones de la
Universidad por parte de los estudiantes, a partir del 22 de octubre. Estos
estudiantes presentaron una serie de peticiones al gobierno universitario, las
cuales, pese a ser abordadas para su análisis y suscripción de consensos y
disensos por las comisiones delegadas por las partes, no lograron llegar a
acuerdos finales de desbloqueo que permitieran la finalización satisfactoria del
semestre.

Aunado a lo anterior, al paro nacional convocado para el 21 de noviembre de 2019
se unieron distintas fuerzas sociales, entre ellas el estamento estudiantil
universitario. Esta situación se sumó a la decisión de los estudiantes de no
retornar oportunamente a las aulas para la finalización académica del periodo, y
a las correspondientes decisiones académicas y administrativas de las instancias
competentes de la Universidad, entre ellas el Consejo Académico y la Rectoría.

A pesar de las dificultades presentadas en el año, se concretaron metas de gran
importancia institucional, como la apertura de cohortes de los tres nuevos

INFORME DE GESTIÓN 2019

6

programas de pregrado: la Licenciatura en Ciencias Naturales y Educación
Ambiental, la Licenciatura en Tecnología y el Programa en Pedagogía, que al
finalizar la vigencia contaban con 187 estudiantes matriculados.

Frente a los procesos investigativos, mediante el Acuerdo 013 del 20 de junio de
2019, el Consejo Superior aprobó el documento Políticas de investigación de la
Universidad Pedagógica Nacional: trayectoria institucional y líneas de acción.
Esta fue una de las metas establecidas en el anterior PDI, en el que se orientaba
su cumplimiento con el propósito de articular y desconcentrar la actividad
investigativa, incluyendo las unidades académicas en el desarrollo de las
investigaciones, y la más amplia socialización del conocimiento.2 Cabe destacar,
además, los resultados de la Convocatoria Nacional de Medición de Grupos 833-
2018 de Colciencias, en la que el número de grupos en categoría A1 aumentó
respecto a la anterior convocatoria (2017), en la que había 4 grupos, al pasar a 9.
En términos generales, 12 grupos subieron su categoría.

En cuanto a la actividad misional de extensión y proyección social, se resalta
principalmente la constitución de diversos proyectos de asesoría, como el de
implementación del lineamiento de mediación pedagógica con las IED de la
Secretaría de Educación del Distrito; la implementación del MAS Étnico que se
desarrolla de manera conjunta con el ICBF; y un proyecto que integró 4
componentes: 1) formación en servicio para el fortalecimiento de las prácticas
pedagógicas en preescolar en el marco de la atención integral; 2) construcción de
referentes pedagógicos y curriculares para la educación inicial, preescolar y
básica, 3) construcción y validación de políticas educativas y 4) análisis de la
situación de la educación (jornada única e internados escolares); entre otros.

Toda vez que los procesos administrativos que se llevan a cabo en la Universidad
son parte esencial para el cumplimiento de las actividades misionales, cabe
mencionar que se hicieron importantes esfuerzos para concertar mejores
condiciones laborales para los docentes, para mejorar la planta física y
tecnológica, y para mantener una estabilidad financiera que permita el
sostenimiento de la institución.

2 PDI 2014-2019, proyecto Fortalecimiento de la investigación.

INFORME DE GESTIÓN 2019

7

Con el fin de elaborar colectivamente la propuesta para el mejoramiento de las
condiciones laborales para profesores ocasionales y catedráticos, la
administración invitó a las organizaciones correspondientes para la
conformación de una mesa de trabajo que, al finalizar la vigencia, estableció los
posibles escenarios para mejorar las condiciones, teniendo en cuenta los medios
financieros para su ejecución.

Dentro de las mejoras adelantadas a la planta física, se resaltan las diversas obras
ejecutadas en los espacios académicos, como el arreglo de la Casita de Biología–
Museo de Historia Natural UPN, considerada patrimonio arquitectónico y
material de la ciudad, y centro de docencia, investigación, proyección social,
historia y cultura de la Universidad. Asimismo, se visibilizó un gran esfuerzo
institucional frente a las adecuaciones realizadas a la portería de acceso peatonal
sobre la calle 72, en la que se invirtieron importantes recursos financieros en pro
de mejorar las condiciones de seguridad de la institución y de la comunidad
universitaria.

Igualmente, fue de gran trascendencia para la universidad la consecución de
nuevos recursos que ayudaron a mantener el equilibrio financiero de la vigencia,
como los excedentes cooperativos recibidos por un total de $1.751.026.451 que
financiaron actividades propias de los programas académicos, incluidas
dotaciones, adquisición de equipos y adecuaciones de infraestructura. Además,
conforme a la Ley 1955 de 2019, por medio de la cual se expidió el Plan Nacional
de Desarrollo 2018-2022, Pacto por Colombia, Pacto por la Equidad, y en
particular a lo señalado en el artículo 183 referido al fortalecimiento financiero
de la educación superior pública, la Nación en la vigencia 2019 promovió el
desarrollo de programas que incluyeran el saneamiento de pasivos, que no
entraron a ser base presupuestal en las instituciones de educación superior. De
esta forma, se asignó a la Universidad Pedagógica Nacional $6.450.287.149,
suma ejecutable de acuerdo con el Plan de Pago de Obligaciones 2019, suscrito
por el rector, el vicerrector administrativo y financiero y el contador, el cual fue
aprobado por el Ministerio de Educación Nacional.

Del mismo modo, como parte de los acuerdos firmados en la mesa de diálogo para
la construcción de acuerdo para la educación superior del 14 de diciembre del
2018, se estableció que se destinarán $850.000 millones a proyectos de inversión

INFORME DE GESTIÓN 2019

8

priorizados por las instituciones de educación superior, de los cuales se acordó
distribuir en 2019 $100.000 millones. De esta forma, el ministerio de educación
nacional acudió a la figura de los Planes de Fomento a la Calidad (PFC) y destinó
a la Universidad Pedagógica Nacional $2.515.157.022.

Todos los logros mencionados serán descritos de manera más detallada en el
presente informe, construido a partir de los aportes de todas unidades. La
Dirección de la Universidad agradece la cooperación de todos los estudiantes,
docentes, funcionarios, trabajadores y directivos en el desarrollo de cada labor,
que permitió alcanzar grandes resultados, que benefician no solo a la institución
sino a cada uno de nosotros como parte de esta gran comunidad universitaria.

INFORME DE GESTIÓN 2019

9

RECTORÍA

DESPACHO RECTORÍA

La Rectoría es la primera autoridad directiva de la Universidad. Conforme al
Decreto 2902 del 31 de diciembre de 1994 y al Acuerdo 035 del 2005, tiene como
tarea principal dirigir y coordinar el funcionamiento general de la Universidad,
además de cumplir y hacer cumplir la Constitución Nacional, las normas legales,
estatutarias y reglamentarias vigentes y las decisiones del Consejo Superior
Universitario y del Consejo Académico. Como unidad de responsabilidad de
dirección, cuenta con el apoyo de ocho unidades adscritas: Secretaría General,
Oficina de Desarrollo y Planeación, Oficina de Control Interno, Oficina de Control
Disciplinario Interno, Oficina Jurídica, Oficina de Relaciones
Interinstitucionales, Grupo Interno de Trabajo para el Aseguramiento de la
Calidad y el equipo de Comunicaciones Corporativas.

La gestión de la rectoría en la vigencia 2019 estuvo enmarcada en el liderazgo
directo en la construcción de los documentos institucionales que serán la guía
para seguir en los próximos años en materia de políticas estratégicas
institucionales. Tal es el caso del nuevo Plan de Desarrollo Institucional y el
Informe de autoevaluación institucional para la renovación de la acreditación
institucional, que incluye el Plan de Mejoramiento de Acreditación. Asimismo,
propició y participó en espacios de encuentro e interlocución con los distintos
estamentos de la comunidad universitaria, construyendo acuerdos en pro del
desarrollo institucional. De sus actuaciones, se evidencia la rendición de cuentas
permanente, presentando a las distintas instancias informes, entre los cuales se
destacan los doce informes al Consejo Superior Universitario, además de variados
y múltiples encuentros con los distintos estamentos de la comunidad
universitaria.

Construcción del Plan de Desarrollo Institucional–PDI 2020-2024

Para la construcción colectiva del nuevo PDI 2020-2024 se tuvieron en cuenta
los logros alcanzados en el Plan de Desarrollo Formación de Maestros para una
Colombia en Paz, plasmados en la evaluación realizada de los cuatro ejes
comprendidos en este PDI y en sus respectivos programas, así como los insumos

INFORME DE GESTIÓN 2019

11

presentados en el informe de gestión 2014-2018 elaborado por la anterior
administración y el actual programa rectoral Dignificar lo Público y Potenciar la
Universidad, que trazan las líneas estratégicas esenciales para sostener, cualificar
y posicionar los compromisos misionales de docencia, la investigación y la
proyección social.3

Inicialmente, la Rectoría como unidad líder de este proceso, planeó el
cronograma de construcción del PDI en siete momentos, asegurando una
discusión dinámica abierta y altamente participativa a través de la conformación
de mesas de trabajo en las que se aseguró la participación de toda la comunidad
universitaria. La figura 1 muestra las etapas y los tiempos contemplados en el
cronograma de construcción.

Figura 1. Cronograma de construcción nuevo PDI

Para la construcción de este documento, se contó con la colaboración de
profesores de todas las facultades de la Universidad que, con el apoyo de las
demás unidades académicas y administrativas, y del resultado de los ejercicios
participativos realizados con los distintos estamentos estudiantiles, profesorales
y administrativos, consolidaron un documento base que se presentó para la
discusión amplia en los espacios dispuestos para este fin.

Cada instancia analizó los mecanismos de convocatoria y participación pertinente
para el momento de retroalimentación y remitió los aportes a la Oficina de
Desarrollo y Planeación y al despacho de la Rectoría. La primera versión del PDI
incorporó 1.400 aportes de la comunidad universitaria, que están registrados en
las guías dirigidas a los diferentes estamentos para facilitar su participación. En

3 Documento base para la construcción colectiva PDI 2020-204, p. 4.

INFORME DE GESTIÓN 2019

12

estas se describía el proceso realizado para la construcción del documento del PDI
enviado y contenían la propuesta metodológica y el cronograma para la
construcción de aportes en cada caso.

A partir de la retroalimentación realizada por la comunidad universitaria, el 5 de
diciembre se presentó la propuesta de PDI ante el Consejo Académico, cuerpo
colegiado que dio aval y transito al Consejo Superior. Esta última instancia
aprobó, mediante el Acuerdo 025 del 19 de diciembre de 2019; el Plan de
Desarrollo Institucional denominado Educadora de Educadores para la
Excelencia, la Paz y la Sustentabilidad Ambiental, para el periodo 2020-2024.

La construcción del nuevo PDI fue lo suficientemente amplia y participativa.
Incluso, incorporó asuntos discutidos y relatados en la mesa de diálogo
desarrollada entre la administración y delegados de la Asamblea Triestamentaria,
durante los días 8, 12, 13 y 15 de noviembre de 2019.

En la figura 2 se representan los seis ejes estratégicos que componen el nuevo PDI
y que marcan el rumbo institucional en los próximos cinco años, orientados al
fortalecimiento y posicionamiento de la docencia, investigación y proyección
social de la Universidad. Su respaldo está dado en una gestión administrativa y
financiera pertinente, la dignificación del bienestar universitario, la construcción
de la casa digna y la articulación nacional e internacional de intercambios
académicos y redes de conocimiento. Toda esta apuesta institucional cobra
sentido en el propósito de contribuir con la construcción de la paz y la
sustentabilidad ambiental.

INFORME DE GESTIÓN 2019

13

Figura 2. Representación de ejes, líneas de acción y dimensiones transversales del nuevo PDI.

Renovación de la acreditación institucional

Con el propósito de dar continuidad al proceso de renovación de la acreditación
institucional, durante 2019 se adelantó la Autoevaluación de Alta Calidad (2014-
2018), en la que se contó con la participación de un grupo de docentes y personal
administrativo que, con los aportes de toda la comunidad universitaria
terminaron de consolidar este proceso a cabalidad, constituyendo cuatro
documentos que dan cuenta de todo el proceso:

• Informe de autoevaluación con fines de renovación de la acreditación
institucional 2019. Consigna la información necesaria y pertinente para
dar cuenta de los compromisos misionales de la Universidad, orientados a
la excelencia académica y a la óptima gestión administrativa que ha llevado
a cabo la institución en los últimos cuatro años. Se evidencian los avances
en los doce factores de calidad y en las treinta características asociadas a
ellos.

• Sinopsis de la institución 2019. Caracteriza y contextualiza a los lectores
que participarán en la evaluación externa, dando cuenta de un recorrido
global de la institución en los últimos cuatro años de acuerdo con los
avances en materia de la misión y visión de la Universidad; la acreditación
de programas de pregrado y posgrado; fortalecimiento de la investigación,

INFORME DE GESTIÓN 2019

14

internacionalización y bienestar universitario; y mejoramiento de
procesos tanto docentes como estudiantes y proyección social.

• Aspectos metodológicos de la autoevaluación institucional 2019. Describe
y especifica el cumplimiento de los requisitos, las etapas y dinámicas
adelantadas en todo el proceso: desarrollo y seguimiento del plan de
mejoramiento, planeación e implementación de la autoevaluación,
consolidación de documentos y acciones de socialización.

• Plan de Mejoramiento Institucional 2020-2024. Identifica cada una de las
acciones de mejora por realizar a corto y mediano plazo para subsanar
debilidades, aprovechar las oportunidades de mejora o potenciar las
fortalezas halladas en el proceso de autoevaluación.

Después de la aprobación de estos documentos por parte del Consejo Académico
y del Consejo Superior, se realizaron los ajustes conforme a las recomendaciones
de los consejeros. El resultado fue la publicación de documentos de alta calidad,
los cuales fueron radicados al Consejo Nacional de Acreditación el 30 de octubre
para efectos de adelantar la gestión pertinente para recibir la visita de los pares
académicos.

Representación en espacios de visibilización e interacción nacional e
internacional

Por otra parte, la representación del señor rector en espacios de visibilización e
interacción permanente de la Universidad Pedagógica Nacional, a nivel nacional
e internacional, constituye una labor importante para continuar posicionándola
como un referente académico y educativo en la formación de maestros, la
investigación educativa y la interacción entre la academia y la sociedad. Dentro
de estos espacios se destacan:

• Presentación ante el Consejo de Rectores del SUE, el 11 de abril, de los
lineamientos institucionales para procurar la prevención de violencias de
género. En la presentación de la UPN se describió el diagnóstico realizado
en los últimos años sobre las violencias caracterizadas en la Universidad
como agresiones físicas, feminicidios, acoso sexual, entre otros. Asimismo,

INFORME DE GESTIÓN 2019

15

el rector expuso los avances en términos del protocolo establecido en la
institución.

• Suscripción de dos convenios con importantes universidades brasileñas,
los cuales permitirán ampliar las posibilidades de intercambio científico, e
intercambio de estudiantes y docentes entre las instituciones
intervinientes (Convenio Marco 05 y 06 de 2019 con la Universidad
Federal de Paraná y con la Universidad Tecnológica Federal de Paraná,
respectivamente). En el mismo sentido, prevén que los programas o
proyectos de investigación conjunta resulten en una efectiva
complementación para el avance científico de las universidades que
participan en estos convenios.

Aprovechando su visita a las dos universidades del estado de Paraná, el
profesor Leonardo Fabio Martínez Pérez dirigió un curso en su área de
especialidad y dictó varias conferencias sobre cuestiones socio-científicas
de la educación en ciencias.

• Realización de conferencias en el marco de una comisión de servicios a
Chile, llevada a cabo con el fin de asistir al IV Congreso Regional de
Indagación Científica para la Educación en Ciencias. El rector presentó
una conferencia e impartió un curso sobre la argumentación en el abordaje
de temas controvertidos en ciencia y tecnología, como el de los
transgénicos. En dichos eventos participaron profesores en ejercicio de
colegios provenientes de distintas provincias del país austral, que
valoraron significativamente el enfoque innovador del profesor Martínez
Pérez para transformar las prácticas de los profesores en clases de ciencias.

Además, sostuvo reuniones con directivos de la Universidad Católica de la
Santísima Concepción para concretar un convenio interinstitucional que
venía proyectándose desde la administración anterior, cuyo propósito es
favorecer el intercambio estudiantil en pregrado y posgrado, con la
característica de que quienes hagan uso de esta posibilidad podrán
acumular créditos en sus respectivos programas de base a través de
homologación (Convenio Marco 07 de 2019 con la UCSC).

INFORME DE GESTIÓN 2019

16

De igual manera, el convenio prevé el intercambio de docentes en
desarrollo de programas de investigación y enseñanza y se favorecerá la
realización de pasantías en disciplinas y programas de mutuo interés.
También se abre la puerta a proyectos conjuntos de investigación, así como
a la participación conjunta y el intercambio de experiencias en actividades
de acción social y extensión universitaria, en las que se estimulará la
participación docente y estudiantil, conservando los derechos de
propiedad intelectual de acuerdo con las normas vigentes.

• Participación como jurado de la sustentación de una tesis doctoral y una
conferencia asociada a la experiencia académica del rector en el Programa
de Posgrado en Educación en Ciencias de la Universidad de Brasilia.

Es importante destacar que las 4 comisiones de servicios al exterior
descritas no generaron erogación al presupuesto de la Universidad, por
cuanto fueron realizadas por el rector conforme a invitaciones hechas por
las Universidades Brasileñas descritas y la Universidad Chilena, dada la
trayectoria académica e investigativa del directivo.

• Participación en un encuentro con representantes del cabildo indígena
universitario, que agrupa a todos los jóvenes indígenas que cursan
estudios superiores en universidades de la capital. En su representación
concurrieron estudiantes indígenas de las universidades Nacional y
Pedagógica. Durante la reunión, que fue inaugurada con un ritual
tradicional, el rector de la UPN tuvo oportunidad de explicar los
desarrollos que alcanzaba a la fecha la discusión y configuración del Plan
de Desarrollo Institucional de la Universidad Pedagógica y recibió aportes
valiosos de los estudiantes.

El encuentro fue aprovechado para intercambiar opiniones y visiones
sobre los programas de bienestar universitario y las dificultades que
afrontan los estudiantes indígenas al ingresar a las instituciones de
educación superior como consecuencia de las diferencias que encuentran
en materia de lengua, cultura, costumbres y otros aspectos de relevancia.

INFORME DE GESTIÓN 2019

17

• El señor rector ha realizado un relevante papel en la implementación de
los acuerdos pactados entre el Gobierno nacional y las plataformas
estudiantiles y profesorales, suscritos el 14 de diciembre de 2018, pues
debido a su rol como presidente del Sistema Universitario Estatal nodo
Distrito Capital (SUE DC), fue delegado por el presidente del SUE a nivel
nacional para participar de manera permanente en la mesa técnica de
regalías y, en su ausencia o en la del vicepresidente del SUE nacional, actuó
como delegado de los rectores en la Mesa Nacional de Diálogo, en la cual
se está haciendo un seguimiento juicioso al cumplimiento de lo pactado.

Asimismo, como representante de la Universidad ante el SUE, el rector
participó directamente en el diseño y la acogida del modelo de distribución
de recursos, con lo cual se logró un acuerdo entre las universidades y el
Ministerio de Educación Nacional, para que dicha distribución atienda
criterios de equidad, calidad y equilibrio entre las instituciones. Los
montos asignados a la UPN serán presentados en el apartado
correspondiente a la gestión financiera.

Comités y mesas de trabajo

Como otra línea de trabajo de la vigencia, desde la Rectoría se gestó la
consolidación de comités y mesas de trabajo, con el propósito de concentrar
esfuerzos en diversos temas que afectan a toda la comunidad universidad, un
ejemplo de esta labor fue la creación del Comité de seguimiento a los acuerdos
del 14 de diciembre de 2018 entre el Gobierno nacional y las plataformas
estudiantiles y profesorales (Resolución Rectoral 1252 del 24 de septiembre de
2019). Durante las sesiones que se alcanzaron a adelantar en el segundo semestre
de 2019, se realizó una presentación inicial de los recursos asignados a la
Universidad en este marco y cuál era su distribución, además se acordó un
cronograma de trabajo que, debido a los inconvenientes presentados no se logró
concretar de forma plena a raíz de eventos propios del Paro Nacional que tuvo
lugar a finales de 2019.

En cuanto a la mesa de trabajo sobre formalización laboral docente en la UPN,
cuyo objetivo consistió en analizar las condiciones institucionales relacionadas
con aspectos jurídicos, técnicos y financieros para mejorar la vinculación de los

INFORME DE GESTIÓN 2019

18

docentes de la Universidad Pedagógica Nacional, de acuerdo con el programa
rectoral “Dignificar, defender, apropiar lo público en función de servir y aportar
mejor y con mayores posibilidades y condiciones a la labor formadora”, se logró
desarrollar esta mesa convocada a través de la Circular Rectoral 004 que se
presenta en la ilustración 1.

Ilustración 1. Invitación para participar en la mesa de trabajo sobre formalización laboral docente.

En principio, la invitación se efectuó considerando las representaciones del
profesorado en la estructura orgánica de la Universidad, como los docentes
representantes a los consejos de Departamento, a los consejos de Facultad, a los
consejos Académico y Superior. Se llevaron a cabo las sesiones acordadas
inicialmente, en las que se establecieron y cumplieron los siguientes momentos
de trabajo:

1. Apertura de la mesa, contextualización y definición de plan de trabajo y
cronograma.

INFORME DE GESTIÓN 2019

19

2. Presentación y profundización en los aspectos jurídicos, técnicos y
financieros para la discusión.

3. Análisis y retroalimentación por parte de la mesa: discusión, propuestas,
alternativas y estrategias.

4. Cierre, recomendaciones y conclusiones sobre la formalización laboral
para la Universidad.

De las seis sesiones adelantadas, cabe resaltar las presentaciones en torno al
análisis jurídico, en el que se detalló la forma de vinculación docente, las
prestaciones sociales y seguridad social, conforme al marco normativo que
establece la Ley 30 de 1992, el Decreto 1279 de 2002 y a la sentencia de la Corte
Constitucional C-006 de 1996, así como precisiones a la Ley 30 de 1992 a partir
de lo conceptuado en dicha sentencia. De la misma forma, se hace referencia al
Acuerdo 038 de 2002 del Consejo Superior Universitario de la UPN.

Frente al análisis financiero, se presentaron las cifras agregadas del presupuesto
de la vigencia 2019 de la UPN a corte 30 de mayo de 2019. Se indicó que frente al
presupuesto 2019 el rubro que ha requerido mayor esfuerzo es el de Gastos de
Personal, que pasó de 83.398 millones de pesos ejecutados al cierre de 2018 a una
proyección inicial de 95.116 millones de pesos en 2019. Dicho incremento se debe
al mayor gasto por vinculación de docentes para la finalización del semestre
2018-2, a las horas de investigación docente que antes se financiaban con
recursos CREE, al personal supernumerario y contratista de Bienestar y GOAE
en el marco de los planes de fomento a la calidad suscritos con el MEN, al
incremento salarial y nuevos puntos para 2019 y a la convención colectiva de
Trabajadores Oficiales, entre otros.

En la sesión final de la mesa se presentaron las propuestas concretas de la
administración para tratar el problema de la formalización docente, de acuerdo
con el compromiso expreso en el programa rectoral Dignificar lo Público. Estas
propuestas se describen brevemente a continuación.

1. Concurso: se presentan los resultados de la factibilidad para llevar a cabo
un concurso que permita cubrir las 35 vacantes existentes a la fecha. Sin
embargo, a pesar de contar con nuevos recursos, estos no son suficientes

INFORME DE GESTIÓN 2019

20

para sostener financieramente la vinculación de las 35 plantas y lo máximo
que se podrían cubrir serían 20, teniendo en cuenta los costos calculados
con el gasto docente a 2019, es decir sin considerar el incremento por
puntos salariales y de bonificación que se hace año a año.

Frente a este escenario, se precisa que el Consejo Superior, previo aval del
Consejo Académico, aprobó el nuevo Plan de Desarrollo que contempla
adelantar estudios para ampliar la planta docente y con base en ello
solicitar los recursos al Ministerio de Educación y al Ministerio de
Hacienda. A su vez este plan abarca incluye las conclusiones de la mesa de
formalización en términos de avanzar con el mejoramiento de condiciones
de vinculación de profesores ocasionales y catedráticos.

2. Mejoramiento gradual de las semanas de vinculación: considerando las
capacidades financieras de la institución, se presenta un escenario en el
que se pretende aumentar gradualmente las semanas de vinculación a los
docentes ocasionales (una semana anual en el transcurso de tres años),
logrando un total de 41 semanas al año en el 2022. Estas proyecciones se
realizaron teniendo en cuenta que, los aumentos producidos cada vigencia
se podrían cubrir con los nuevos recursos dados por el Gobierno nacional,
y un propósito de estos es avanzar en la formalización docente.

No es posible desde este modelo incrementar el número de semanas, dada
la limitación presupuestal y los demás compromisos que asume la
Universidad en relación con las distintas nóminas, su crecimiento y el
sostenimiento de las infraestructuras físicas, tecnológicas, dotacionales,
los gastos generales básicos, entre muchos otros.

Informes al Consejo Superior

Durante la vigencia 2019, se presentaron doce informes rectorales al Consejo
Superior, a través de los cuales se expusieron, además de los avances en los
distintos asuntos de competencia directa de la rectoría y aquellos estratégicos
para la Universidad, los aspectos claves o críticos por sus implicaciones en las
decisiones institucionales. De este modo, no solo se buscó dar cumplimiento a la
responsabilidad del rector de informar de manera detallada a la máxima instancia

INFORME DE GESTIÓN 2019

21

de dirección de la Universidad, sino posibilitar orientaciones y recomendaciones
a favor de la institución. Estas son de conocimiento público tanto para la
comunidad universitaria como para la ciudanía en general, por cuanto fueron
publicadas en la página web de la Universidad, para aportar así a la permanente
rendición de cuentas que ha adoptado la institución.

En ese sentido, en el primer informe realizado el 11 de febrero de 2019, se
presentaron las acciones emprendidas desde la dirección de la universidad
(Rectoría-Comité Directivo) en torno a la finalización del semestre 2018-2, para
lo cual el Consejo Académico, como instancia competente, adelantó los análisis
correspondientes y adoptó las decisiones para el reinicio de clases el 21 de enero
de 2019, para efectos de llevar a cabo 4 semanas de actividades académicas,
teniendo en cuenta que el cumplimiento de estas en los programas de pregrado,
en promedio, estaba en el 71,6 %. Además, se incluyeron en el informe los avances
y resultados de temas como: los compromisos alcanzados por las plataformas
estudiantiles, profesorales y el trabajo adelantado por los rectores del SUE, en pro
de los acuerdos históricos del 14 de diciembre de 2018; algunas de las estrategias
para dar cumplimiento a la garantías que en las distintas universidades se han
generado para favorecer la realización de asambleas estudiantiles para la
explicación del acuerdo y la decisión de la comunidad estudiantil de cada
universidad de finalizar el paro y retomar las clases; la vinculación de los
profesores y todo lo necesario para retomar las clases el pasado 4 de febrero de
2019; el proceso de vinculación de supernumerarios, ante los cuestionamientos
presentados por el sindicato; las obras de mantenimiento e infraestructura
realizadas en el periodo de receso para contar con las condiciones físicas
necesarias para retomar el semestre, entre otras.

El segundo informe al Consejo Superior se realizó en la sesión del 5de marzo de
2019. Durante esta se expuso de manera detallada la gestión del primer trimestre,
y se dio cuenta de la finalización exitosa del semestre académico 2018-2 y la
planeación académica y operativa para dar inicio al periodo académico 2019-1, a
partir del 18 de marzo, con la semana de planeación, y a partir del 26 de marzo
con el inicio de clases. En el informe se explica en detalle la gestión académica y
administrativa realizada, resaltando algunos puntos como: respuesta al derecho
de petición de ASPU; proceso de elección del representante de egresados;

INFORME DE GESTIÓN 2019

22

propuesta de gestión y ruta de trabajo para movilizar acciones en torno a la
asignación de recursos para el Instituto Pedagógico Nacional (IPN) ante el
Ministerio de Educación y el Ministerio de Hacienda y participación en el comité
ejecutivo del SUE. En este se revisó la propuesta de distribución de recursos
basada en los criterios adoptados por el Consejo de Rectores en lo referente a
considerar la distribución histórica, la disminución de brechas existentes para
construcción de equidad y el fomento de la calidad. También se discutió la
propuesta de convocatoria de Colciencias y el Ministerio de Educación para el
programa de becas del Bicentenario para la formación doctoral y la convocatoria
para acceder a recursos provenientes de las regalías para el mejoramiento de
infraestructura.

En el tercer informe ejecutivo del rector al Consejo Superior se presentó lo
pertinente a la comisión de servicios sin erogación al presupuesto de la
Universidad, para atender la invitación realizada por la Universidad Tecnológica
Federal do Paraná (UTFPR). Allí participó con la conferencia “Contribuições
teóricas, metodológicas e didáticas da abordagem de questões sociocientíficas”, a
partir de las investigaciones que ha desarrollado en los últimos catorce años en el
grupo de investigación Alternativas para la Enseñanza de las Ciencias de la
Universidad Pedagógica Nacional, abordando los aportes teóricos, metodológicos
y didácticos constituidos por el grupo en el abordaje de Cuestiones
Sociocientíficas en la Enseñanza de las Ciencias, el desarrollo de un curso corto
de dos sesiones sobre “Abordagem de questões sociocientíficas no ensino e
aprendizagem da ciência e da tecnología” y el establecimiento de un nuevo
convenio de cooperación internacional, entre otros.

En el informe número cuatro, realizado el 3 de abril de 2019, se presentó la
propuesta de construcción del nuevo PDI, en la cual se privilegia la participación
de docentes de las distintas facultades, como grupo de apoyo académico que
complementará el procedimiento técnico de formulación. Se resalta la realización
de actividades culturales y formativas que acompañaron este proceso, tales como:
Siembra una semilla, Construyamos juntos el PDI, siembra de plantas
ornamentales en la carrera 13 con estudiantes nuevos, así como otra siembra en
El Nogal, entre otras. También, se presentaron las estrategias y el avance del
proceso de autoevaluación con fines de renovación de la acreditación

INFORME DE GESTIÓN 2019

23

institucional; el proceso de negociación con SintraUPN; el inicio de la negociación
con la Asociación de Profesores Universitarios, ASPU, y la participación de la
UPN con el Ministerio de Justicia y la Oficina de las Naciones Unidas contra la
Droga y el Delito, en la realización del Congreso de Saberes y Experiencias
Educativas Alrededor de las Sustancias Psicoactivas.

El 6 de mayo se presentó el informe número 5, con referencia a las actividades
sobre la comisión de servicios al exterior realizada en la Universidad Católica de
la Santísima Concepción de Chile (UCSC) del 4 al 10 de abril de 2019, sin
erogación de parte de la UPN, en la que el rector participó como conferencista
central y tallerista del IV Congreso Regional de Indagación Científica organizado
por UCSC, en colaboración con el Ministerio de Educación Chileno. Intervino en
la mesa de diálogo nacional para la construcción de acuerdos para la Educación
Superior pública; en la mesa técnica de regalías, la Comisión de Rectores y la
gestión de recursos de cooperativas (lo que le reportó a la UPN 3.344 millones de
pesos como ingresos adicionales a la Universidad), en la Feria Internacional del
Libro, y participó en la convocatoria a la Asamblea Nacional de Egresados y los
avances de la negociación con ASPU-UPN.

En el informe número 6, realizado el 17 de junio, el rector informó sobre su
gestión de la comisión a Fort Lauderdale, Miami, Estados Unidos del 10 al 14 de
junio de 2019. El objetivo de esta comisión fue participar en el primer Summit de
Educación 2019, evento en el que se discutieron avances tecnológicos en materia
de conectividad con dispositivos wifi de última generación y desarrollos de
herramientas tecnológicas para propuestas educativas que usen realidad virtual.
Además, informó sobre la participación en la mesa de diálogo para la
construcción de acuerdos para la Educación Superior y las comunicaciones del
SUE, frente a los proyectos de ley tramitados en el Congreso de la República.
Presentó el informe de gestión y el proceso de rendición permanente de cuentas
con la comunidad universitaria; el trabajo y los avances de la mesa para la
formalización docente; los avances en la construcción del nuevo PDI; las
propuestas y estrategias para abordar las expresiones violentas y la convivencia,
entre otros.

INFORME DE GESTIÓN 2019

24

El 3 de julio de 2019, en la sesión programada, se presentó el séptimo informe a
través del cual se dieron a conocer los recursos asignados para inversión por
ejecutar a través de planes de Fomento a la Calidad, avalados por el MEN; la
reforma al Decreto 1280 de 2018, por el cual se reglamenta el Sistema de
Aseguramiento de la Calidad de la Educación Superior, el registro calificado de
que trata la Ley 1188 de 2008 y los artículos 53 y 54 de la Ley 30 de 1992 sobre
acreditación, y los avances en materia de convivencia, a fin de estructurar una
propuesta institucional a partir de los espacios de encuentro, reflexión y análisis
de las problemáticas de la convivencia con el objetivo de establecer acuerdos
entre los estamentos de la comunidad universitaria.

El 14 de agosto se presentó el octavo informe, en el que se retomaron los temas
de planes de Fomento a la Calidad, la reforma al Decreto 1280 y el programa de
convivencia. En estos se recogieron aportes de los distintos integrantes del
Consejo Superior, tendientes a fortalecer la formulación de la propuesta de la
política de convivencia y las estrategias para su concreción.

El informe número 9 se presentó en la sesión del 2 de septiembre. En este se
trataron temas como el inicio de las actividades académicas del periodo
académico 2019-2; partiendo de las recomendaciones de las jornadas sobre
convivencia realizadas en el primer semestre del 2019 y las del Consejo
Académico, se hizo el cambio de carné para toda la comunidad universitaria, de
manera gratuita; se recuperó la Casita de la Vida: Museo de Historia Natural, y se
finalizó el proceso de negociación con ASPU-UPN.

El décimo informe se realizó el 1.o de octubre. En este se describieron los
lamentables hechos de violencia ocurridos el 25 de septiembre; los avances de la
Mesa de Formalización Docente; la creación del Comité de Seguimiento sobre los
Acuerdos firmados el 14 de diciembre; la participación en el SUE; el desarrollo de
la auditoría para renovar la certificación de calidad de Icontec y los procesos de
elección de los representantes estudiantiles y profesorales a algunos cuerpos
colegiados. En particular, se dio un informe sobre los hechos del 25 de
septiembre, cuando en uno de los edificios de la Universidad se reportó una
explosión que dejó a varias personas heridas, y sobre las medidas adoptadas en
torno a dicha situación, especialmente encaminadas al desarrollo de acciones de

INFORME DE GESTIÓN 2019

25

bienestar y convivencia que favorezcan el ambiente académico y de protección de
la vida para todos los integrantes de la comunidad universitaria.

El 5 de noviembre se presentó el informe número 11, en el que se trataron temas
relacionados con el Gran Foro sobre Educación Superior Pública en Bogotá; el
informe de la comisión de servicios al exterior, sin erogación, concedida para
atender la invitación hecha por el Programa de Posgrado en Educación en
Ciencias de la Universidad de Brasilia, para participar como jurado de la
sustentación de una tesis doctoral y una conferencia asociada a la experiencia
académica del rector; avances en la construcción del nuevo PDI; entrega al CNA
de los documentos pertinentes para la renovación de la Acreditación Institucional
y un reporte de la situación interna de la Universidad a causa de los bloqueos
permanentes que se presentaron en las instalaciones de la calle 72 desde el 22 de
octubre previo al paro nacional convocado por diferentes sectores sociales.

El 3 de diciembre se presentó el informe número 12, el cual se centró en la
situación de la Universidad en cuanto al desarrollo del calendario académico en
virtud de las decisiones del Consejo Académico, dada la continuidad de los
bloqueos de las instalaciones, que impidieron el desarrollo normal de las
actividades de docencia de pregrado. En segunda instancia, se informó sobre el
proceso de construcción del PDI, documento que se encontraba listo para la
aprobación del Consejo Superior en una próxima sesión. Por último, se expuso lo
pertinente a la comisión de servicios al Ecuador, en la que el rector participó en
el lanzamiento del Proyecto “UNAE-Escuelas para la sostenibilidad y el buen
vivir”.

Todos los informes detallados se publican en el sitio web de la Rectoría,
dispuestos para la consulta de toda la comunidad universitaria y la ciudadanía en
general, como un mecanismo complementario de la rendición permanente de
cuentas del rector. Pueden consultarse a través del enlace
http://rectoria.pedagogica.edu.co/vigencia-2019-informes-csu/.

INFORME DE GESTIÓN 2019

26

SECRETARÍA GENERAL

La Secretaría General es una unidad de coordinación y apoyo, con funciones de
dirección administrativa para el desarrollo de las políticas institucionales. Es la
encargada de:

• Ejercer como secretaría técnica de los consejos Superior y Académico.

• Refrendar, elaborar (conforme al PRO0202GGU), conservar y custodiar
los actos administrativos (actas y acuerdos) emanados por los consejos
Superior y Académico.

• Organizar los procesos de elección y designación de rector, decanos,
directores de departamento, representantes de estudiantes, egresados,
profesores y directivas académicas, entre otros, ante los diferentes cuerpos
colegiados.

• Comunicar y/o notificar en los términos legales y reglamentarios, los actos
expedidos por el rector y los consejos Superior y Académico.

• Ejercer la veeduría y el seguimiento del Sistema de Peticiones, Quejas,
Reclamos, Sugerencias, Felicitaciones y Denuncias (PQRSFD) de la
Universidad, en el marco de la Ley 1755 de 2015 y la Resolución Rectoral
1515 de 2017.

Consejo Superior

En cumplimiento de las facultades concedidas al Consejo Superior por la Ley 30
de 1992, durante la vigencia 2019 el cuerpo colegiado llevó a cabo 12 sesiones
ordinarias, 3 extraordinarias y 12 por consulta electrónica, esta última como
herramienta de gestión efectiva que agiliza las decisiones ejecutivas de este
Consejo. Como producto de estas sesiones se expidieron 25 acuerdos,
relacionados con políticas institucionales, años sabáticos, comisiones del rector,
reglamentación, aprobación de planes institucionales, presupuesto, entre otros
(véase la Tabla 1).

INFORME DE GESTIÓN 2019

27

Tabla 1. Decisiones del Consejo Superior 2019

N.o

Acuerdo
Fecha de

expedición
Detalle

001 18 de enero de
2019

Por el cual se adicionan parágrafos transitorios a los artículos 8
y 10 del Acuerdo 025 del 3 de agosto de 2007 del Consejo
Superior Universitario “Por el cual se adopta el Reglamento
Estudiantil de Pregrado” y al artículo 7 del Acuerdo 017 de 2005
del Consejo Superior, “Por el cual se reglamenta la creación, el
ofrecimiento y la administración de espacios académicos
electivos en la Universidad Pedagógica Nacional”.

002 4 de febrero
de 2019

Por el cual se adiciona un parágrafo transitorio al artículo 1° del
Acuerdo 009 de 1997 del Consejo Superior Universitario Por el
cual se fija las tarifas para los servicios académicos en la
Universidad Pedagógica Nacional

003 5 de marzo de
2019

Por la cual se autoriza una comisión de servicios al exterior al
rector

004 5 de marzo de
2019

Por la cual se deroga el Acuerdo 013 del 18 de julio de 2008, y
se modifica el artículo 7 del Acuerdo 028 del 23 de julio de
2004

005 5 de marzo de
2019

Por el cual se determinan los valores de matrícula, pensiones y
servicios complementarios de la Escuela Maternal de la
Universidad Pedagógica Nacional y se dictan otras
disposiciones

006 29 de marzo
de 2019

Por el cual se autoriza una comisión de servicios al exterior al
rector

007 4 de abril de
2019

Por el cual se concede un año sabático -Julia Margarita Barco
Rodríguez-

008 9 de mayo de
2019

Por el cual se adiciona a los parágrafos 1 y 3 del artículo 32 del
Acuerdo 010 de 13 de abril de 2018, Estatuto Académico de la
Universidad, emitido por el Consejo Superior

009 27 de mayo de
2019

Por el cual se autoriza una comisión de servicios al exterior al
rector

010 27 de mayo de
2019

Por el cual se concede un año sabático-Luis Bayardo Sanabria
Rodríguez

011 27 de mayo de
2019

Por el cual se concede un año sabático-Christian Hederich
Martínez

012 20 de junio de
2019

Por el cual se concede año sabático-Roberto Medina Bejarano

013 20 de junio de
2019

Por el cual se define la política de investigación de la
Universidad Pedagógica Nacional

014 15 de agosto
de 2019

Por el cual se aprueba el Plan de Fomento a la Calidad 2019

015 15 de agosto
de 2019

Por el cual se autoriza una comisión de servicio al exterior al
Rector

016 5 de
septiembre de

2019

Por el cual se crean y reglamentan los incentivos y distinciones
para los egresados de la Universidad Pedagógica Nacional

017 3 de octubre
de 2019

Por la cual se autoriza al ordenador del gasto de la Universidad
Pedagógica Nacional a comprometer vigencias futuras

018 3 de octubre
de 2019

Por el cual se modifica el artículo 26 del Acuerdo 038 de 2004
del Consejo Superior

019 03 de octubre
de 2019

Por el cual se modifica el artículo 1 del Acuerdo 007 de 2019 del
Consejo Superior

020 03 de octubre
de 2019

Por el cual se autoriza una comisión de servicio al exterior al
rector

021 25 de octubre
de 2019

Por el cual se otorga la Distinción Anual de Egresados

INFORME DE GESTIÓN 2019

28

022 07 de
noviembre de

2019

Por el cual se autoriza una comisión de servicio al exterior al
rector

023 05 de
diciembre de

2019

Por el cual se modifica el artículo 1 del Acuerdo del Consejo
Superior 017 de 2019, “por medio del cual se autorizó al
ordenador del Gasto de la Universidad Pedagógica Nacional a
comprometer vigencias futuras”

024 12 de
diciembre de

2019

Por el cual se aprueba el presupuesto general de la Universidad
Pedagógica Nacional para la vigencia fiscal del año 2020

025 19 de
diciembre de

2019

Por el cual se adopta el Plan de Desarrollo Institucional de la
Universidad Pedagógica Nacional para el periodo 2020-2024,
“Educadora de Educadores para la excelencia, la Paz y la
sustentabilidad ambiental”

Consejo Académico

En el 2019 el Consejo Académico efectuó 20 sesiones ordinarias, 10
extraordinarias y 34 por consulta electrónica, en las cuales se emitieron en total
106 acuerdos. En la figura 3 se detallan los temas de dichos acuerdos.

Figura 3. Temas de acuerdos Consejo Académico 2019

Dentro de las decisiones tomadas, cabe resaltar las siguientes:

• Expedición del Acuerdo 068 del 21

• de agosto, en el cual se creó la Estancia Académica Posdoctoral en la UPN,
según la cual, en el marco del PDI es pertinente materializar, entre otras
acciones, la vinculación de investigadores posdoctorales provenientes de
la misma universidad y de otras instituciones de educación superior.

Distinción meritoria

Distinción laureada

Becas

Ascenso de categoría

Calendario Académico

Título póstumo

Distinción docentes

Varios gestión administrativa

44

13

15

3

17

2

9

3

INFORME DE GESTIÓN 2019

29

• Generación de estrategias jurídico-administrativas con el fin de dar
cumplimiento a la normatividad interna, que propicie los procesos y
procedimientos por parte de las facultades, optimizando los trámites ante
el cuerpo colegiado. Estrategias como guía, consulta, sugerencia,
indicación, explicación y repaso de procedimientos.

• Simplificación de solicitudes con identificación de asuntos de discusión y
de trámite, las cuales permiten la ampliación de espacios en la agenda del
Consejo Académico para atender asuntos de discusión de carácter
académico-administrativo de la Universidad.

• El Consejo Académico mediante comunicado 001 del 17 de enero de 2019
y con la participación de directores de departamento y coordinadores de
programa convino en dar cumplimiento a las garantías que se
establecieron en el acuerdo logrado entre los estudiantes, profesores y el
Gobierno nacional el 14 de diciembre de 2018. Este proceso se reconoce
como un hecho histórico que contribuye a la consolidación de alternativas
concretas tendientes a mejorar la sostenibilidad financiera de las
universidades públicas y las estrategias para llevar a cabo las reformas que
requiere el sector de la Educación Superior en el país. Asimismo, el
Consejo Académico valora la movilización universitaria pacífica apoyada
por distintos actores sociales en el marco constitucional vigente como un
ejercicio ciudadano responsable en favor de la defensa de la Educación
Superior pública como derecho fundamental de los colombianos, entre
otros.

• Mediante comunicado 002 expedido en la sesión del 25 de enero de 2019,
estudió y valoró el desarrollo de las asambleas estudiantiles y profesorales,
en las cuales se analizó el Acuerdo Nacional establecido entre las
plataformas estudiantiles y profesorales con el Gobierno nacional. En
estos espacios, la comunidad universitaria tuvo la oportunidad de conocer
los recursos adicionales que llegarán para el funcionamiento y la inversión
de la Universidad; se destacó su importancia para la sostenibilidad
financiera y la necesidad de continuar apoyando la mesa de diálogo para

INFORME DE GESTIÓN 2019

30

la construcción de acuerdos por la Educación Superior, creada mediante
Resolución ministerial 019195 del 14 de diciembre de 2018.

• El Consejo Académico ratificó los compromisos adquiridos a partir de los
consensos y propuestas de la mesa de diálogo entre delegados del Consejo
Académico y del Comité Directivo, y delegados de los estamentos
estudiantiles, profesorales y trabajadores oficiales (8, 12, 13 y 15 de
noviembre de 2019).

• El Consejo Académico de la UPN expresó mediante comunicados 10, 11, 12
y 13 de 2019 la invitación a la comunidad universitaria en general a
continuar con espacios de diálogo y reflexión, que permitieran la
construcción colectiva de la Universidad en el desarrollo de la academia.
También, exhortó a toda la comunidad a mantener el diálogo respetuoso
de las distintas opiniones que existen en la Universidad, a reconstruir
paulatinamente el tejido social, que hoy requiere de nuestro esfuerzo. Esto
con el objetivo de enfrentar de manera colectiva los retos que nos impone
la sociedad colombiana en cuanto a los problemas estructurales y la
necesidad de mantener una formación cualificada de educadores que la
Nación nos demanda.

• Luego del trabajo en conjunto con las unidades académicas y tras varias
semanas de interrupción de las clases de pregrado se expidió el Acuerdo
096 de 2019, entre otros, y conforme al análisis de los informes y
presentaciones realizadas en la sesión del 4 de diciembre de 2019,
atendiendo la coyuntura local y nacional, el Consejo Académico recogió las
observaciones expuestas y consideró las implicaciones académicas y
económicas para la Universidad de la no reanudación de las clases, frente
a lo cual determinó suspender a partir del sábado 7 de diciembre de 2019
el calendario académico comprendido en el Acuerdo 008 de 2019 del
Consejo Académico y sus modificaciones, para los programas no incluidos
en el artículo 1 del Acuerdo 088 de 2019 del Consejo Académico.

• En el artículo 2 del Acuerdo 096 de 2019, el Consejo Académico requirió a
los decanos reunirse con los responsables de las unidades académicas para
analizar los posibles escenarios de reprogramación del cronograma para el

INFORME DE GESTIÓN 2019

31

calendario académico 2019-2 de los programas no incluidos en el artículo
1 del Acuerdo 088 de 2019 del Consejo Académico, para posibilitar la
finalización del semestre 2019-2 en la vigencia 2020. Lo anterior, como
una medida para concluir de forma satisfactoria dicho semestre. En
consecuencia, el Consejo Académico en sesión del 18 de diciembre de 2019,
expidió los acuerdos 104 “Por el cual se modifica y se expide el calendario
académico del semestre 2019-II que posibilite la finalización de las
actividades en los programas no incluidos en el artículo 1 del Acuerdo 088
de 2019 del Consejo Académico” y 105 “Por el cual se expide el calendario
académico del año 2020”.

Elecciones y designaciones

La Secretaría General realizó el seguimiento a los estados de las representaciones
ante los diferentes cuerpos colegiados y los periodos de los cargos que requieren
procesos de elección y designación. Para este fin, se expidieron 31 circulares
invitando a la comunidad universitaria a participar de estos procesos, se publicó
toda la información normativa al respecto en la página institucional y se contó
con la transmisión de Notas Comunicantes, Notas Estudiantiles, Notas
Docentes, Notas Profesionales, correos masivos, afiches y redes sociales. En la
figura 4 se ilustran los procesos de elección y designación llevados a cabo en el
2019.

INFORME DE GESTIÓN 2019

32

Figura 4. Procesos de elección y designación 2019

Comité Antitrámites y de Gobierno en Línea

La Secretaría General ocupó la secretaría técnica del Comité de Antitrámites y de
Gobierno en Línea hasta el primer semestre de 2019. Estuvo a cargo de la
coordinación de las sesiones y de promover la formulación de acciones al respecto
por incluir en el plan de acción con las dependencias responsables.

Debido a la expedición de la Resolución rectoral 0644 del 21 de mayo de 2019, el
Comité Antitrámites y de Gobierno en Línea dejó de funcionar y fue reemplazado
por el Comité de Gobierno Digital, por lo cual, el 30 de julio de 2019 la Secretaría
General hizo entrega de la documentación física y digital que tenía bajo su
custodia a la Subdirección de Gestión de Sistemas de Información, quien liderará
y ejercerá la secretaría técnica del Comité de Gobierno Digital.

Sistema de Peticiones, Quejas, Reclamos, Sugerencias, Felicitaciones
y Denuncias

El Sistema de Peticiones, Quejas, Reclamos, Sugerencias, Felicitaciones y
Denuncias (PQRSFD), cumple la tarea de recopilar las comunicaciones de
insatisfacción o propuestas de mejora de estudiantes, docentes, egresados,
servidores públicos y particulares, en relación con los servicios prestados por la

Procesos de elección de representantes de estudiantes de pregrado ante el Consejo
Académico y algunos consejos de Facultad y Departamento.

Proceso de elección del representante de profesores ocasionales y catedráticos
ante el Comité Interno de Asignación y Reconocimiento de Puntaje-CIARP.

Proceso de consulta y designación de los decanos de las Facultades de
Humanidades y Ciencia y Tecnología.

Proceso de elección de director del Departamento de Educación Musical.

Proceso de elección de representantes de egresados ante el Consejo Superior y los
diferentes consejos de Facultad y Departamento.

Proceso de elección de representantes de profesores ante el Consejo Superior y los
diferentes consejos de Facultad y Departamento.

Proceso de designación del representante de los decanos ante el Comité Interno
de Asignación y Reconocimiento de Puntaje-CIARP.

Proceso de elección del representante de profesores de planta ante el Comité
Interno de Asignación y Reconocimiento de Puntaje-CIARP.

INFORME DE GESTIÓN 2019

33

Universidad, y remitir dichas comunicaciones para respuesta y mejoramiento de
las dependencias competentes, con el fin de contribuir a la construcción de una
comunidad participativa, eficiente y transparente.

El medio más utilizado para interponer PQRSFD fue la página web con 344
comunicaciones, que representa el 76,27 % del total; le siguen las solicitudes
remitidas a través de correo electrónico, que fueron 65 (14,41 %); las
comunicaciones por escrito fueron 17 y corresponden al 3,77 %; a través del buzón
se radicaron 9, que representan el 2 %; vía telefónica fueron 9 requerimientos,
que corresponden al 2 %, y las radicadas personalmente en la oficina de la
Secretaría General fueron 7, que corresponden al 1,55 %.

Los usuarios que más participaron en el sistema de PQRSFD fueron los
particulares con 213 radicaciones (47,23 %), los estudiantes con 118 solicitudes
(26,16 %), los egresados con 38 memoriales (8,43 %), los funcionarios con 37
solicitudes (8,2 %), los docentes con 31 comunicaciones (6,87 %) y 14 anónimos
(3,1 %).

El indicador de oportunidad en la respuesta a las comunicaciones radicadas es de
seis días hábiles en promedio, lo que permite observar efectividad en la gestión
por parte de las dependencias competentes respecto a los términos establecidos
por la ley y el seguimiento oportuno que se realiza desde la Secretaría General.

En atención a las solicitudes realizadas por la Procuraduría General de la Nación,
se realizaron varios cambios en el formulario de radicación de PQRSFD, tales
como: el enlace de la Procuraduría para la radicación de peticiones con
información reservada, inclusión de razón social para los casos en que radica una
persona jurídica, la posibilidad de ingresar número de teléfono fijo o móvil,
aceptación de política de manejo de datos y el tratamiento que se les da a estos.

Además, en atención a las recomendaciones emitidas en el marco de la auditoría
realizada por Icontec, se modificó el tiempo en el cual se remite la encuesta de
satisfacción a los usuarios del sistema, lo que correspondería al envío al día
siguiente o máximo cinco días después de recibida la respuesta de fondo por parte
del peticionario. Antes se remitía en los primeros días del mes siguiente a cuando
se interponía la PQRSFD; una vez realizado el análisis, se pretende eliminar el

INFORME DE GESTIÓN 2019

34

riesgo de que el usuario pierda el interés u olvide el motivo y la respuesta de su
comunicación cuando le llega la encuesta.

Otras actividades de la Secretaría General

Como unidad líder del proceso de Gestión para el Gobierno Universitario, en 2019
se actualizó el normograma, el procedimiento PRO002GDU Sesión del Consejo
Superior y Sesión del Consejo Académico y la tabla de retención documental, y se
creó el formato FOR008GDU Lista de chequeo, inscripción personal y entrega de
documentos.

Del mismo modo, como otra área de ejecución, la Secretaría General asesoró y
brindó acompañamiento a las dependencias de la Universidad en la revisión y
elaboración de normas y proyectos normativos internos, en cumplimiento de los
fines, los objetivos y la misión institucional, de competencia de la Secretaría
General y la Vicerrectoría.

OFICINA DE DESARROLLO Y PLANEACIÓN

La Oficina de Desarrollo y Planeación es la unidad asesora de la Rectoría,
especialmente en el campo de la planeación institucional y en la formulación del
presupuesto. En esta área también confluyen y se integran los informes sobre
proyectos, programas y presupuestos para su debida sistematización, análisis y
divulgación.

El campo de acción de esta oficina en 2019 estuvo enmarcado en los tres procesos
estratégicos del Sistema de Gestión Integral apoyados desde esta unidad:
Planeación estratégica, Planeación financiera y Gestión de calidad.

Planeación estratégica

Este proceso comprende la planificación, la dirección y seguimiento de los
procesos de la Universidad Pedagógica Nacional. En 2019, parte de sus
actividades se concentraron en la elaboración, la consolidación y el apoyo técnico
en la construcción de diferentes documentos de carácter informativo y como
parte del cumplimiento del Plan Anticorrupción y Atención al Ciudadano. En la
figura 5 se presentan los informes elaborados por esta dependencia en 2019.

INFORME DE GESTIÓN 2019

35

Figura 5. Informes elaborados, consolidados y/o con apoyo en su construcción, 2019

Como parte de este proceso, se apoyó la formulación y el seguimiento del Plan de
Acción y de Mejoramiento Institucional de la vigencia. Este plan comprende
dentro de sus componentes las acciones tendientes al cumplimiento del Plan de
Desarrollo Institucional, del Plan Anticorrupción y Atención al Ciudadano, los
planes formulados como producto de auditorías internas, externas y
autoevaluación de los procesos, y otros elementos de gestión. Al finalizar 2019,
este plan institucional contó con un total de 332 metas que se esbozan en la tabla
2.

Tabla 2. Composición y porcentaje de cumplimiento del Plan de Acción y de Mejoramiento Institucional
2019

Componente de gestión N.o Metas Porcentaje de avance*
(%)

Plan de Desarrollo
Institucional

134 88,33

Eje 1 Articulación y
reposicionamiento de
compromisos misionales

118 87,26

Eje 3 Universidad sin
fronteras

7 99,29

Eje 4 Universidad y
sustentabilidad ambiental

9 93,89

Plan de Mejoramiento 113 89,80
Auditoría de control interno 41 90,07
Auditoría de sistema de
gestión integral

58 88,48

Autoevaluación 4 85,50
Contraloría 1 100
Acción anterior ineficaz 2 100
Icontec 6 96,67
Vistas de inspección y
vigilancia

1 100

Otros elementos de
gestión

85 93,53

MECI 5 100

INFORME DE GESTIÓN 2019

36

Otros elementos 12 100
Plan acción GEL 8 84,13
Plan Anticorrupción 60 92,95%

Total 332 90,16%
* Posteriormente, la Oficina de Control Interno evalúa y verifica el nivel de cumplimiento reportado por las
unidades, conforme a las evidencias presentadas.

Como parte del ejercicio de la autoevaluación con fines de renovación de la
acreditación institucional, la Oficina de Desarrollo y Planeación presentó el
avance de las acciones de mejoramiento del plan 2015-2019, y participó en la
formulación técnica del plan de mejoramiento 2020-2024 y lo apoyó.

• Frente al seguimiento al Plan de Mejoramiento 2015-2019, se pudo
evidenciar un cumplimiento del 95,3 %, resultado obtenido con corte a 30
de junio. En consecuencia, se tomó la decisión de incorporar las acciones
que se encontraban pendientes de culminación en el nuevo plan.

• En cuanto al nuevo Plan de Mejoramiento, este cuenta con un total de 75
metas que buscan subsanar las debilidades encontradas en el proceso de
autoevaluación, aprovechar las oportunidades de mejora y potenciar las
fortalezas. Estas acciones se articularon a los programas, proyectos y
metas del PDI 2020-2024, con el fin de armonizar la planeación y la
gestión institucional en relación con los distintos compromisos asumidos.

Administración del banco de programas y proyectos de inversión 2019

Dentro de los procedimientos que se llevan a cabo usualmente en el proceso de
planeación estratégica, también se encuentra la asesoría, formulación,
seguimiento y evaluación de los proyectos de inversión.

Para la vigencia 2019, se contó con una apropiación inicial en el presupuesto de
inversión de $37.292.385.550 millones, distribuidos en 14 proyectos de
inversión, como se evidencia en la tabla 3.

INFORME DE GESTIÓN 2019

37

Tabla 3. Proyectos de inversión ejecutados en 2019

Concepto Valor inicial ($) Valor
apropiación ($)

Acumulado
compromiso ($)

Reestructuración
orgánica y normativa

45.000.000 67.310.503 11.073.488

Fortalecimiento de la
investigación

967.499.309 2.415.431.000 1.865.344.856

Educación inclusiva 570.000.000 1.546.260.706 1.472.949.727
Valmaría 25.400.000.000 33.507.480.279 82.887.227
Transformación,
adecuación y
apropiación de espacios
físicos

207.148.474 2.328.309.354 2.308.236.273

Dotación de recursos de
apoyo académico e
infraestructura
tecnológica

1.097.602.056 2.204.491.215 2.092.877.733

Dotación de biblioteca 162.477.147 285.477.147 285.136.106
Renovación del parque
automotor de la UPN

141.000.000 383.984.953 298.596.000

Formación y
cualificación docente

900.000.000 1.204.400.027 821.240.509

Sistema de publicaciones
y difusión del
conocimiento

223.126.125 367.511.050 348.315.959

Fortalecimiento de las
comunicaciones y los
recursos educativos

25.000.000 25.000.000 24.955.274

Bienestar para todas y
todos

330.000.000 332.700.000 326.413.802

Ampliación de la
movilidad de profesores
y estudiantes

623.082.294 782.216.958 687.446.352

Conocimiento ambiental
y currículo

25.000.000 18.375.072 8.458.980

Total $30.716.935.405 $45.468.948.264 $10.633.932.286

Con los recursos del balance y los recursos de inversión recibidos durante el 2019,
adicionados mediante resoluciones rectorales, así como las reducciones
necesarias por un valor de asignación de los recursos de inversión inicialmente
determinados “inversión recurso SUE”, los cuales fueron asignados por el
Gobierno nacional en el marco de los planes de Fomento a la Calidad, se tiene
que, a 31 de diciembre la apropiación en el presupuesto de inversión era de
$38.409.431.056, distribuidos en 15 proyectos de inversión.

En relación con la inversión, es necesario indicar que, del total de los recursos
apropiados, $25.400.000.000 corresponden al proyecto Valmaría provenientes
de la fuente Estampilla UPN correspondiente al recaudo de la vigencia y de años
anteriores, así como a los rendimientos financieros generados.

INFORME DE GESTIÓN 2019

38

En relación con la inversión a través de los proyectos financiados con la fuente
ordinaria del presupuesto nacional, los nuevos recursos de inversión recibidos
por el acuerdo del 14 de diciembre (Plan de fomento a la calidad) y otras fuentes
como los recursos de la estampilla Universidad Nacional, entre otras, se contó
con un total de $11.892.385.550, para los cuales existieron disponibilidades por
$10.592.834.076 y un total de compromisos de $8.445.813.538, equivalente a
una ejecución presupuestal (compromisos) del 71 %. Al respecto, cabe mencionar
que los recursos nuevos de inversión fueron recibidos por la Universidad en
septiembre.

Estudios de costo y conceptos de viabilidad financiera

En 2019, como otra línea de acción de este proceso, se elaboraron los estudios de
costo de los programas académicos. Estos fueron un insumo para los informes de
autoevaluación de los programas que se encontraban en proceso de renovación
de registro calificado y/o acreditación de calidad. A partir de estos estudios, se
encontró que en promedio el costo de los programas de pregrado es de 6,5 salarios
mínimos mensuales legales vigentes (SMMLV) y para los programas de posgrado
de 10,1 SMMLV por semestre.

Asimismo, se emitieron conceptos para convenios y contratos con otras
entidades, y estudios de prefactibilidad y factibilidad para propuestas de nuevos
programas, electivas, cursos, comisiones y años sabáticos; información
fundamental para la toma de decisiones en el Comité Directivo, el Consejo
Académico y el Consejo Superior, ya que muestran la evaluación a partir de un
análisis financiero, presupuestal y administrativo (véase la figura 6).

Reportes externos

Frente a los reportes externos realizados en 2019, se destaca el del Índice de
Transparencia y Acceso a la Información Pública (ITA), presentado a la
Procuraduría General de la Nación. Al respecto, se gestionó con la Subdirección
Gestión de Sistemas de Información la creación de la categoría de entidad de la
Universidad Pedagógica Nacional, para generar la actualización de datos abiertos
y la creación del minisitio de transparencia y acceso a la información pública. Una
vez presentado el avance de cumplimiento a la Procuraduría, la Universidad

INFORME DE GESTIÓN 2019

39

obtuvo 87 sobre 100 puntos en el reporte de cumplimiento ITA para el segundo
semestre de 2019, lo que representa un incremento en relación con el año
inmediatamente anterior, que fue de 18 puntos.

Calificación de capacidad de pago

Para la vigencia 2019, la Oficina de Desarrollo y Planeación se encargó de liderar
el proceso de renovación o actualización de la capacidad de pago de la
Universidad con la firma BRC Investor Services S. A., con el fin de determinar la
capacidad de endeudamiento de la institución, lo cual permitió la aprobación de
créditos financieros. Es de señalar que para 2019 la UPN obtuvo la calificación de
BBB, una mejora en relación con el año inmediatamente anterior, que fue de
BBB-. En la figura 6 se ilustran los conceptos producidos por la dependencia en
2019.

Figura 6. Estudios de costos, conceptos de prefactibilidad y factibilidad 2019

* Durante la vigencia, algunos programas solicitan actualización de los costos con corte al primer semestre
del año, por lo que el total de estudios no es directamente proporcional al número de programas activos.

Audiencia pública de rendición de cuentas

La realización de la Audiencia Pública de Rendición de Cuentas fue llevada cabo
el 25 de junio de 2019. En este evento el rector de la Universidad socializó los
avances más representativos de la vigencia 2018, a partir de los datos publicados
en el Informe de gestión y en el Boletín Estadístico del mismo año. Para su
realización, se siguió la ruta metodológica recomendada por el Departamento
Administrativo de la Función Pública (DAFP).

Para la evaluación de la audiencia pública de rendición de cuentas la Oficina de
Control Interno implementó un procedimiento propio, mediante el cual

INFORME DE GESTIÓN 2019

40

determinó un cumplimiento del 2,85 sobre 3, equivalente a un 95 %. Sobresalen
las siguientes conclusiones:

• Se resalta el lenguaje asertivo durante el desarrollo del evento, que no solo
contó con buena comunicación y audio, sino con el apoyo permanente de
intérpretes de lenguaje de señas con el fin de lograr una mayor cobertura
e inclusión.

• Es importante señalar que esta audiencia superó la asistencia de la
vigencia inmediatamente anterior.

• Se recomendó buscar mejores estrategias de interacción con la comunidad
en próximos eventos de rendición de cuentas.

Con el propósito de disponer de otros espacios de diálogo en doble vía, durante
la vigencia se adelantaron otros encuentros con la comunidad, además de contar
con el minisitio web de la Universidad denominado Rendición Permanente de
Cuentas, en el que se encuentra publicada información institucional actualizada
para la consulta de los usuarios que la requieran
(http://rendicionpermanente.pedagogica.edu.co/). Dentro de los encuentros
mencionados, cabe resaltar:

• Asamblea General de Estudiantes y Profesores para concretar el inicio de
clases (finalización semestre 2018-2): 28 de enero de 2019.

• Socialización de avances de la renovación de la acreditación institucional:
21 de febrero de 2019.

• Lanzamiento construcción participativa del Plan de Desarrollo
Institucional: 1.o de abril de 2019.

• Mesa de convivencia (funcionarios y trabajadores oficiales): 30 de mayo
de 2019.

INFORME DE GESTIÓN 2019

41

Planeación financiera

En 2019, se presentaron ante el Consejo Superior cinco requerimientos que
recogieron trámites de vigencias futuras, aprobación del plan de fomento a la
calidad, presupuesto 2020 y marco presupuestal de mediano plazo (figura 7).

Además, se sometieron a consulta y aprobación del Comité Directivo 161
solicitudes, que implicaron modificaciones presupuestales o requerían el ajuste
del Plan de Contratistas o Plan de Supernumerarios. Para tal fin, se consolidaron
y presentaron 18 documentos, que soportaron el desarrollo de las sesiones. Una
vez sometidos los temas a consideración del Comité Directivo en Materia
Presupuestal, se proyectaron 24 resoluciones de modificación del presupuesto de
ingresos y gastos de la vigencia 2019 (véase el Anexo 1).

Figura 7. Trámites planeación financiera ante el Consejo Superior 2019

El presupuesto inicial fue aprobado en $155.932.072.895, y durante la vigencia
con las resoluciones de modificación presupuestal suscritas, se efectuaron en el
presupuesto de ingresos y gastos adiciones, reducciones y traslados entre rubros,
teniendo a 31 de diciembre del 2019 un presupuesto final de $190.902.679.793,
como se muestra en las tablas 4 y 5.

INFORME DE GESTIÓN 2019

42

Tabla 4. Modificaciones al presupuesto de ingresos en 2019 (cifras en miles de pesos)

Cód. Concepto Valor inicial
($)

Adiciones
($)

Reducciones
($)

Aforo final
($)

1 Rentas propias 46.444.731 18.406.091 (529.566) 64.321.256
2 Transferencias

Nación
86.690.064 8.047.008 (4.078.841) 90.658.232

3 Recursos de capital 22.797.278 13.125.913 - 35.923.191
Total ingresos $155.932.07

3
$39.579.01

4
$(4.608.407

)
$190.902.6

80

Tabla 5. Modificaciones al presupuesto de gastos en 2019 (cifras en miles de pesos)

Cód. Concepto Valor
inicial

($)

Adición
($)

Reducci
ón ($)

Crédito
($)

Contracrédi
to ($)

Aforo
final

A Gastos de
Funcionamiento

118.639.687 28.073.712 (1.259.770) 8.233.413 (8.253.413) 145.433.629

1 Gastos de
Personal

90.135.668 16.609.128 - 5.447.766 (7.785.214) 104.407.348

2 Gastos Generales 13.150.845 333.249 - 2.435.347 (310.499) 15.608.942
3 Transferencias

corrientes
1.723.390 300.000 - 350.300 (157.700) 2.215.990

4 Gastos de
Comercialización
y Producción

13.629.784 10.831.335 (1.259.770) - - 23.201.349

B Servicio de la
Deuda

- - - - - -

C Gastos de
Inversión

37.292.386 12.235.505 (4.078.841
)

4.848.150 (4.828.150) 45.469.050

Total gastos $155.932.0
73

$40.309.
218

$(5.338.6
11)

$13.081.5
63

$(13.081.563
)

$190.902.6
80

En el aforo final de los gastos de personal se incrementó de manera significativa
el número de semanas de vinculación de los profesores ocasionales y catedráticos
para la finalización del periodo académico 2018-2, dado que por la movilización
nacional llevada a cabo desde el mes de octubre de dicho año el calendario
académico del semestre se prorrogó hasta los meses de enero y febrero de 2019.

De conformidad con el Acuerdo 044 del 15 de diciembre de 2015 “Por el cual se
expide el Estatuto de Presupuesto de la Universidad Pedagógica Nacional”, el
proceso de planeación financiera elaboró y presentó la actualización del
documento ante el Comité Directivo en Materia Presupuestal y el Consejo
Superior, junto con el proyecto de presupuesto de la vigencia 2020, teniendo en
cuenta las siguientes consideraciones:

INFORME DE GESTIÓN 2019

43

• Análisis de ingresos

1. Proyección de ingresos siguiendo un criterio moderado, manteniendo el
comportamiento histórico y tomando como referente las cinco vigencias
analizadas e incrementando de acuerdo con la inflación y los recursos esperados
por el ajuste a la base presupuestal acordada por el Gobierno nacional.

2. Todas las fuentes de ingreso y su expectativa de recaudo están sujetas a la
normatividad nacional e interna, así como los compromisos del Gobierno
nacional con las instituciones de educación superior.

3. Clasificación de cada fuente de acuerdo con su destinación o posible uso.

• Análisis de gastos

1. Presentación y análisis de los pasivos acumulados y contingentes partir de la
información suministrada por la Oficina Jurídica.

2. Análisis de la información suministrada por la Subdirección de Personal frente a
la proyección de los gastos de funcionamiento, en lo relacionado con el personal.

3. Revisión de las implicaciones financieras de las decisiones administrativas, así
como de las políticas y estrategias diseñadas.

4. Revisión y registro de los escenarios con los compromisos contractuales y
presupuestales existentes, entre ellos las vigencias futuras aprobadas por el
Consejo Superior y su discriminación por vigencia, la convención colectiva con
trabajadores oficiales y otros compromisos derivados de las negociaciones con las
asociaciones sindicales de profesores y administrativos.

A la par, teniendo en cuenta la expedición la Resolución 1540 del 17 de noviembre
de 2017 “Por medio de la cual se adopta el Manual de Programación y Ejecución
Presupuestal para la Universidad Pedagógica Nacional”, se actualizaron 42
documentos del proceso de Planeación Financiera (véase el Anexo 2).

INFORME DE GESTIÓN 2019

44

Gestión de calidad

El proceso de gestión de calidad se consolidó como una herramienta primordial
en la gestión y en las dinámicas de la Universidad. Durante la vigencia 2019, el
accionar de este proceso se llevó a cabo desde diferentes líneas; una de ellas
estuvo relacionada con el mejoramiento del Sistema de Gestión Integral mediante
la actualización documental de los procesos. Se crearon en total 67 nuevos
documentos y se actualizaron 163 en el transcurso del año.

Complementariamente, se asesoró y asistió técnicamente en la documentación de
los procedimientos y formatos para el IPN, que en la actualidad cuenta con
espacio en la página web
http://mpp.pedagogica.edu.co/verseccion.php?ids=755.

Como parte de las actividades del Plan de Capacitación Institucional por parte del
Sistema de Gestión, se lideró y coordinó la realización de las siguientes
actividades durante la vigencia 2019:

• Para la actualización en temas de auditoría se desarrolló durante los días 25 y 26
de abril de 2019 el taller Redacción de No Conformidades, y los días 2 y 3 de mayo
de 2019 el taller Habilidades del Auditor, con la participación de 26 auditores
internos de calidad de la Universidad.

• Jornadas de capacitación a los nuevos funcionarios, entre ellos jefes de oficina,
decanos y facilitadores. En ellas se presentaron de forma puntual los temas que
enmarcan el Sistema de Gestión Integral y los deberes como líderes de proceso y
facilitadores.

• Se realizaron socializaciones a todo el grupo de trabajo del Centro de Lenguas,
Gestión Jurídica y Aseguramiento de la Calidad Académica con temas específicos
del sistema de gestión integral, auditorías y gestión documental para mejorar
continuamente los procesos.

• Se llevaron a cabo mesas de trabajo sobre el levantamiento de información para
la construcción de la matriz de contexto interno y externo de la Universidad, con
cada una de las vicerrectorías y dependencias responsables.

INFORME DE GESTIÓN 2019

45

• El Grupo de Calidad asistió a talleres y capacitaciones ofrecidos por la Función
pública y Procuraduría sobre gestión de riesgo, trámite y servicios, plan
anticorrupción y atención al ciudadano.

También se adelantó la auditoría interna de calidad a 6 procesos y 5 auditorías
integrales realizadas por la Oficina de Control Interno con el apoyo del proceso
de Gestión de Calidad. Los procesos auditados fueron: aseguramiento de la
calidad académica, investigación, gestión de admisiones y registro, gestión para
el gobierno universitario, gestión de servicios, gestión documental, gestión de
calidad, docencia, gestión bibliográfica, gestión contractual y gestión financiera.
En la figura 8 se presentan los resultados de las auditorías adelantadas en la
vigencia 2019.

Figura 8. Resultados de auditorías adelantadas en la vigencia 2019

En septiembre de 2019 se llevó a cabo la auditoría de renovación del certificado
de gestión de calidad de la Universidad, con el ente certificador (Icontec). En este
proceso se visitaron 16 procesos, incluidas 3 facultades y el Doctorado
Interinstitucional en Educación. Como resultado, se encontraron 33 fortalezas,
30 oportunidades de mejora y 0 No Conformidades, por lo cual se obtuvo la
renovación del certificado de Gestión de calidad bajo la norma ISO 9001: 2015
para los procesos del Sistema de Gestión de la Universidad por tres años más,
bajo el nuevo alcance de “Diseño y prestación del servicio de educación superior
en programas de pregrado y posgrado en el área de ciencias de la educación;
investigación educativa, pedagógica y didáctica y en el desarrollo de la extensión

INFORME DE GESTIÓN 2019

46

y la proyección social a través de actividades de asesoría, consultoría y educación
continuada”.

Además de las acciones mencionadas, la auditoría destacó:

• Creación y actualización de la matriz de políticas de operación del Sistema
de Gestión Integral, la matriz de producto y servicio no conforme, y la
matriz de análisis de contexto interno y externo de la Universidad, de
acuerdo con los requisitos de la norma ISO 9001.

• Diagnóstico de información con avances y etapas de implementación, que
ha desarrollado la Universidad con el nuevo modelo integrado de
planeación y gestión (MIPG), conforme al Decreto 1499 de 2017. Este fue
presentado ante el Comité del Sistema de Gestión Integral, desarrollado el
19 de noviembre de 2019.

• Coordinación del Comité del Sistema de Gestión Integral y la revisión por
la dirección, realizando cuatro sesiones, incluida la revisión por la
dirección en noviembre y diciembre de 2019.

• Asesoría y apoyo en conceptos técnicos en la creación del Manual de
políticas de seguridad de la información y el Manual de gestión
documental. Se apoyó en la inclusión de elementos, actividades y
documentos transversales con el sistema de gestión ambiental y seguridad
en el trabajo.

• Realización de mesas de trabajo con gestión de admisiones y registro, y la
Vicerrectoría Administrativa y Financiera, en las cuales se levantó un
diagnóstico de los trámites y servicios susceptibles de cambio y se realizó
su publicación en la página web de la función pública.

• Actualización de la guía GUI002GDC y el formato FOR026GDC “Mapa de
riesgos” en los que se unificó la metodología conforme a la cuarta versión
de la Guía de administración de riesgos, emitida por la Secretaría de
Transparencia de la Presidencia de la República y el Departamento
Administrativo de la Función Pública, con el fin de fortalecer la

INFORME DE GESTIÓN 2019

47

identificación de los riesgos de gestión, oportunidades y riesgos de
corrupción.

OFICINA DE CONTROL INTERNO

La Oficina de Control Interno es el control de controles en la institución, pues
mediante su función evaluadora establece la efectividad del sistema de control
interno de la entidad, lo que permite proponer a la dirección las recomendaciones
y correctivos que permitan el cumplimiento de las metas y objetivos de la
Universidad.

La gestión de la Oficina de Control Interno durante la vigencia de 2019 se orientó
al cumplimiento del programa de auditoría y del plan de trabajo, estructurados
en concordancia con el Procedimiento de Auditoría Interna y de acuerdo con lo
establecido en el artículo 3 del Decreto 1537 de 2001, relacionado con los roles
que debe desempeñar la Oficina de Control Interno.

En cumplimiento del artículo 9 de la Ley 1474 de 2011, el cual señala que “El Jefe
de la Unidad de la Oficina de Control Interno deberá publicar cada cuatro meses
en la página web de la entidad, el informe pormenorizado del estado de Control
Interno de dicha entidad”, se presentaron al rector tres informes y se publicaron
en la página institucional. Producto de estos seguimientos y bajo la estructura del
modelo estándar de control interno (MECI), se estableció que en términos
generales el Sistema de Control Interno de la Universidad funciona
adecuadamente. Sin embargo, se recomendó continuar avanzando en el
desarrollo de la restructuración orgánica y la normativa de la UPN, y se señaló
que es importante que cada una de las dependencias genere las medidas
necesarias para cumplir con la implementación y el mantenimiento de los
componentes del MECI.

Auditorías internas

Durante la vigencia se ejecutaron 5 auditorías conforme a lo planteado en el
programa de auditoria construido al inicio de año por esta oficina. Se encontraron
en total 29 fortalezas, 32 aspectos por mejorar, 34 hallazgos y 10 no
conformidades (véase la tabla 6).

INFORME DE GESTIÓN 2019

48

Tabla 6. Resultado de auditorías internas 2019

Auditoría Fortalezas Aspectos por
mejorar

Hallazgos No
conformidades

Total

Proceso de
docencia

4 4 10 2 20

Proceso gestión
de calidad

3 7 1 2 13

Proceso gestión
bibliográfica

10 8 6 2 26

Proceso gestión
contractual

4 7 10 2 23

Proceso gestión
financiera

8 6 7 2 23

Total 29 32 34 10 105

De la misma manera, producto de las auditorías internas realizadas en la vigencia
inmediatamente anterior, se hizo seguimiento a las acciones formuladas en los
planes de mejoramiento para subsanar los 83 hallazgos evidenciados, de los
cuales se procedió a cerrar 38, equivalente al 46 %, quedando pendiente por
cerrar 54 % (45 hallazgos); las 5 no conformidades revisadas se cerraron al 100 %;
de los 31 aspectos por mejorar se procedió a cerrar 21 (67,74 %), y quedaron por
cerrar 10 (32,26 %). Los resultados particulares de seguimiento se relacionan en
la gráfica 1.

Gráfica 1. Resultado seguimiento 2019 planes de mejoramiento

3
1 2

4
1 1 1

3
1

4 5 4
2 1

5

17

4 9

5
6

4 1
3

11
3

5 8

1

2

2

Gest
ión Contra

ctu
al

Gest
ión Finan

cie
ra

Gest
ión de C

ali
dad

Docen
cia

Bell
as

Arte
s

Plan
eac

ión Finan
cie

ra

Plan
eac

ión Estr
até

gic
a

SAE

Gest
ión de S

ist
em

as

CIA
RP

CIU
P

Gest
ión Docu

men
tal SAD

IPN
SBU

Inter
naci

onali
zac

ión

Gest
ión de S

erv
ici

os

Tale
nto H

uman
o y a

plic
ati

vo

Pendient
es
Cerrados

INFORME DE GESTIÓN 2019

49

Seguimientos

La Oficina de Control Interno realiza seguimientos anuales. A continuación, se
resumen los resultados de cada uno:

• Sistema de Control Interno Contable (Contaduría General de la Nación).
El resultado de la Evaluación del Sistema de Control Interno Contable para
la vigencia 2019 registró una calificación de 4,70 frente al 4,69 de la
vigencia 2018, lo que significa que la Universidad viene avanzando en la
aplicación de controles asociados a las actividades para cada una de las
etapas del proceso contable.

• Implementación SIGEP. En la actualidad el SIGEP se encuentra
implementado en la Universidad Pedagógica Nacional, con el acceso
normal a los módulos requeridos por parte de los usuarios para el ingreso
de la información de las hojas de vida y la declaración de bienes y rentas.

• Mapa de Riesgos de Corrupción. Producto de los seguimientos realizados,
se puede establecer que el Mapa de Riesgos de Corrupción obtuvo un 89 %
de avance en las acciones de control formuladas y estas se ejecutan dentro
de los términos previstos en el plan anticorrupción, lo que permite concluir
que los riesgos están siendo manejados adecuadamente.

• Plan Anticorrupción. Teniendo en cuenta el último reporte (agosto de
2019), la ejecución de las acciones planteadas en el Plan Anticorrupción
fue del 64,14 %.

• Sistema de Quejas y Reclamos. Se presentaron dos informes: en el
primero, correspondiente al tercer y cuarto trimestre de la vigencia 2018,
se encontró que el 98,98 % de las PQRSFD fueron tramitadas dentro de
los términos legales y solo al 1,2 % se les dio repuesta extemporánea; en el
segundo informe, relacionado con el primer y segundo trimestre de 2019,
se concluyó que del universo de PQRSFD el 99,54 % se tramitaron en los
tiempos establecidos.

• Implementación estrategia Gobierno en Línea y Antitrámites-Gobierno
Digital. Producto de los seguimientos se estableció que las acciones
formuladas en el Plan de Acción GEL, hoy Gobierno Digital, para el primer

INFORME DE GESTIÓN 2019

50

semestre de 2019, llegaron hasta el 57,64 % con respecto a las 9 metas y 17
acciones formuladas.

• Implementación del Sistema de Gestión de la Seguridad y Salud en el
Trabajo (SGSST). Se presentó un avance general del 82,3 %,
correspondiente a un valor moderadamente aceptable comparado con el
obtenido en la vigencia 2018, equivalente al 81,1 %. Es decir, se tuvo un
aumento de 1,2 puntos.

• Proceso de aseguramiento de la calidad académica-proceso de
acreditación y registro calificado. Producto de este seguimiento, la Oficina
de Control Interno emitió la recomendación de gestionar y mantener la
comunicación permanente con el MEN y el CNA, con el objeto de
identificar las razones del retraso de la entrega de la resolución de
acreditación de las licenciaturas en Filosofía y Matemáticas y de la
Maestría en Educación.

• Proceso de gestión disciplinaria. Producto de este seguimiento se
recomendó implementar un mecanismo que permita estar alerta sobre el
cumplimiento de los términos en cada uno de los trámites de las etapas
procesales. Asimismo, se recomendó tener un inventario unificado de la
existencia de procesos en el cual se determine la fecha de ingreso o recibido
de la queja del proceso y su estado actual.

• Gestión y control por dependencias. En la verificación se incluyeron 20
procesos de la UPN y se evaluaron 151 metas; se estableció un nivel de
cumplimiento del 88,5 %. Los resultados permitieron a la alta dirección
conocer por cada proceso el logro de las metas planteadas.

• Estadísticas de ingreso y salida del personal. Como resultado de este
seguimiento se recomendó a la alta dirección crear mecanismos para el
cumplimiento del horario laboral.

• Manejo de cajas menores. En términos generales, las tres cajas evaluadas
(Vicerrectoría de Gestión, IPN, Servicios Generales) en este seguimiento
presentan un control de gastos adecuado, toda vez que se encontraron con
facilidad los soportes de los movimientos en bancos y en libros contables.

INFORME DE GESTIÓN 2019

51

• Aplicativo GOOBI. A la fecha de corte del informe presentado, el aplicativo
se encontraba funcionando de manera estable. Únicamente tenía abiertos
casos el GLPI sobre funcionalidades directamente relacionadas con el
manejo del aplicativo.

• Proceso de gestión contractual con énfasis en la supervisión. De acuerdo
con la retroalimentación llevada a cabo con el líder del proceso, se
evidenció, con respecto a las actas de liquidación, que estas son una
obligación del supervisor del contrato y que, para subsanar las falencias
encontradas, se ha socializado la información requerida para efectuar a
cabalidad las funciones establecidas ya que el Grupo de Contratación no es
el designado para esto.

Relación con entes externos

La Oficina de Control Interno es el enlace institucional para la rendición de
informes a los entes externos, tales como la Contraloría General de la República,
el Departamento Administrativo de la Función Pública, la Contaduría General de
la Nación, entre otros. En este sentido, se dio cumplimiento a las condiciones y
los tiempos establecidos para los reportes que aparecen en la Figura 9.

Figura 9. Informes presentados a entes externos en 2019

INFORME DE GESTIÓN 2019

52

OFICINA DE CONTROL DISCIPLINARIO INTERNO

La Oficina de Control Disciplinario Interno es la unidad encargada de verificar o
investigar las conductas antijurídicas de los servidores públicos y fallar en
primera instancia. Durante 2019, en cumplimiento del principio constitucional
del debido proceso y, sobre todo, respetando la dignidad de los sujetos procesales,
esta oficina adelantó los procesos correspondientes según lo dispuesto en la Ley
734 de 2002. Los procesos de investigación o indagados que iniciaron en el año
se muestran en la Figura 10.

El grupo de los procesos terminados hace referencia a los que salieron de la vida
jurídica, o aquellos que fueron remitidos por competencia para conocimiento de
otras autoridades; para esta vigencia dentro de estos se produjeron: fallos,
decisiones de archivo, inhibitorios, de acumulación con otros expedientes, los que
dieron traslado a la Procuraduría General de Nación, y enviados al Comité de
Convivencia Laboral.

Durante esta anualidad no hubo visitas ni vigilancia a los procesos por parte de
la Procuraduría General de la Nación, aunado a que este ente de control no ejerció
el poder preferente sobre ninguno de los procesos. En la figura 10 se relacionan
los procesos adelantados en 2019.

Figura 10. Procesos adelantados en 2019

La Oficina de Control Disciplinario Interno trabajó en 2019 en la implementación
para la aplicación del nuevo Código General Disciplinario a través de la Ley 1952

INFORME DE GESTIÓN 2019

53

de 2019, expedida por el Legislativo el 28 de enero, que determina en sus 265
artículos los sujetos disciplinables, las causales de extinción de una acción o de la
sanción, así como los derechos, deberes, prohibiciones, incompatibilidades,
impedimentos, inhabilidades y conflictos de intereses de los servidores públicos,
entre otros temas.

Otras actividades de la Oficina de Control Disciplinario Interno

Teniendo en cuenta que esta oficina es le unidad líder del proceso Gestión
Disciplinaria, en 2019 creó cuatro formatos: formato de visitas a expediente por
parte de los sujetos procesales, formato de solicitud de copia de expedientes,
formato de autorización de notificación personal por medios electrónicos y
formato hoja de control de los documentos que conforman cada uno de los
expedientes.

Como otro aspecto que cabe resaltar, se encuentra la elaboración del Proyecto de
Régimen Disciplinario para Profesores Catedráticos y Ocasionales, el cual fue
expuesto ante el Consejo Académico.

Finalmente, como un ejercicio preventivo de la oficina para toda la comunidad
universitaria, se publicó una nota comunicante mensual, en la que se dieron a
conocer aspectos relevantes para los servidores públicos, como el cuidado y la
entrega de los bienes asignados a los funcionarios de la Universidad, la
supervisión de los contratos estatales, la carta ética y la ignorancia supina, entre
otros.

OFICINA JURÍDICA

La Oficina Jurídica es asesora de la Rectoría y su misión principal es:

… asistir y asesorar jurídicamente a la Rectoría y demás dependencias de la
Universidad de forma adecuada y oportuna, en el trámite de las actividades
académicas y administrativas, así como absolver consultas de asuntos jurídicos
relacionados con las funciones que adelanta la institución, y atender en la
jurisdicción las demandas presentadas y así poder normalizar los procesos y
procedimientos ajustados a la ley, propendiendo por el respeto y desarrollo a la
autonomía universitaria.

Como representante judicial de la entidad, esta oficina acudió a los despachos
administrativos a notificarse de los diferentes actos que estas entidades emiten

INFORME DE GESTIÓN 2019

54

otorgando derechos, decidiendo recursos o trámites administrativos propios de
su competencia. En estos procesos se realizó un permanente seguimiento, así
como el registro de estos en el portal Ekogui-Sistema Único de Gestión e
Información Litigiosa del Estado.

Igualmente, como parte de las funciones propias, se proyectó para aprobación del
Comité de Conciliación y aval de la Agencia Nacional de la Defensa Jurídica del
Estado, la fijación de la política de prevención del daño antijurídico en la
Universidad Pedagógica Nacional para la vigencia 2018-2019. Esta fue avalada
por dicho Órgano mediante comunicación con radicado 20193010029491-S. A
del 14/05/2019, teniendo en cuenta que se formuló de acuerdo con los
lineamientos y la metodología solicitados. En la figura 11 se presentan los
procesos de representación jurídica realizados en el 2019.

Figura 11. Representación judicial 2019

En 2019 también se actualizaron los títulos de propiedad de los bienes inmuebles
de la Universidad, en lo que respecta al predio el Nogal, de la calle 78; se logró la
corrección del certificado de tradición y libertad del inmueble; y se mantuvo el
folio de matrícula inmobiliaria 50C354987, donde se refleja la titularidad del
dominio en cabeza de la Universidad Pedagógica Nacional.

Otras actividades de la Oficina Jurídica

• Emisión de conceptos jurídicos: la Oficina Jurídica resolvió las
inquietudes en materia jurídica que elevaron las distintas áreas
académicas y administrativas de la Universidad, para un total de 48
conceptos jurídicos emitidos durante el periodo.

INFORME DE GESTIÓN 2019

55

• Acciones de tutela: se contestaron a tiempo informes a las acciones de
tutela instauradas por algunos ciudadanos contra la Universidad, por
presunta vulneración a los derechos fundamentales a la educación,
igualdad, debido proceso, información, entre otros. Se contestaron 17
tutelas.

• Actos administrativos: se revisaron 524 proyectos de acuerdo,
resoluciones y otros actos administrativos. Estos contienen las decisiones
de los consejos Superior y Académico, cuyo trámite se realiza en la
Secretaría General, y otros actos que requieren visto bueno de la Oficina
Jurídica por cuanto son suscritos por el Rector y demás dependencias.

• Documentos contractuales: se realizó la revisión de 80 contratos,
convenios, pólizas y demás documentos contractuales para firma del
Rector y demás dependencias, verificando su ajuste a derecho y que la
información contenida correspondiera a los soportes y antecedentes
documentales suministrados por la dependencia que solicita la revisión.

• Procesos disciplinarios: En lo que respecta a los fallos de segunda instancia
de los procesos disciplinarios de la vigencia 2019 se sustanciaron 6.

OFICINA DE RELACIONES
INTERINSTITUCIONALES

La Oficina de Relaciones Interinstitucionales es una unidad asesora adscrita a la
Rectoría, encargada de promover en la institución acciones de cooperación con
instituciones y entidades internacionales, y el asesoramiento a las distintas
unidades académicas y administrativas para proyectar nacional e
internacionalmente a la institución a través de la internacionalización del
currículo; movilidad de estudiantes, docentes, investigadores, profesores e
invitados; cooperación y financiación internacional; y la internacionalización de
la investigación.

En 2019, de manera general y con el propósito de promover acciones que
fortalecieran los procedimientos vinculados actualmente al proceso de la
internacionalización, orientados a la consolidación de una política de

INFORME DE GESTIÓN 2019

56

internacionalización y de relacionamiento interinstitucional, se llevaron a cabo
las siguientes actividades:

• Formulación, ejecución y seguimiento al proyecto de inversión 3.2.1.
“Ampliación de la movilidad de los profesores y estudiantes”.

• Consolidación de la Proyección Institucional de Movilidad Internacional y
Registro único de Eventos Institucionales e Interinstitucional con
invitados internacionales UPN 2019.

• Participación en las jornadas de trabajo de la ORI con las universidades
públicas que pertenecen al SUE Bogotá.

• Elaboración de una propuesta sobre lineamientos de política estratégica
de internacionalización, que contó con la participación de docentes de la
UPN en la preparación de documentos que articulen los procesos de
internacionalización en las funciones sustantivas de la institución.

• Gestión para la suscripción de dos contratos: un contrato hotelero para
garantizar la atención de los invitados internacionales y uno con un
operador logístico, el cual permitió agilizar los procesos administrativos y
optimizar los recursos.

• Divulgación y aplicación del Programa de Reciprocidad para Extranjeros
en Colombia ofrecido por el Icetex. De las 27 postulaciones realizadas para
la participación de profesores internacionales invitados, 24 fueron
aprobadas, con lo cual se logró un reembolso de $59.304.218.

Cooperación académica nacional e internacional

La firma de los acuerdos de cooperación tanto nacional como internacional
permitió un mayor acercamiento de la comunidad académica de la UPN a nuevos
contextos universitarios, así como al intercambio de conocimiento y de saberes,
y de experiencias culturales y sociales. Las relaciones entre universidades e
instituciones con la Universidad fortalecieron las oportunidades para ampliar la
movilidad de estudiantes, facilitar el encuentro entre profesores y grupos de
investigación, la afiliación a redes académicas y especializadas en temas de
educación, así como la participación en procesos de construcción colectiva de
modelos de enseñanza en educación superior, y gestión educativa, tales como los

INFORME DE GESTIÓN 2019

57

procesos de internacionalización realizados con universidades de Europa y
Suramérica.

En lo que corresponde al año 2019, se suscribieron 39 convenios (véase el anexo
9), 37 convenios marco y 2 convenios específicos, estos últimos principalmente
para mejorar las actividades de movilidad académica estudiantil. Sumados a los
convenios firmados en vigencias anteriores, la UPN cerró la vigencia con 219,
entre nacionales e internacionales (véase la figura 12).

Figura 12. Convenios suscritos por la UPN durante al año 2019

Como parte de las estrategias para favorecer las relaciones y oportunidades de
cooperación, la Universidad realizó una inversión en 2019 para su vinculación a
redes, asociaciones y otras organizaciones de carácter nacional e internacional
que benefician a todas las facultades y programas, como se muestra en la Tabla 7.

Tabla 7. Pago de membresías 2019

Entidad Valor
inversión ($)

Asociación Colombiana de Universidades-Ascun 17.457.177
Unión de Universidades de América Latina-UDUAL 3.126.000
Asociación Universitaria Iberoamericana de Postgrado. AUIP 5.298.570
Columbus 15.600.000
Consejo Latinoamericano de Ciencias Sociales-Clacso 3.130.000
Red Colombiana de Posgrados RCP 2.484.348
Asociación Colombiana de Facultades de Educación-Ascofade 1.656.232
Asociación Colombiana de Facultades y Programas de Artes 3.312.464
Asociación Colombiana de Facultades de Humanidades y de Ciencias
Sociales

 1.656.232

Consejo de Educación Popular de América Latina y el Caribe -CEAAL 344.500

INFORME DE GESTIÓN 2019

58

Asociación SICELE (Sistema Internacional de Certificación del Español
como Lengua Extranjera)

 3.454.000

Total inversión $ 57.519.523

Proyectos internacionales

A través de estos proyectos, docentes y directivos se desplazaron a otros países,
con diferentes propósitos: 1) aportar al desarrollo de propuestas encaminadas a
la atención de poblaciones vulnerables, especialmente sordos que acceden al
ámbito universitario y requieren adaptaciones en distintas dimensiones para
garantizar su permanencia; y 2) construir documentos sobre modelos de
formación inicial del profesorado desde cuatro líneas de trabajo: dimensión social
de la educación superior; innovación pedagógica; pertinencia social y curricular;
y política y gobernanza institucional. Se realizaron visitas de estudio que
permitieron ofrecer herramientas que potencien los procesos de
internacionalización en la Universidad, entre las que se destacan:

• Participación en calidad de socio en tres proyectos internacionales, con
financiamiento para su ejecución en el marco del programa Erasmus+, en
la modalidad de Capacity Building: Acacia-Erasmus-Unión Europea.

a. Centros de cooperación para el fomento, el fortalecimiento y
transferencia de buenas prácticas que apoyan, cultivan, adaptan,
comunican, innovan y acogen a la comunidad universitaria.

b. Proyecto To-Inn (From Tradition to Innovation in Teacher Training
Institutions).

c. Desarrollo de políticas de internacionalización HEIs’/DHIP.

• La UPN participó en la organización logística de la Conferencia de
Mediano Plazo del Proyecto Erasmus+ DHIP, celebrada entre el 8 y el 10
de abril de 2019. El evento contó con la asistencia de los representantes de
las IES de Argentina, Paraguay, Colombia, Italia, Portugal y España, y
estuvo orientado a socializar y retroalimentar los avances en la elaboración
del Plan Estratégico de Internacionalización en el marco del proyecto
internacional “Desarrollo de políticas de internacionalización
HEIs’/DHIP”, cofinanciado por Erasmus y liderado por la ORI.

INFORME DE GESTIÓN 2019

59

• El rector y el jefe de la Oficina de Relaciones Interinstitucionales asistieron
en representación de la UPN a eventos de carácter internacional que
contribuyen al reconocimiento de una institución comprometida social y
políticamente con la formación de maestros (véase la Figura 13).

Figura 13. Participación en eventos internacionales

Movilidad académica

Como uno de los mecanismos de internacionalización más relevantes para la
institución se encuentra la movilidad académica, la cual sin duda alguna ha
contribuido a fortalecer los procesos misionales y el reconocimiento de la
Universidad en el ámbito internacional. En su compromiso de fortalecer la
participación de la comunidad en escenarios internacionales, en 2019 invirtió
recursos por un valor total de $584.895.882 (véase la tabla 8).

INFORME DE GESTIÓN 2019

60

Tabla 8. Movilidad académica 2019*

Movilidad Cantidad Valor
Inversión

Comisiones de servicio al exterior 71 $ 174.346.833
Docentes ocasionales en eventos internacionales 34 $ 67.213.797
Profesores visitantes internacionales
Profesores en actividades académicas 47 $ 108.920.067
Delegaciones 30 -
Estudiantes de la UPN con ponencias en eventos 15 $ 30.324.721
Estudiantes con semestre, curso de verano, asistente en
institución extranjera

107 $ 20.000.000

Estudiantes con semestre, curso de verano, asistente en
institución nacional

10 -

Estudiantes extranjeros en la UPN 85 $ 184.090.464
Estudiante de IES nacionales en la UPN 25 -

Total movilización 424 $ 584.895.882
* Véase detalle de movilidad en anexos 3, 4, 5, 6, 7 y 8.

Durante el primer semestre del 2019 se movilizaron 71 docentes de planta,
quienes fueron invitados a asistir en calidad de ponentes, expositores, asesores,
jurados, para intercambiar experiencias, socializar proyectos de investigación,
orientar seminarios y talleres, entre otros. Asimismo, la Universidad continuó
apoyando la movilidad internacional de docentes ocasionales; es así como 34 de
ellos recibieron estímulo académico o económico, representado en apoyos para
pasajes y viáticos. Se destaca la representación en destinos como Argelia, Portugal
y Estados Unidos, lo que da la posibilidad de continuar posicionando a la
institución en distintos contextos sociales y culturales.

En cuanto a la movilidad estudiantil para el 2019, se precisa que estuvo
determinada por las condiciones de finalización del año académico de 2018. En
algunos casos se aplazó la movilidad para que los estudiantes que habían sido
seleccionados realizaran la movilidad en el 2019-2, en otros se realizó la
movilidad en el periodo contemplado y en otros se tuvo que cancelar la estancia.

Para 2019 contó con una movilidad entrante y saliente de 242 estudiantes. En
cuanto a la movilidad saliente fueron 132 estudiantes de la UPN los que realizaron
movilidad nacional e internacional, en su mayoría los matriculados a las
facultades de Bellas Artes y Educación. En el primer semestre del 2019, 36
estudiantes de la UPN realizaron movilidad académica estudiantil para cursar
semestre académico, 30 a instituciones en el exterior y 6 a instituciones del orden
nacional, mientras que para el segundo semestre 81 estudiantes realizaron
movilidad académica en las diferentes modalidades (semestre académico,

INFORME DE GESTIÓN 2019

61

asistente de idiomas, pasantía de investigación y curso de verano), 77 fueron a
instituciones en el exterior y 4 a instituciones nacionales.

Además, se apoyó la movilidad de 15 estudiantes para que fueran como ponentes
a eventos académicos en instituciones de educación superior en países como
Irlanda, Alemania, España, Uruguay, Portugal, Argentina y México.

Como parte de los procesos de flexibilización y fortalecimiento del currículo, en
2019 se contó con la participación de profesores internacionales en distintos
escenarios académicos en calidad de asesores, conferencistas y participantes en
proyectos de investigación, entre otros. En este mismo sentido se construyeron
las agendas académicas para 3 delegaciones internacionales conformadas por
cuerpo docente y administrativo (30 visitantes), interesados en fortalecer sus
habilidades en torno a los modelos de gestión basados en la autoevaluación e
implementación de una cultura de calidad en los procesos educativos (véase la
figura 14).

Figura 14. Delegaciones internacionales recibidas en la UPN en 2019

Durante este año, también se realizó un curso de verano entrante y saliente, del
26 de julio al 9 de agosto de 2019, el cual contó con la participación de 20
estudiantes del Isfodosu, mientras que en el Isfodosu recibieron a 20 estudiantes
de la UPN del 5 al 19 de octubre de 2019. Para el caso del grupo recibido, la agenda
académica fue implementada por la Facultad de Bellas Artes, que brindó tres
cursos: 1) Identidad y Rol docente, 2) El arte y la cultura colombiana, y 3)
Investigación pedagógica y educativa.

INFORME DE GESTIÓN 2019

62

De la misma forma, se trabajó en el fortalecimiento de las redes académicas Red
de Innovación e Intercambio de Experiencias Pedagógicas (RIIEP), Red
Educativa Universitaria de Conocimiento y Acción Regional-Reducar, Red
Latinoamericana para el Fomento de la Virtualidad en la Formación de
Profesores de Matemáticas (Relvima), estas dos últimas conformadas por seis
universidades pedagógicas latinoamericanas: Universidad Pedagógica Nacional
(Unipe) de Argentina; Universidad Pedagógica Nacional (UPN) de México;
Universidad Pedagógica Nacional Francisco Morazán de Honduras; Universidad
Nacional de Educación (UNAE) de Ecuador; Universidad Pedagógica Nacional
(UPN) de Colombia e Instituto Superior de Formación Docente Salomé Ureña de
República Dominicana.

Otras actividades de la Oficina de Relaciones Interinstitucionales

• Grupo Estudiantil de Protocolo. Desde la ORI, se coordinó la selección y
supervisión de las tareas asignadas al Grupo Estudiantil de Protocolo
Institucional 2019 para el apoyo al desarrollo de las relaciones entre la
Universidad y la comunidad interesada en el conocimiento y ejecución de
sus planes, programas y proyectos.

• Programa Mi Padrino en la UPN. Se promovió y consolidó el programa
denominado Mi Padrino en la UPN, que trata de que los estudiantes
extranjeros en la UPN tengan un acompañamiento constante durante su
estancia. El programa está articulado con la Facultad de Educación Física
a través del proyecto Onda Bilingüe, en el cual estudiantes de la
Licenciatura en Recreación, en colaboración con estudiantes que han
realizado movilidad internacional, siguen participando de las actividades
de internacionalización.

• Oricápsula. Se impulsó una nueva estrategia de divulgación con las
Oricápsulas, para brindar a la comunidad universitaria información de
interés relacionada con las funciones de la dependencia. Las seis
oricápsulas de la vigencia se difundieron a través de distintos medios y
redes sociales (véase la ilustración 2).

INFORME DE GESTIÓN 2019

63

Ilustración 2. Oricápsula

GRUPO INTERNO DE TRABAJO PARA EL
ASEGURAMIENTO DE LA CALIDAD

El Grupo Interno de Trabajo para el Aseguramiento de la Calidad es la
dependencia encargada del desarrollo técnico y operativo de los procesos de
autoevaluación con fines de acreditación institucional y de programas, así como
de la renovación de registros calificados y del seguimiento a los planes de
mejoramiento que se configuren en el marco de estos procesos.

Como parte del proceso de aseguramiento de la calidad referido a la
autoevaluación y renovación curricular que realizan los programas, el Grupo de
Aseguramiento analizó los escenarios que permitieron maximizar tiempos y
recursos en los procesos de autoevaluación, de manera que presentó a la
comunidad universitaria estrategias transitorias para permitir la articulación de
los ejercicios de autoevaluación (registro calificado y acreditación alta calidad)
frente al marco normativo establecido por el Ministerio de Educación Nacional
mediante el Decreto 1330 de 2019 y de acuerdo con la normativa interna: Estatuto
Académico de la Universidad, Acuerdo 010 de 2018 y el Plan de Formación en
Lenguas Extranjeras y la Resolución 01555 de 1.o de febrero 2019, “Por la cual se
crea el Comité de Formación en Lenguas Extrajeras de la Universidad Pedagógica
Nacional”.

INFORME DE GESTIÓN 2019

64

Adicionalmente, en el marco de la función de acompañamiento para facilitar la
elaboración de los documentos de autoevaluación, así como el posterior cargue
en las plataformas SACES-MEN y SACES-CNA y considerando los cambios en la
normativa estatal, en 2019 se avanzó en el proceso de actualización y creación de
los siguientes documentos de apoyo y sus correspondientes procesos y
procedimientos, para ser radicados y publicados en el Manual de procesos y
procedimientos en el primer semestre de 2020:

• Creación. Guía para presentar el documento de cambios substanciales de
un programa, guía Orientaciones generales para la renovación
curricular, Guía para la elaboración del Plan de Transición.

• Actualización. Guía para la elaboración, seguimiento y análisis al Plan
de Mejoramiento, GUI002ACA; Guía registro calificado pregrado,
GUI003ACA; Guía registro calificado posgrado, GUI004ACA;
Elaboración condiciones iniciales de pregrado y posgrado, GUI005ACA
Guía Autoevaluación Acreditación Pregrado, GUI006ACA; Guía
Autoevaluación Acreditación Posgrado, GUI004ACA; Elaboración PEP-
Proyecto Educativo del Programa, FOR001ACA; Concepto documento de
autoevaluación de Registro calificado de Pregrado, FOR002ACA;
Concepto documento de autoevaluación de Registro calificado de
Posgrado, FOR003ACA; Concepto informe de condiciones iniciales para
acreditación de alta calidad, FOR004ACA; Concepto documento de
autoevaluación acreditación de calidad pregrado, FOR005ACA;
Concepto documento de autoevaluación acreditación de calidad
posgrado, FOR006ACA; Plan de Mejoramiento para Pregrado y
Posgrado, FCA-ACA; Ficha de caracterización aseguramiento, mapa de
riesgos.

Registro calificado y acreditación de calidad de programas

Las autoevaluaciones preliminares en el marco de la renovación del registro
calificado, durante el primer semestre, se concentraron en la articulación y el
seguimiento a los planes de mejoramiento trazados en el marco de los procesos
de registro calificado y de acreditación, como se evidencia en la

Tabla 9.

INFORME DE GESTIÓN 2019

65

Tabla 9. Informes de autoevaluación para renovación de registro calificado

Informe de
autoevaluación

Facultad Programa

Informe 1 Facultad de
Ciencia y
Tecnología

Especialización en Docencia de las
Ciencias para Nivel Básico
Maestría en Docencia de las Ciencias
Naturales
Especialización en Educación Matemática

Facultad de Educación Licenciatura en Educación Especial
Maestría en Estudios en Infancias
Especialización en Pedagogía (presencial)

Informe 2 Facultad de Educación Licenciatura en Educación Comunitaria
Modificaciones Plan
de Estudios

Facultad de Educación Licenciatura en Educación Básica Primaria
(a distancia)
Licenciatura en Educación Infantil
Maestría en Educación

Facultad de Ciencia y
Tecnología

Licenciatura en Física

Doctorado Interinstitucional en Educación (Énfasis en Artes)
Propuesta de nuevos
programas

Facultad de Bellas
Artes

Licenciatura en Danza

Informe final
(Documento
maestro)

Facultad de Ciencia y
Tecnología

Especialización en Pedagogía (a distancia)
*

Facultad de Bellas
Artes

Licenciatura en Artes Visuales

*Para este programa se solicitó la renovación de registro calificado como registro único por cuanto es un
programa en modalidades presencial y a distancia.

Para el caso de los procesos de renovación de registro calificado y modificaciones
al programa, se realizaron los respectivos cargues en plataforma SACES-MEN;
los procesos quedaron a la espera de respuesta por parte del Ministerio, en la
etapa de completitud. Durante el segundo semestre y por orientación de la
Vicerrectoría Académica (Memorando aplicación 1330 de 2019, agosto 21 de
2019) el Grupo se concentró en una de las particularidades del Decreto 1330,
artículo 2.5.3.2.9.2., que se refiere a la renovación de oficio del registro calificado
para los programas que cuentan con Acreditación de Alta Calidad vigente, para lo
cual se determinó que el programa manifestara por escrito y de forma expresa la
intención de acogerse a esta disposición, para avanzar con el trámite
correspondiente (cargue del informe de autoevaluación mediante el cual se
obtuvo o se renovó la acreditación del programa junto con su resolución, en la
plataforma SACES-MEN).

INFORME DE GESTIÓN 2019

66

Los programas que radicaron documentos de renovación de registro calificado en
la plataforma SACES-MEN fueron:

• Licenciatura en Educación Comunitaria (de oficio)

• Licenciatura en Recreación (de oficio)

• Licenciatura en Deporte (de oficio)

• Licenciatura en Artes Visuales

• Especialización en Pedagogía (a distancia)

En la Tabla 10 se encuentra el listado de la totalidad de programas académicos
activos, al cierre de la vigencia 2019, en la Universidad Pedagógica Nacional.

Tabla 10. Lista de programas con registro calificado activo y con acreditación de alta calidad vigente

Facultad SNIES Programa Resolución
registro

calificado vigente

Resolución
acreditación de

calidad
Bellas Artes 10922 Licenciatura en

Artes Escénicas
4339 del 10 de
marzo de 2017

10728 del 25 de mayo
de 2017

52199 Licenciatura en
Artes Visuales

14573 del 16 de
octubre de 2013

11244 del 2 de junio
de 2017

146 Licenciatura en
Música

4640 del 15 de
marzo de 2017

10708 del 25 de mayo
de 2017

Ciencia y
Tecnología

159 Licenciatura en
Biología

15521 del 30 de
noviembre de 2012

006104 de 12 junio
de 2019

155 Licenciatura en
Electrónica

17461 del 31 de
agosto de 2017

24174 del 7 de
noviembre de 2017

156 Licenciatura en
Física

3698 del 2 de marzo
de 2018

17498 del 30 de
agosto de 2016

157 Licenciatura en
Matemáticas

17463 del 31 de
agosto de 2017

El programa se
encuentra a la espera

de la resolución de
acreditación de alta

calidad
158 Licenciatura en

Química
13302 del 14 de
agosto de 2018

06934 del 25 de abril
de 2018

157 Licenciatura en
Diseño Tecnológico

13866 del 18 de
julio de 2017

11717 del 9 junio de
2017

107666 Licenciatura en
Ciencias Naturales
y Educación
Ambiental*

0003 de 16 de enero de 2019

107683 Licenciatura en
Tecnología*

018755 del 10 de diciembre de 2018

172 Maestría en
Docencia de la
Matemática

19434 de 10 de
octubre de 2016

1435 del 03 de
febrero de 2017

173 Maestría en
Docencia de la
Química

21953 de 22 de
noviembre de 2016
(Procede a partir de
la Resolución 11948

11948 del 16 de junio
de 2016

INFORME DE GESTIÓN 2019

67

del 16 de junio de
2016 mediante el
cual se otorgó la
acreditación de

calidad)
170 Maestría en

Tecnologías de la
Información
Aplicadas a la
Educación

18447 de 20 de
septiembre de 2016
(Procede a partir de
la Resolución 05546
del 29 de marzo de
2016 mediante el
cual se otorgó la
acreditación de

calidad)

5546 del 29 de marzo
de 2016

90608 Maestría en
Docencia de las
Ciencias Naturales

19437 de 10 de
octubre de 2016

El programa no ha
iniciado proceso de
acreditación de alta

calidad
107697 Maestría en

Estudios
Contemporáneos
en Enseñanza de la
Biología*

019357 del 24 de diciembre de 2018

162 Especialización en
Docencia de las
Ciencias para el
Nivel Básico

19438 de 10 de
octubre de 2016

No aplica

161 Especialización en
Educación
Matemática

19436 de 10 de
octubre de 2016

No aplica

165 Especialización en
Tecnologías de la
Información
Aplicadas a la
Educación

19435 de 10 de
octubre de 2016

No aplica

Educación 106244 Licenciatura en
Educación
Comunitaria

387 del 14 de enero
de 2014 (modificada

parcialmente Res.
7553 del 12 de abril

de 2017 cambio
denominación)

10725 del 25 de mayo
de 2017

106103 Licenciatura en
Educación Especial

567 del 23 de enero
de 2017 (renovación

RC y cambio
denominación)

2554 del 23 de
febrero de 2017

10401 Licenciatura en
Educación Infantil

26754 del 29 de
noviembre de 2017

2161 del 5 de febrero
de 2016

106392 Licenciatura en
Educación Básica
(a distancia
tradicional) *

14818 del 28 de julio de 2017

107425 Programa en
Pedagogía*

013863 del 15 de agosto de 2018

169 Maestría en
Desarrollo
Educativo y Social

21952 del 22 de
noviembre de 2016

El programa radicó
Documento de

Condiciones Iniciales
ante el CNA. A la

fecha se encuentra en
ajustes del

documento de
autoevaluación

INFORME DE GESTIÓN 2019

68

solicitados por el
GAA, previo tránsito

por los consejos
15903 Maestría en

Educación
19440 de 10 de
octubre de 2016

(modificada
parcialmente Res.

4317 del 10 de
marzo de 2017)

A la espera de
Resolución por parte
del MEN y concepto

del CNA

103895 Maestría en
Estudios en
Infancias

20345 del 28 de
noviembre de 2014

Se radicó ante el
MEN la solicitud de

inactivación del
Registro Calificado

53951 Especialización en
Pedagogía (a
distancia)

16397 del 18 de
noviembre de 2013

No aplica

5102 Especialización en
Pedagogía
(Presencial)

19439 de 10 de
octubre de 2016

No aplica

Educación
Física

151 Licenciatura en
Educación Física

4641 del 15 de
marzo de 2017

10707 del 25 de mayo
de 2017

52187 Licenciatura en
Deporte

16396 del 18 de
noviembre de 2013

10705 del 25 de mayo
de 2017

106105 Licenciatura en
Recreación

13877 del 8 de
octubre de 2013

(modificada
parcialmente Res.

571 del 23 de enero
de 2017 cambio
denominación)

24300 del 9 de
noviembre de 2017

Humanidades 106232 Licenciatura en
Ciencias Sociales

008973 del 27 de
agosto de 2019

018609 del 3 de
diciembre de 2018

106213 Licenciatura en
Español e Inglés

14450 de 4 de
septiembre de 2014

(modificada
parcialmente Res.

4305 del 10 de
marzo de 2017

cambio
denominación)

07280 del 22 de
mayo de 2015

106351 Licenciatura en
Español y Lenguas
Extranjeras

13556 del 15 de
agosto de 2018

07714 del 9 de mayo
de 2018

53718 Licenciatura en
Filosofía

03271 del 13 de
marzo de 2015

El programa se
encuentra a la espera

de la resolución de
acreditación de alta

calidad
53338 Maestría en

Estudios Sociales
22908 del 31 de

diciembre de 2014
El programa se
encuentra en

elaboración del
Documento de

Condiciones Iniciales
54465 Maestría en

Enseñanza en
Lenguas
Extranjeras

2836 de 16 de
febrero de 2016

(modificada
parcialmente

mediante
Resoluciones Nos.

19909 del 18 de

El programa se
encuentra en

actualización del
Documento de

Condiciones Iniciales

INFORME DE GESTIÓN 2019

69

octubre de 2016 y
4306 del 10 de
marzo de 2017)

Doctorado 51867 Doctorado
Interinstitucional
en Educación

7865 del 11 de mayo
de 2018

26331 del 24 de
noviembre de 2017

*Estos programas no cumplen con las cuatro cohortes necesarias para iniciar el proceso de acreditación de
alta calidad

Acreditación institucional

A partir del mes de agosto de 2018 el Grupo de Aseguramiento inició el apoyo y
asistencia al proceso de autoevaluación para la renovación de la acreditación
institucional, junto con un grupo de docentes que conformaron el Equipo de
Acreditación Institucional con el desarrollo de las siguientes actividades:

• Apoyo en la revisión, selección y ajuste de los aspectos por evaluar
conforme a la normativa vigente para el proceso de acreditación
institucional.

• Solicitud, revisión y consolidación de los cuadros maestros y
complementarios diligenciados por las unidades administrativas
correspondientes.

• Ajustes en el instrumento diseñado para la calificación y ponderación de
factores.

• Elaboración del concepto del Informe de autoevaluación con fines de
renovación de la acreditación institucional.

• Revisión de los bocetos de la totalidad de los cuatro documentos con fines
de renovación de la acreditación institucional conformados por: Informe
de autoevaluación con fines de renovación de la acreditación
institucional, Sinopsis de la institución, Aspectos metodológicos de la
autoevaluación institucional y Plan de Mejoramiento Institucional 2020-
2024.

• Radicación en el Consejo Nacional de Acreditación-CNA, el 30 de octubre
de 2019 de los Documentos con fines de renovación de la acreditación
institucional.

INFORME DE GESTIÓN 2019

70

• Socialización del Informe de autoevaluación y Plan de Mejoramiento en
los consejos de Facultad y el portal institucional.

Al cierre de la vigencia, se encontraba en proceso de finalización la presentación
y el desarrollo de la campaña de divulgación del proceso entre la comunidad
universitaria y la programación de la Visita de Evaluación Externa. En la figura
15 se presentan imágenes de los documentos que fueron radicados al Consejo
Nacional de Acreditación.

Figura 15. Documentos que fueron radicados ante el Consejo Nacional de Acreditación, CNA

COMUNICACIONES CORPORATIVAS

El equipo de trabajo de Comunicaciones Corporativas como dependencia
encargada de los procesos comunicativos enmarcados en el Plan de Desarrollo
Institucional 2014-2019 Una universidad Comprometida con la Formación de
Maestros para una Colombia en Paz”, y en el Plan de Mejoramiento Institucional,
encaminó sus acciones a fortalecer los procesos comunicativos institucionales a
través de la evaluación de los medios de comunicación que desde esta área se

INFORME DE GESTIÓN 2019

71

coordinan, a divulgar la labor de la UPN ante la comunidad universitaria, la
opinión pública y sociedad colombiana, así como a construir una propuesta
colectiva e integradora del nuevo home del portal institucional.

Durante 2019 se continuó con la efectiva utilización del aplicativo In Vox,
mediante el cual los jefes de cada dependencia realizan las solicitudes al Grupo a
través de la asignación de una clave de acceso al aplicativo, de forma que toda
orden de trabajo sea conocida y validada por las jefaturas de las oficinas
académicas y administrativas. A lo largo del año se atendieron 6529 solicitudes
de trabajo en los varios campos que se cubren, para un promedio diario de 29,6
solicitudes atendidas y debidamente finalizadas.

El Grupo de Comunicaciones realizó durante este año una intensa y bien
coordinada labor de prensa, que mantuvo a la Universidad en las primeras planas
de los medios masivos. Se desarrolló una gestión de prensa que garantizó a la
Rectoría y a distintos estamentos académicos poder adelantar una vocería
permanente sobre las labores de la institución, la cual se reflejó en 147 notas de
prensa gestionadas por el equipo durante el año. Este seguimiento se pudo
realizar como resultado de la elaboración diaria del monitoreo de prensa sobre
las apariciones de la Universidad Pedagógica Nacional en los diversos medios de
comunicación.

Adicionalmente, se había planteado al inicio de la vigencia la entrega de 15
minisitios nuevos adecuados al nuevo formato del portal web institucional. No
obstante, gracias a la coordinación de las actividades por parte del área de
comunicación digital del Grupo, se culminaron 21 minisitios y se logró avanzar
en otros ámbitos del desarrollo del portal institucional como son: la arquitectura
de desarrollo de plataformas, el desarrollo de sitios en dominio de pruebas y
público, los procesos de elección y rendición de cuentas y la publicación de
contenidos en segunda lengua, aparte del cumplimiento a cabalidad de las tareas
asignadas en materia de transparencia e información pública y gobierno digital.

Un logro adicional, aunque no menos importante, fue el crecimiento de los
seguidores en las dos redes sociales que se administran desde esta unidad:
Facebook y Twitter. En la primera red se llegó a más de 32.000, mientras que en
la segunda se alcanzaron poco más de 15.000, tal como se ilustra en la figura 16.

INFORME DE GESTIÓN 2019

72

Figura 16. Crecimiento seguidores redes sociales, 2018-2019

Otro avance destacable fue que, durante la vigencia de 2019, los servicios
informativos dirigidos a los públicos internos siguieron siendo especializados
(gracias al envío diario del boletín electrónico llamado Notas Comunicantes),
destinados al personal administrativo y a la generación los martes y jueves de los
boletines titulados Notas Profesionales (dirigido a egresados); Notas
Estudiantiles y Notas Docentes.

Por otra parte, se realizó la primera edición del Magazín Pedagógico en formato
virtual, con lo que se dio un giro al concepto de esta publicación bandera de la
institución, guiada por las últimas tendencias en comunicación web. En esta
edición se incluyeron temas de interés general para la comunidad universitaria
abordados con apoyo visual e interactivo (enlaces, infografías, imágenes, etc.).

Se registraron 11.450.506 visitas al Portal UPN 2019, es decir 3.797.937 más que
en el 2018, esto equivale a un crecimiento del 51,7% en las consultas allí. En
cuanto a los nuevos usuarios del portal en el 2019, se lograron 2.185.262 (917.373
más que en el 2018); esto significa un crecimiento del 72,11 % en nuevos usuarios
que acceden a los contenidos digitales institucionales en el portal web.

INFORME DE GESTIÓN 2019

73

VICERRECTORÍA
ACADÉMICA

INFORME DE GESTIÓN 2019

74

DESPACHO VICERRECTORÍA ACADÉMICA

En línea con la dinámica actual de la Universidad, la Vicerrectoría Académica se
posiciona como una unidad de dirección académica que dinamiza, organiza,
orienta, gestiona y desarrolla procesos académicos a partir de acciones y
lineamientos de política claros y construidos participativamente. Todo esto
articulado a los desafíos propuestos en el PDI y al logro de la Acreditación
Institucional.

Durante la vigencia 2019, la Vicerrectoría Académica, de acuerdo con su
naturaleza, funciones y competencias, concentró una parte importante de sus
esfuerzos y acciones en el liderazgo del proceso de docencia, articulando
esfuerzos con las facultades, departamentos y programas para lograr la
finalización del semestre lectivo 2018-2, el desarrollo completo y en condiciones
de calidad del periodo lectivo 2019-1 acordes a las exigencias del MEN conforme
a los registros calificados y al reconocimiento de alta calidad de las licenciaturas
y programas de posgrado que ostentan este reconocimiento, y al inicio y curso del
semestre lectivo 2019-2, hasta mediados de octubre, periodo que no finalizó
debido a la declaración de asamblea permanente por parte del estamento
estudiantil.

Otra parte de la gestión académica administrativa de esta Vicerrectoría estuvo
dedicada a la coordinación y el liderazgo de los proyectos de inversión a su cargo,
el seguimiento y acompañamiento a las unidades adscritas y a la coordinación del
proceso de negociación llevado a cabo con ASPU-UPN.

Teniendo en cuenta el contexto esbozado, se presentan a continuación los
principales logros y actividades realizadas durante la vigencia 2019, liderados por
esta Vicerrectoría, así como los de las facultades y departamentos, instancias que
además de la docencia con función central, orientan, gestionan y desarrollan, de
acuerdo con los procesos institucionales, actividades de investigación, extensión
y gestión académica administrativa.

Cabe mencionar que también son parte fundamental de la gestión del proceso de
docencia dependencias como la Subdirección de Admisiones y Registro, la
Subdirección de Biblioteca y Recursos Bibliográficos, la Subdirección de Recursos

INFORME DE GESTIÓN 2019

75

Educativos, el Grupo de Orientación y Apoyo Estudiantil, y el Equipo de Trabajo
de Apoyo al CIARP.

Gestión de proyectos de inversión

Durante 2019, el despacho de la Vicerrectoría coordinó y continuó con la gestión
directa del proyecto de inversión “Formación y cualificación docente”, así como
con el apoyo en la gestión administrativa, financiera, de seguimiento y evaluación
de tres proyectos de inversión adscritos a las unidades de apoyo administrativo,
conforme a los ejes, programas y proyectos definidos por el PDI 2014-2019 (Tabla
11). De la misma forma, se asignaron horas en los planes de trabajo de algunos
profesores que participaron en equipos cuyos proyectos fueron creados en el
marco de las actividades propuestas por el PDI.

Tabla 11. Proyectos de inversión a cargo de la Vicerrectoría Académica

Componente
PDI 2014/2019

Objetivo del
proyecto

Valor
apropiación

($)

Valor
ejecución

($)

%
Ejecución

Eje 1: Articulación y reposicionamiento de compromisos misionales: docencia, investigación y
proyección social.
Programa 2. Horizonte para la acreditación institucional
Proyecto
Educación
Inclusiva
Coordinación:
GOAE -VAC

Diseñar estrategias y
dinámicas que
favorezcan la
ampliación de los
logros generados en la
disminución de la
deserción, y la
motivación a la
permanencia y
graduación de los
estudiantes en el marco
de una educación
inclusiva.

1.546.260.706 1.472.949.726 915,26

Programa 4: Recursos de apoyo académico
Proyecto Dotación
de Biblioteca
Coordinación:
Subdirección de
Biblioteca-VAC

Suscribir acceso a
contenidos a través de
bases de datos
bibliográficas, de
instrumentos
tecnológicos para la
consulta y reprografía,
así como su adecuación
para servicios más
eficientes.

285.477.147 285.136.106 99,88

Programa 5: Desarrollo profesoral
Proyecto
Formación y
cualificación
docente

Incrementar los niveles
de formación
académica de los

1.204.400.027 821.240.508 68,19

INFORME DE GESTIÓN 2019

76

Coordinación:
Vicerrectoría
Académica

docentes a nivel de
doctorado y maestría

Eje 4. Universidad y sustentabilidad ambiental
Programa 1: Formación Ambiental
Proyecto
Conocimiento
Ambiental y
Currículo
Coordinación:
Docente Grupo
Conocimiento
ambiental y
currículo -VAC

Articular la dimensión
ambiental a los
programas curriculares
de pregrado y posgrado
de la Universidad

18.375.072 8.458.980 46,03

A continuación, se destacan algunos de los logros más importantes de los
proyectos de inversión gestionados directamente por la Vicerrectoría Académica.

• Formación y cualificación docente: con los recursos asignados a este
proyecto fue posible amparar inicialmente las 12 comisiones de estudio a
nivel de doctorado de docentes de planta; en el transcurso de la vigencia,
finalizaron su comisión 4 profesores, se aprobaron 3 nuevas comisiones,
razón por la cual la vigencia finalizó con 11 profesores en comisión de
estudios doctorales. La ejecución de los recursos asignados corresponde a
$821.240.508 (68,19 %) de los $1.204.400.027 de apropiación con que
finalizó el proyecto, situación que se debe a que en la vigencia se recibieron
recursos de inversión adicionales, parte de los cuales se sumó a este
proyecto, según las líneas de inversión acordadas entre el MEN y el SUE a
través del denominado Plan de Fomento a la Calidad 2019.

También, con cargo a la fuente de inversión del Plan de Fomento a la
Calidad (Recursos de inversión del Acuerdo del 14 de diciembre de 2018),
se realizó la oferta de diplomados y cursos-taller aprobados, de acuerdo
con la oferta dispuesta por parte de la Subdirección de Asesorías y
Extensión y el Centro de Lenguas (cursos de inglés y francés), para los
docentes de planta, ocasionales y catedráticos.

• Conocimiento ambiental y currículo: En el desarrollo de este proyecto, se
apoyó el costo de inscripción, gastos de viaje y viáticos de dos profesoras
ocasionales que forman parte del equipo de trabajo para su participación
en calidad de ponentes en el IV Congreso Nacional de Ciencias

INFORME DE GESTIÓN 2019

77

Ambientales, que se desarrolló los días 6, 7 y 8 de noviembre de 2019.
Asimismo, se elaboraron dos órdenes de compra y suministro por
$6.000.000, como se evidencia en la tabla 12.

Tabla 12. Relación de compromisos 2019, proyecto Conocimiento Ambiental y Currículo

Concepto Valor ($)
Adquirir un stand para la divulgación de las acciones del proyecto 5.000.000
Impresión del material divulgativo sobre el proyecto, póster y láminas 1.000.000
Apoyo participación eventos 2.458.980

Total compromisos $8.458.980

Para este proyecto, además de los recursos de inversión asignados se
dispuso de horas docentes, financiadas con el presupuesto de
funcionamiento (pago de nómina), para el desarrollo de las actividades
propias de la Cátedra Ambiental. Se destaca el trabajo del equipo de
profesores que participan en el proyecto por sus esfuerzos en la renovación
temática y la realización de 5 sesiones durante 2019 (véase la figura 17).

Figura 17. Sesiones Cátedra Ambiental

De igual manera, se elaboró un documento propuesta del Plan de Formación
Ambiental, a partir de los insumos originados en la Cátedra Ambiental, los
avances del proyecto en las vigencias anteriores y los aportes del equipo de

INFORME DE GESTIÓN 2019

78

trabajo del proyecto. Las sesiones de la cátedra realizadas se pueden
reproducir a través del canal de YouTube de la Universidad
(https://www.youtube.com/playlist?list=PLzpfjFwUBmP4tXRQ_jcwcGiC
PcslH_gjJ).

Apoyo y gestión a salidas de campo de programas académicos

Se denominan salidas de campo aquellas actividades académicas de los
estudiantes, liderados por profesores de los distintos programas, que se
adelantan en el territorio nacional y que para su realización requieren de apoyo
financiero por parte de la Universidad. La gestión administrativa se realiza
coordinadamente entre Vicerrectoría Académica, las facultades, los
departamentos y programas, con el apoyo logístico de la Subdirección de
Servicios Generales, atendiendo al Acuerdo 034 de 2015 del Consejo Académico.
En la tabla 13 se presentan los recursos ejecutados por concepto de salidas de
campo.

Tabla 13. Ejecución de salidas de campo, 2014-2019

Unidad 2014 ($) 2015 ($) 2016 ($) 2017 ($) 2018 ($) 2019 ($)
Facultad de
Ciencia y
Tecnología

90.605201 147.509.473 97.370.425 114.873.500 168.851.19
4

149.886.724

Facultad de
Educación
Física

40.688.348 77.491.245 36.540.636 32.849.778 54.766.170 34.719.960

Facultad de
Bellas Artes

20.174.015 47.128.902 30.691.537 52.104.472 103.557.08
3

52.222.936

Facultad de
Educación

41.049 62.873.460 45.568.435 62.596.267 46.035.250 52.220.650

Facultad de
Humanidade
s

86.733.548 118.066.758 118.466.635 122.198.276 105.691.75
1

105.408.118

Centro Valle
de Tenza

10.861.992 39.526.637 16.319.040 3.937.000 0 0

Transporte
contratado

63.495.000 0 0 0 0 0

Total $353.607.8
67

$492.596.
475

$344.956.
708

$388.559.2
93

$478.901.
448

$394.458.3
88

Otros proyectos adscritos a la Vicerrectoría Académica

Durante la vigencia 2019 se asignaron horas de docentes a través de los planes de
trabajo, para conformar diferentes equipos de trabajo, con el fin de avanzar en las
líneas de acción y proyectos asociados al PDI 2014-2019, no constituidos como
proyectos de inversión, pero sí como parte de los planes de acción y de las
apuestas institucionales y necesidades específicas de la Universidad, así como

INFORME DE GESTIÓN 2019

79

para fortalecer las alianzas, los convenios y los compromisos adquiridos con otras
entidades.

A continuación, se resaltan los logros más representativos de la vigencia en torno
a estos proyectos.

Apoyo a las actividades académicas propias del proceso de acreditación institucional y
de programas

Al respecto, se debe destacar que, como parte del modelo de autoevaluación con
fines de renovación de la acreditación institucional y la acreditación de
programas, se logró el fortalecimiento de estos procesos, el reconocimiento de su
importancia, el compromiso y la motivación de los docentes participantes, así
como un conocimiento más específico de las realidades institucionales. Se
destacan en este proceso los aportes y el trabajo del Grupo de Trabajo para el
Aseguramiento de la Calidad Académica, a través del acompañamiento, la
asesoría y la asistencia técnica en asuntos como:

• Presentación de informes para la elaboración de los documentos de
sinopsis de la Universidad en los aspectos Centros, institutos y grupos de
investigación, y Profesores de la institución, este último discriminado por
facultades, institutos, centros, departamentos y programas, indicando su
vinculación, dedicación y nivel de formación.

• Realización de la lectura y concepto del documento “Creación de énfasis
de educación en artes, prácticas y procesos creativos” del programa de
Doctorado Interinstitucional en Educación.

Diseño de pruebas de inglés del Plan de Formación en Lenguas Extranjeras

Como parte de las apuestas institucionales relacionadas con la calidad académica
y el perfil de los profesores graduados por la Universidad en relación con el
dominio de una lengua extranjera, se inició la implementación del Plan de
Formación en Lenguas Extranjeras (PFLE). En este sentido, se alcanzaron los
siguientes logros:

• Revisión, aprobación y publicación de videos institucionales informando a
la comunidad universitaria sobre el PFLE.

INFORME DE GESTIÓN 2019

80

• Verificación de la información aportada por más de 550 estudiantes para
verificar su nivel de lengua extranjera, incluyendo la aplicación de más de
240 exámenes de clasificación en lengua inglesa (prueba estandarizada).

• Diseño de los programas y evaluaciones de los cursos en lengua inglesa y
francesa para los niveles A2-, A2+ B1- y B1+.

• Asesoría a facultades y programas para la articulación de los planes de
estudio de los programas con el PFLE.

Complementariamente, se solicitó y aportó la información necesaria para la
proyección financiera de los costos de implementación del plan, así como su
articulación e incorporación en el nuevo PDI.

Promoción, apoyo y acompañamiento a los procesos de motivación para el ingreso a la
Universidad de estudiantes con discapacidad visual, motora o física

Los docentes que contaron con horas asignadas para el desarrollo de actividades
asociadas a la educación superior inclusiva se organizaron en grupos de trabajo
que, junto con el Grupo de Orientación y Acompañamiento a Estudiantes
(GOAE), llevaron a cabo múltiples acciones dirigidas a fortalecer el acceso de
estudiantes con discapacidad a los programas académicos de la Universidad y, en
general, a la vida universitaria. Entre ellas se destacan:

• Desarrollo de las rutas pedagógicas de motivación para el ingreso y
permanencia de los estudiantes ciegos o con baja visión y personas con
discapacidad física/motora a la Universidad.

• Realización de jornadas y sesiones de atención individuales y colectivas de
motivación para el ingreso a los aspirantes con discapacidad, y con los
docentes o coordinadores de programas académicos durante el proceso de
admisión.

• Contacto directo al aspirante con discapacidad y acompañamiento para los
trámites con la Subdirección de Admisiones y Registro y presentación de
pruebas de selección para el ingreso y preparación a las personas lectoras
para el acompañamiento en prueba general.

INFORME DE GESTIÓN 2019

81

Diseño, ajuste y actualización de las pruebas de selección de aspirantes a los programas
de pregrado de la UPN

Durante el primer semestre de 2019, con el liderazgo de la Vicerrectoría
Académica y la participación directa de profesores de las distintas facultades, se
revisó, ajustó y actualizó la prueba general para admisión de nuevos estudiantes
a los programas de pregrado de la Universidad, la cual reemplazó a la prueba
denominada PPP (Prueba de Potencialidad Pedagógica). La nueva prueba general
adoptada para ser aplicada a partir del semestre 2019-2 fue estructurada en tres
componentes o bloques temáticos: Comprensión lectora, Prueba general de
matemáticas y Prueba general componente pedagógico. Además, se construyeron
los ítems y se diseñaron las preguntas correspondientes a los ejes: Ambiental,
Memoria e identidad cultural; Paz y Sociedad, y Resolución de conflictos en la
escuela; Organización del Estado colombiano, Ética y ciudadanía y Equidad y
género, sobre los cuales se realizó la respectiva socialización y relectura de todas
las temáticas, la redefinición de enunciados y la precisión de claves de respuesta.
En la figura 18 se evidencian avances en ajustes de la prueba general.

Figura 18. Avance en el diseño, ajuste y actualización de las pruebas de selección de aspirantes a los
programas de pregrado de la UPN

A finales de mayo de 2019, se llevó a cabo la revisión y lectura de las 20 preguntas
por parte de pares externos, cuyos aportes permitieron reorganizar los ítems y
seleccionar las 10 preguntas por aplicar como prueba piloto en el examen de

INFORME DE GESTIÓN 2019

82

ingreso del 2 de julio. Los resultados sirvieron como insumo para la elaboración
del informe final.

Construcción del plan de desarrollo profesoral

En esta línea de trabajo se contó con la participación de tres profesores, dos de la
Facultad de Educación y uno de la Facultad de Ciencia y Tecnología, quienes
trabajaron en la complementación y ampliación de la propuesta. Con base en este
trabajo, se aportó a las propuestas para el Plan de Mejoramiento derivado del
proceso de autoevaluación para la renovación de la acreditación de alta calidad
de la UPN y para el nuevo PDI 2020-2024.

Un resultado específico fue la elaboración del documento Referentes y propuesta
de estructura para la formulación del Programa de Desarrollo Profesoral.

Actualización del nuevo Proyecto Educativo Institucional-PEI

Una de las metas del PDI 2014-2019 que se encontraba en proceso de ejecución
era la actualización o construcción de un nuevo Proyecto Educativo Institucional,
razón por la cual esta actividad fue retomada y dinamizada desde la Vicerrectoría
Académica, con el apoyo de un equipo de docentes que contaron con horas en su
plan de trabajo para la complementación del documento en los aspectos faltantes.
Este documento fue enviado a los consejos de Facultad, instancias que remitieron
aportes en dos momentos, los cuales fueron incorporados a la nueva versión, para
ser presentada al Comité Directivo y a los consejos de Facultad.

Sistema de Evaluación de Profesores-SEPEPU

A partir de los avances alcanzados en el año 2018 y anteriores, en la sesión del 27
de febrero de 2019 se presentó al Consejo Académico el informe del proyecto
Sistema de Evaluación de Profesores. Esta instancia decidió conformar una
comisión ocasional para trabajar en las observaciones realizadas por el mismo
cuerpo colegiado integrada por los decanos, la Vicerrectora Académica, un
representante de la Vicerrectoría de Gestión, el representante de profesores al
Consejo Académico y un representante del equipo de profesores del proyecto. La
misión encomendada consistió en revisar el documento, realizar los ajustes
pertinentes y determinar la viabilidad del proyecto.

INFORME DE GESTIÓN 2019

83

En este contexto, se propuso ajustar el proceso de diseño y validación del sistema,
con base en las observaciones y recomendaciones sobre aspectos estructurales y
complementarios, como el número de formatos por utilizar; la facilidad de
comprensión en las preguntas; la valoración de los instrumentos; la participación
de instancias como ASPU en la elaboración de la estrategia para la evaluación
docente, considerando los acuerdos con esta asociación incluidos en la
Resolución 0817 del 26 de junio de 2018; y la revisión de la conveniencia de las
escalas de valoración contempladas, entre otros.

La comisión se reunió en cinco oportunidades y designó al representante del
grupo profesoral encargado en los años anteriores del proyecto, la revisión de las
actas elaboradas, aclarando, siempre que fuera necesario, las inquietudes de los
miembros de esta comisión, respecto a los procedimientos de revisión por cortes
semestrales o por tipos de análisis de fondo sobre los resultados de enfoque de
evaluación y la validación del instrumento. En la figura 19 se aprecian los
documentos de trabajo elaborados sobre el sistema de evaluación.

Figura 19. Documentos de trabajo elaborados

INFORME DE GESTIÓN 2019

84

Sistema de Formación Avanzada–SIFA

El equipo de profesores de apoyo del sistema junto con la Vicerrectoría
Académica concentró el trabajo en relación con cuatro aspectos:

1. Proyecto de acuerdo de reglamento estudiantil de posgrados. El proyecto
de acuerdo se remitió por parte de la docente coordinadora del SIFA a la
Vicerrectoría Académica, con los ajustes propuestos por la Oficina de
Desarrollo y Planeación, la Oficina Jurídica y el asesor jurídico de la
Vicerrectoría Académica, atendiendo las recomendaciones en cuanto a la
viabilidad administrativa y financiera, técnica y jurídica.

2. Difusión de las electivas de posgrado. Una de las acciones consideradas
para el fortalecimiento del SIFA fue la de promover y difundir entre la
comunidad universitaria —particularmente entre los estudiantes de los
programas de posgrado de la Universidad—, las electivas disponibles, las
cuales configuran una importante y atractiva oferta en temáticas afines y
de interés actual para la comunidad académica. En total se contó con 32
electivas, las cuales se ofertan según el calendario académico.

3. Estrategias de promoción, visibilización y difusión de los programas de
posgrado. De manera articulada entre los programas de posgrado, la
Vicerrectoría Académica y la coordinación del SIFA, se consolidó la
información y se elaboró con la Subdirección de Recursos Educativos una
serie de videos para cada uno de los programas de posgrado, con la
participación de egresados y estudiantes de estos programas, con el
propósito de promocionarlos. En total se produjeron 16 videos, uno de
cada especialización y maestría que integra el SIFA y que forman parte de
las piezas comunicativas. Actualmente los videos se encuentran
disponibles en enlaces a través de la página web institucional, en el canal
de YouTube.

Adicionalmente, se compiló la información de cada uno de los posgrados
ofrecidos por la UPN, para la elaboración de un plegable con la
información respectiva, así como para el diseño de un minisitio exclusivo,
con un botón de ingreso desde el Home del portal institucional. Este fue
un insumo para el diseño de una cartilla digital.

INFORME DE GESTIÓN 2019

85

4. Participación en la Red Colombiana de Posgrados. Otra de las acciones
realizadas en la gestión del SIFA fue la participación en la Red Colombiana
de Posgrados de las universidades públicas. Se programaron tres
reuniones, la primera de las cuales tuvo lugar en la Universidad Industrial
de Santander. Allí se trataron temas relacionados con los modelos de
gestión de los posgrados en las universidades públicas, la oferta académica
posgradual, la normatividad institucional, la organización académico-
administrativa de los posgrados, las fortalezas del modelo de gestión, los
modelos de financiación y las alianzas estratégicas para la oferta de
posgrados, entre otros temas.

Una de las iniciativas más importantes por su pertinencia para el SUE fue
trabajar en una propuesta para la construcción del documento sobre
política pública de posgrado, así como la gestión en cada universidad para
crear en el SUE la mesa de trabajo sobre posgrado. Se acordó, además,
trabajar en pro de las siguientes temáticas: Posgrados virtuales en
Colombia, a partir de la experiencia de las instituciones con mayor
trayectoria en la oferta de posgrados virtuales, como la UNAD, y
oportunidades de alianza entre universidades públicas, considerando
algunas experiencias como la Red de Universidades Estatales de
Colombia-Rudecolombia, Sol Caribe y Red Institucional de Doctorados.

INFORME DE GESTIÓN 2019

86

Participación en la edición de la revista Nodos y Nudos

Al cierre de esta vigencia se logró la publicación de los números 44, 45 y 46.

Ilustración 3. Revistas publicadas en 2019

Además de estas publicaciones se avanzó en la evaluación de escritos para el
número 47, los cuales se encontraban al cierre de la vigencia en proceso de
evaluación, de corrección por parte de autores y de corrección de estilo en el
Grupo Editorial.

Por otro lado, es claro que se cumplió con los criterios considerados como
“buenas prácticas” editoriales, excepto con el de la periodicidad de la revista.
Durante este primer semestre de 2019, Nodos y Nudos se adhirió a la Red
Latinoamericana de Revistas Académicas en Ciencias Sociales y Humanidades
(LatinREV) de Flacso.

Estrategias comunicativas generadas en la Vicerrectoría Académica

La Vicerrectoría Académica utilizó como estrategia principal la publicación de
boletines quincenales en los diferentes medios de divulgación institucionales:
Notas Comunicantes, Notas Docentes y Notas Estudiantiles. En total durante la
vigencia se publicaron 20 boletines (18 ordinarios, 2 extraordinarios) (véase la
tabla 14).

INFORME DE GESTIÓN 2019

87

Tabla 14. Boletines publicados en 2019

Fecha Temas
12 de

febrero
1. Reinicio 2018-2 como paso inicial para continuar con la misión de la UPN
2. Egresada del Departamento de Lenguas premiada
3. Día Internacional de la Educación
4. Nuevo programa de pregrado en la UPN
5. Plan de Formación en Lenguas Extranjeras
6. Procedimientos de docencia
7. Agenda académica

25 de
febrero

1. Jornada de socialización del Proceso de Autoevaluación con fines de
Renovación de la Acreditación Institucional de Alta Calidad-20 y 21 de
febrero de 2019

2. Contextualización
3. Logros y razones que sustentan la Renovación de la Acreditación

Institucional de Alta Calidad (RAIAC) de la UPN
11 de

marzo
1. Plan de formación en Lenguas Extranjeras
2. Nuevo registro calificado Licenciatura en Tecnología

26 de
marzo

1. Licenciatura en Filosofía recibió visita de pares con miras a acreditación de
alta calidad

2. Registro calificado de la Maestría en Estudios Contemporáneos en
Enseñanza de la Biología

3. Proceso de renovación de la acreditación institucional del alta calidad
4. Bienvenida a profesores nuevos
5. Disposiciones sobre transferencia documental

9 de abril 1. Licenciatura en Matemáticas recibió visita de pares con miras a acreditación
de alta calidad

2. UPN en el ranking U-Sapiens 2019
3. Auditoría procesos de docencia 2019
4. La Casita de Biología es un bien nuestro, protejámoslo

5 de mayo 1. Construcción colectiva del Plan de Desarrollo Institucional—PDI 2020 –
2024

2. Auditoría proceso de Docencia
3. XVI Premio Nacional de Educación Francisca Radke 2019
4. Conozca la política de operación del proceso de docencia

20 de
mayo

1. Día del Maestro en Formación y del Maestro Educador de Educadores
2. Llamado a cuidar nuestra casa, la casa que forma educadores, y a cuidar-nos
3. No va el Decreto 1280 de 2018 - Por el cual se reglamenta el sistema de

aseguramiento de la calidad de la educación superior, el registro calificado y
proceso de acreditación

4. Desarrollo de las políticas de internacionalización de las instituciones de
enseñanza superior

5. Inscripciones para el Programa de Jóvenes en Acción en la UPN
6. Carta de ética de la UPN

21 de mayo

14 de junio 1. ¿Cómo va el proceso de autoevaluación con fines de renovación de
acreditación institucional de alta calidad?

2. Proceso de elección de representantes de egresados ante los distintos cuerpos
colegiados

3. Logros desde la gestión ambiental
4. Ciencia abierta. Una oportunidad para la ciencia, la tecnología y la

innovación en América Latina y el Caribe
19 de junio 1. Amar y defender la UPN

2. UPN bien posicionada en ranking que mide la generación de nuevo
conocimiento (GNC) en las universidades

3. Universidad Pedagógica Nacional: Dentro de las mejores IES en desempeño
institucional según la función pública

4. Ministerio de Educación Nacional lanza nuevo proyecto de decreto de
calidad en reemplazo del Decreto 1280 de 2018

INFORME DE GESTIÓN 2019

88

5. Entrega de tesis y trabajos de grado
3 de julio 1. Agradecer a la UPN

2. Rendición de Cuentas VAC–2018
3. Asamblea Nacional de Egresados
4. Tip para el buen uso de nuestra lengua: “Al interior”

15 de julio 1. Nuestra relación con la UPN
2. Evaluación docente
3. Renovación de la Acreditación de Alta Calidad al programa académico

Licenciatura en Biología
4. Participación de la UPN en Reducar
5. UPN oferta tres programas en las instalaciones de Kennedy
6. Tip para el buen uso de nuestra lengua: “Mejor poner que colocar”

27 de
agosto

1. Bienvenida al 2019-2
2. Semana de la Investigación CIUP 2019
3. Resultados en las competencias genéricas por grupos de referencia en

pruebas Saber Pro-2018
4. Conozca el trámite de registro calificado ante el MEN
5. Guía para el mejor uso del papel

3 de
septiembre

1. Vamos por la Renovación de la Acreditación Institucional de Alta Calidad
2. Renovación del Registro Calificado para la Licenciatura en Ciencias Sociales
3. Carta ética de la UPN
4. Internacionalización del currículo - Competencias globales
5. Tips ortográficos: Unidos o separados

9 de
septiembre

1. Celebración emisora La Pedagógica Radio
2. Plan de Desarrollo Profesoral. Plan de Fomento a la Calidad
3. Plan de Formación en Lengua Extranjera
4. Proceso de docencia
5. Tips ortográficos: El punto: siete casos en los que no se usa

10 de
octubre

1. Derechos – Responsabilidades
2. Logros de la UPN en los últimos cuatro años
3. Correo electrónico institucional
4. Un par de gráficas para analizar

22 de
octubre

1. ¿Qué derechos-responsabilidades podríamos acordar en la UPN para
mejorar nuestra convivencia?

2. Internacionalización del currículo. Retos
3. Informe Plan de Fomento a la Calidad. Plan de Desarrollo Profesoral.

Formación y cualificación docente
4. Logros de la UPN en los últimos cuatro años
5. Prueba general de admisiones Pregrado 2020-I
6. Tip para el buen uso de nuestra lengua: “Retroalimentar”

20 de
noviembre

1. Aclaración - Excusas Boletín VAC n.o 17
2. Agradecimiento a brigadistas UPN
3. 50 años del Departamento de Biología
4. Actualización de procedimientos y formatos VAC
5. Carta ética Universidad Pedagógica Nacional
6. Proceso de docencia

24 de
noviembre

Mensaje de apoyo al estudiante Dilan Mauricio Cruz Medina y su familia

28 de
noviembre

Condolencias y apoyo a la familia del estudiante Dilan Mauricio Cruz Medina

Movilidad nacional

Dentro de los procedimientos a cargo del proceso de docencia se encuentra la
movilidad nacional de docentes UPN-IPN, cuyo objetivo es describir las
actividades requeridas para el otorgamiento de comisión de servicio nacional con
o sin erogación de gastos, para los profesores de planta y del estímulo académico

INFORME DE GESTIÓN 2019

89

y/o económico para los profesores ocasionales y catedráticos vinculados a la
Universidad Pedagógica Nacional y al IPN, que asisten a eventos nacionales en
cumplimiento de la visión y la misión institucionales. Durante la vigencia 2019 se
tramitaron en total 64 solicitudes (28 en el primer semestre y 36 en el segundo)
(véase la figura 20).

Figura 20. Solicitudes movilidad nacional 2019

FACULTAD DE BELLAS ARTES

La Facultad de Bellas Artes de la Universidad Pedagógica Nacional está
comprometida con la formación de licenciados en artes, conscientes de las
necesidades del país y de los cambios en la sociedad, que incidan directamente en
el campo educativo artístico. En este sentido, la facultad forma los mejores
profesionales de la educación en y para las artes, capaces de ubicarse tanto en el
espacio de la educación formal escolar como en espacios alternativos.

Esta unidad académica está compuesta por un departamento (con una
licenciatura), y dos programas de pregrado adicionales que no están adscritos a
un departamento y por lo tanto su representación es directa con la facultad. Para
2019, la facultad contó con un promedio de 1.161 estudiantes matriculados, de los
cuales 277 son estudiantes matriculados por primera vez. En total, para 2019, se
admitieron 299 personas de 1.363 inscritas y se graduaron 82 estudiantes. En la
figura 21 se presenta el promedio de matriculados de la Facultad de Bellas Artes.

INFORME DE GESTIÓN 2019

90

Figura 21. Matriculados promedio Facultad de Bellas Artes en 2019

Durante la vigencia 2019, en los procesos asociados a aspectos de autoevaluación,
renovación de registro y renovación de la acreditación del programa, la
Licenciatura en Artes Escénicas en el marco de los Interludios 2019-1 TODO R,
(Registro calificado, Reacreditación y Reforma Curricular), desarrollados del 6 al
10 de mayo, socializó con la totalidad de la comunidad académica la nueva
propuesta curricular, que fue retroalimentada por estudiantes y profesores. Es
importante mencionar que en dicho evento también se socializaron los consensos
de facultad que impactan el diseño curricular del programa y por tanto se
integrarían en la nueva propuesta. Dentro de los acuerdos del evento, se concretó
que durante el 2019-2 se profundizaría en la definición de contenidos, créditos y
prerrequisitos de la nueva malla curricular. El nuevo diseño curricular contempla
también los aportes recibidos en las encuestas de percepción aplicadas en 2019-1
tanto a docentes como a estudiantes.

En el 2019-2, debido al cambio y actualización en la normativa referente a
procesos de calidad, la Licenciatura en Artes Escénicas dirigió sus acciones ya no
hacia la renovación de registro calificado, sino hacia la renovación de la
acreditación del programa. Es así como en este segundo semestre del año, la
licenciatura actualizó su Plan de Estudios, concretado en un diseño curricular a
8 semestres, en dos ciclos de formación: Fundamentación (primer a sexto
semestre) y Profundización (séptimo y octavo semestre); diseñado en cuatro
componentes (Didáctica de las Artes Escénicas, Pedagógico, -Disciplinar y
Fundamentos Generales). El plan actual tiene 128 créditos totales, de los cuales
110 son obligatorios, 18 optativos y 12 electivos. Dicho plan de estudios se

INFORME DE GESTIÓN 2019

91

encuentra acotado por los syllabuses generales de los respectivos espacios
académicos propuestos.

De esta forma, se adelantaron las articulaciones con el Grupo Interno de Trabajo
para el Aseguramiento de la Calidad y se recogieron con su colaboración todos los
cuadros maestros que permitirán la actualización y culminación del documento
de renovación de la acreditación del programa. Al finalizar la vigencia, se logró
contar con el primer documento general de renovación de acreditación del
programa, el cual está siendo revisado por profesores del programa, para realizar
los ajustes pertinentes y así lograr entregarlo de manera definitiva en la fecha
prevista para tal fin: 17 de enero de 2020.

En este mismo sentido, la Licenciatura en Artes Visuales dio continuidad a los
procesos de autoevaluación del programa iniciados en 2018, articulados con la
renovación curricular y la actualización del plan de estudios. En esta dirección, se
lograron importantes avances en la Renovación de Registro Calificado (a vencerse
en octubre de 2020) y en la Renovación de la Acreditación (a vencerse en junio
de 2021).

El programa, en cabeza de la coordinación del programa y del Comité de
Autoevaluación, desarrolló y entregó el informe final de autoevaluación con fines
de renovación de registro calificado al Consejo Académico —instancia que lo
aprobó— y posteriormente al Grupo de Aseguramiento de la Calidad (GITAC)
para su respectiva revisión y retroalimentación. El documento fue aprobado por
el Consejo Académico de la Universidad y cargado en la plataforma SACES- MEN,
para visita de pares en 2020.

En cuanto a la renovación de la acreditación de esta licenciatura, se inició la
construcción del documento maestro, tomando como insumo la renovación de
registro. Se lograron importantes avances en la escritura y evaluación cualitativa
y cuantitativa de cada uno de los factores. También se aplicaron encuestas de
percepción a estudiantes y se construyeron las ponderaciones para evaluar los
factores. Se espera la entrega del informe finalizado a inicios del 2020 para aval
en Consejo de Facultad.

INFORME DE GESTIÓN 2019

92

Por su parte, la Licenciatura en Música puso en marcha todo el sistema de
Autoevaluación con fines de renovación de la acreditación de Alta Calidad,
realizando la definición de las condiciones, características y aspectos de la
Autoevaluación de acuerdo con el documento expedido por el Consejo Nacional
de Educación Superior (CESU). Se trabajó la matriz general de autoevaluación,
se revisó la redacción de la definición de cada uno de los indicadores, en un total
de 14 sesiones de trabajo entre el 19 de noviembre y el 17 de diciembre de 2019.

Procesos de investigación Facultad de Bellas Artes

Respecto a los procesos investigativos adelantados por la Facultad, se señala en
primera medida la presentación de los proyectos a la convocatoria interna de
investigación 2019 del CIUP, de los cuales fue aprobado 1 con una inversión de
$86.904.146 (recursos del presupuesto de funcionamiento y de inversión). Para
la convocatoria 2020 se presentaron 11 proyectos.

En cuanto a los proyectos que se adelantan directamente en el desarrollo de los
programas, como parte de los procesos formativos del estudiante, en la tabla 15
se presentan los más destacados.

Tabla 15. Proyectos de investigación Facultad de Bellas Artes

Nombre del
proyecto

Logros 2019

Revista 1. Creación del Comité Editorial
2. Diseño y publicación de la Convocatoria 2020-2
3. Recepción de artículos convocatoria 2020-1
4. Construcción banco de autores y de pares (número 2020-2)
5. Verificación de las políticas editoriales de la Revista a la

luz de Scopus y demás redes asociadas de conocimiento
6. Envío de la convocatoria 2020-2 a posibles autores: se envió

a 344 académicos
Arte

Formación
Para la Paz

1. Implementación del Diplomado Virtual en Prácticas Artísticas y
Construcción de Paz desde el Territorio, el cual se está ofertando
actualmente.

2. Oferta de la electiva Estéticas de la Guerra a diferentes programas de
pregrado de la Universidad Pedagógica Nacional.

3. Matriz programas académicos en Pedagogía para la paz.
4. Transcripción entrevista a Carlos Enrique Castañeda, director de la

Maestría en Teatro Aplicado de la Universidad del Bosque.
5. Convenio Marco con 17, Instituto de Estudios Críticos.
6. Conferencia de Benjamín Mayer, Director de 17, Instituto de Estudios

Críticos en el Diplomado El arte de Investigar en Artes.
7. Participación en Persistencias de la memoria en representación de la

Facultad de Bellas Artes y el proyecto Arte y Formación para la Paz.

INFORME DE GESTIÓN 2019

93

Artes por el
Ambiente

FBA-
MEV3030

1. Diseño y ejecución de la sesión 1 de la Cátedra Ambiental UPN
2. Participación en un espacio de diálogo y reflexión sobre conflictos

ambientales en el marco de paro nacional y la crisis de la Universidad
Pedagógica Nacional.

3. Participación en la feria de emprendimientos en el marco de Interludios de
la Facultad de Artes.

Emisora
FBA-

MEV3214

El programa “Sabor caribe” se ha ido consolidando especialmente en la línea
del estudio de música del caribe, no solo desde lo etnográfico, sino en su
cultura en general teniendo en cuenta la necesidad de encontrar un material
bibliográfico para ayuda del objeto de estudio. En este momento ya se han
grabado y producido 95 programas en este año.

Semillero:
El semillero nace de una investigación sobre artistas que aportan a la cultura
musical del Caribe en el segundo semestre del 2016, para la realización del
programa “Sabor caribe” de la emisora de la UPN. Este difunde la cultura, a
través de la música folclórica y tradicional de la zona caribeña, de una manera
didáctica y formativa, encauzada hacia el diseño de estrategias que permitan la
circulación del pensamiento de la misma universidad.

Eventos o actividades de extensión de la Facultad de Bellas Artes

Dentro de los eventos o actividades de extensión en las cuales participó la
Licenciatura en Artes Escénicas en 2019, vale la pena resaltar cinco:

1. El primero tiene que ver con el diseño del curso Vacaciones Artísticas FBA-
UPN, realizado en 2019-1. El curso fue diseñado para niños y niñas entre
4 y 14 años, integrando talleres de las tres disciplinas: música, escénicas y
visuales, con el objeto de movilizar experiencias artísticas que potencien
procesos cognitivos, creativos y valorativos los cuales favorezcan la
convivencia, la comunicación y la expresión artística, cultural y social.

2. El segundo compete a la consolidación de la oferta del curso de extensión
denominado Preparatorio en Pedagogías y Didácticas de las Artes
Escénicas, que busca la aproximación y el reconocimiento de diferentes
perspectivas, metodologías y problemáticas de la comunicación, la
formación y las diferentes formas de expresión inspiradas desde lo teatral;
y plantea como objetivo sensibilizar en el valor pedagógico y social de las
artes y, en particular, de las Artes Escénicas, así como el conocimiento en
términos generales de sus procesos creativos y su intrínseca relación con
aspectos formativos, comunicacionales, políticos y expresivos.

3. El tercero responde a la participación de profesores de la Licenciatura
tanto en el diseño como en la implementación del diplomado “El arte de

INFORME DE GESTIÓN 2019

94

investigar las artes en formación educativa”, ofertado en 2019-1 y 2,
dirigido a docentes y egresados de la Facultad de Bellas Artes de la UPN,
en consonancia con los procesos de desarrollo profesoral y fomento de la
investigación en la Universidad.

4. El cuarto tiene que ver con el desarrollo de proyectos de asesoría (SAR)
que continúan bajo el liderazgo de profesores de la Facultad y el Programa.
Entre estos es importante señalar la supervisión de proyectos apoyados
por el Plan Nacional de Concertación en contrato con el Ministerio de
Cultura, y el proyecto “Implementación del modelo de gestión cultural
territorial” y el “Acompañamiento a las elecciones del Sistema de arte,
cultura y patrimonio y del sistema Drafe”, en contrato con la Secretaría
Distrital de Cultura, Recreación y Deporte.

5. Finalmente, un quinto aspecto se relaciona con el proyecto Aulas Virtuales,
que tiene por objeto asesorar y acompañar el proceso de diseño a nivel
instruccional, de interfaz y gestor de contenidos en conjunción con las
políticas del Cidet. Durante el 2019-2, los esfuerzos se centraron en la
definición de la ruta de contenidos, diseño de interfaz, gestor de
contenidos de Moodle, diseño de ambientes instruccionales y objetos de
aprendizaje.

Del mismo modo, en las actividades de extensión adelantadas se incluye la
gestión de proyectos de extensión en la Licenciatura en Artes Visuales que, a
través del Comité de Prácticas y la Decanatura, logró importantes avances en la
firma de convenios entre la UPN y diversas instituciones educativas en contextos
formales e informales. Este es el caso del convenio con Parques Nacionales
Naturales que beneficia no solo a este programa, sino también a todos los
programas de la UPN (este proceso se realizó en conjunto con la Licenciatura en
Biología). Se destacan convenios distritales con la Fundación Cinjudesco para el
desarrollo con población juvenil en alto riesgo de vulnerabilidad; con el Idartes,
el cual vincula a los tres programas de la facultad; y con la SED que articula IED
con todos los programas de la UPN. Cabe mencionar el convenio con el Instituto
de Investigación de Recursos Biológicos Alexander von Humboldt, con el que se
espera desarrollar procesos comunitarios desde las artes y el medio ambiente.

INFORME DE GESTIÓN 2019

95

FACULTAD DE CIENCIA Y TECNOLOGÍA

El propósito principal de la Facultad de Ciencia y Tecnología es contribuir al
fortalecimiento de la comunidad académica en educación de física, química,
biología, matemáticas y tecnologías, que genere conocimiento mediante diversas
acciones orientadas a abordar las problemáticas y fortalecer la oferta y el
desarrollo de programas de formación, investigación y proyección social
adaptados a los contextos culturales y sociales, la identidad pedagógica, a la
construcción de conocimiento y a la consolidación de carácter nacional e
internacional, con el fin de aportar a la educación de calidad en los programas
académicos de pregrado, posgrado y formación continuada.

La Facultad de Ciencia y Tecnología, es una unidad académica adscrita a la
Vicerrectoría Académica, conformada por los departamentos de Biología, Física,
Matemáticas, Química y Tecnología (todos con programas de pregrado y
posgrado a cargo). Para 2019, los programas de pregrado de la facultad contaron
en promedio con 2.037 estudiantes matriculados, 619 de ellos por primera vez.
En total, para 2019 se admitieron 719 personas de 1.376 inscritas y se graduaron
194 estudiantes.

En cuanto a los programas de posgrado de la facultad, sumaron en promedio 193
estudiantes matriculados, 81 de ellos por primera vez. En total, para 2019, se
admitieron 92 personas de 113 inscritas y se graduaron 70 estudiantes. En la
figura 22 se presenta el promedio de estudiantes matriculados en la Facultad de
Ciencia y Tecnología.

INFORME DE GESTIÓN 2019

96

Figura 22. Promedio estudiantes matriculados en la Facultad de Ciencia y Tecnología en 2019*

* Las especializaciones en Educación Matemática, en Tecnologías de la Información aplicadas a la Educación
y en Docencia de las Ciencias para el Nivel Básico, y la Maestría en Estudios Contemporáneos en Enseñanza
de la Biología no contaron con estudiantes matriculados en el periodo.

Teniendo en cuenta los procesos de autoevaluación y acreditación de programas,
el CNA, mediante Resolución 006104 de 12 de junio de 2019 del Ministerio de
Educación Nacional, conceptuó que “el programa de Licenciatura en Biología de
la Universidad Pedagógica Nacional con domicilio en la ciudad de Bogotá D. C.
debe recibir renovación de la acreditación de alta calidad válida por cuatro años,
contados a partir de la fecha de ejecutoria del acto de acreditación”, destacando
aspectos que dan cuenta de su calidad.

Por lo anterior, se solicitó modificar el artículo 1 de la Resolución 006104 del 12
de junio de 2019, en el que se renueva la Acreditación de Alta Calidad por el
término de cuatro años al programa académico de Licenciatura en Biología de la
Universidad Pedagógica Nacional, y en su lugar se renueve la Acreditación de Alta
Calidad del programa por un término de ocho años, toda vez que se ha
demostrado que el programa ha mejorado sustancialmente, de manera integral y
progresiva desde el punto de vista académico y administrativo.

En el marco del proceso de autoevaluación con miras a la obtención de la
renovación del registro calificado, se inició con el seminario permanente de
formación de profesores, cuyos objetivos se centraron en:

INFORME DE GESTIÓN 2019

97

• Conocer, socializar y apropiar los fundamentos del documento de
renovación del PLB.

• Aportar elementos de tipo conceptual y metodológico que orienten el
desarrollo de las problemáticas en cada uno de los NIP y nodos.

• Propiciar un espacio de diálogo, reflexión y discusión permanente con
miras a lograr el fortalecimiento en el acontecer del programa.

• Favorecer la comunicación transversal con otros especialistas que
enriquezcan la mirada sobre las perspectivas biológicas, pedagógicas y
didácticas de la enseñanza de la biología.

• Trabajar en las perspectivas y contenidos globales de cada uno de los ejes
curriculares (NIP), los nodos y los programas curriculares del PLB
buscando la articulación entre ellos.

• Aportar a la construcción del desarrollo conceptual de los fundamentos del
PLB desde las experiencias y abordajes de los diferentes ejes curriculares,
nodos, ambientes de formación, grupos y líneas de investigación.

En esta línea, el 16 de enero de 2019 se recibió por siete años registro calificado
al programa de Ciencias Naturales y Educación Ambiental, programa que junto
con la Licenciatura en Tecnología (Convenio con la Escuela Tecnológica Instituto
Técnico Central, ETITC), iniciaron su primera cohorte en la vigencia 2019.

Procesos de investigación de la Facultad de Ciencia y Tecnología

La Facultad de Ciencia y Tecnología, al ser una de las unidades académicas con
más programas de pregrado y posgrado adscritos, en 2019 alcanzó a contar con
12 proyectos internos de investigación aprobados por el CIUP, por un valor de
$286.150.764. Para la convocatoria de 2020 se presentaron 19 proyectos.

También, se destacan las acciones que se desarrollaron a partir de los proyectos
de facultad, que brindan la misma posibilidad de interacción y diálogo de saberes
entre maestros de toda la facultad, permitiendo así su consolidación académica.
De acuerdo con ello, se plantearon diversas posibilidades de aportar al Plan de
Desarrollo Institucional, a los procesos de extensión y a la formulación de

INFORME DE GESTIÓN 2019

98

propuestas académicas en cada programa a través de los escenarios investigativos
internos. Dentro de estos se destacan:

• Revista de la Facultad de Ciencia y Tecnología Tecné, Episteme y Didaxis:
TED.

• Comunicación y Publicaciones-Pre-Impresos.

• Cepario de Microorganismos: una herramienta didáctica para la
enseñanza de las ciencias.

• Divulgación de la Enseñanza de la Biología-Revista Bio-Grafía.

• Ambientes Educativos alrededor de la cría y utilización de mariposas.

• Revista Boletín PPDQ.

• Centro de apoyo educativo a partir de las colecciones de limnología como
estrategias didácticas desde la UPN.

• El Club de Matemáticas de la UPN.

• Desarrollo de software con fines didácticos para el apoyo a la enseñanza
de las ciencias básicas.

• Con-Ciencia y Tecnología. El ágora para la educación.

• Tejiendo el reconocimiento de las diversidades en la FCT.

• Universidad y Escuela: creando comunidades aprendizaje alrededor de las
experiencias de Práctica Pedagógica de Futuros Profesores de
Matemáticas.

• Congreso Internacional de Semilleros de Investigación (Educación)–
Tecnología Cisiet 2019.

• Tejiendo la diversidad matemática en la FCT de la UPN.

• XXIV Encuentro de Geometría y sus aplicaciones.

• Semillero de cálculo Eureka.

• Un espacio de formación virtual en geometría no euclidiana en modelos.

INFORME DE GESTIÓN 2019

99

FACULTAD DE EDUCACIÓN

La Facultad de Educación tiene como propósito contribuir al desarrollo educativo
del país, liderando procesos de formación integral y permanente de maestros y
demás profesionales de la educación capaces de asimilar reflexivamente la
dinámica sociocultural de la nación y de participar en la generación, apropiación
y aplicación del conocimiento con énfasis en la solución de problemas educativos,
cuyos ejes de relación y trabajo los constituyen áreas y campos como la educación
en distintas modalidades y especialidades.

Como unidad académica, se encuentra conformada por dos departamentos, uno
con la confluencia de todos los programas académicos de pregrado de esta
facultad, y la otra, con la concurrencia de los programas de posgrado. Para 2019,
las licenciaturas de la facultad contaron con un promedio de 2.024 estudiantes
matriculados, de los cuales 551 eran estudiantes matriculados por primera vez en
primer y segundo semestre. En total para 2019, se admitieron 616 personas de
1.654 inscritas y se graduaron 241 estudiantes.

En cuanto a los programas de posgrado de la facultad, sumaron en promedio 643
estudiantes matriculados, 220 de ellos por primera vez. En total, para 2019 se
admitieron 272 personas de 284 inscritas y se graduaron 169 estudiantes. Se
incluye en estos datos, la población estudiantil del programa de Maestría en
Desarrollo Educativo y Social, ofrecido en convenio con el Cinde, que se encarga
de la administración y gestión operativa del programa. En la figura 23 se presenta
el promedio de estudiantes matriculados de la Facultad de Educación.

INFORME DE GESTIÓN 2019

100

Figura 23. Promedio estudiantes matriculados en la Facultad de Educación en 2019

Frente a los procesos de autoevaluación y acreditación de programas,
inicialmente, la Licenciatura en Educación Especial, entregó el informe del
primer proceso de autoevaluación en el marco de renovación de Registro
Calificado y estuvo adelantando el informe complementario al primer proceso de
autoevaluación con seguimiento del Plan de Mejoramiento 2018-2019, con el cual
se cierra el plan de mejoramiento proyectado en 2016. Al finalizar la vigencia
estaban listos varios documentos que se incluirán como apéndices, los cuales
recogen ajustes en el perfil de ingreso de estudiantes de la licenciatura, la matriz
de ajuste a las habilidades propuestas con el documento de justificación de los
cambios realizados, así como los apéndices del documento de registro calificado
denominados Ruta de navegación pedagógica, Disertación epistemológica y
Acciones actuadas.

La Licenciatura en Educación Comunitaria desarrolló el proceso de
autoevaluación para la renovación de registro calificado, la cual se solicita por
oficio atendiendo el Decreto 1330/2019, lo cual permite revisar los logros del Plan
de Mejoramiento implementado a partir de la acreditación del 2017. Al cierre de
2019, se había subido a la plataforma SACES-MEN los documentos pertinentes.

En cuanto a la Licenciatura en Educación Infantil, en el transcurso de 2019-1, se
realizaron los grupos focales con docentes, estudiantes y egresados para
complementar la información de algunos aspectos recogidos en los instrumentos

INFORME DE GESTIÓN 2019

101

aplicados. Además, se finalizó el documento del Proyecto Educativo del Programa
(PEP) con insumos como el proceso de renovación curricular y procesos de
autoevaluación.

En el transcurso de 2019-2, desde el Comité de Acreditación y Autoevaluación se
avanzó en el análisis de los resultados de los grupos focales y en la organización
del documento que recoge el proceso de autoevaluación; sin embargo, debido a
que el Programa se acoge a la renovación del registro por oficio (conforme al
Decreto 1330/2019), se vio la necesidad de ajustar la estructura del documento
para trabajar por factores (y no por condiciones, como se venía haciendo). Se
actualizaron los requerimientos de anexos para cada uno de los apartados del
documento y se envió a los responsables de los escenarios de práctica (en su
calidad de agentes externos) un instrumento para recoger sus apreciaciones en
torno al desarrollo de la práctica. El comité consideró que este procedimiento era
más pertinente que la realización de un grupo focal, como se tenía programado.

Por su parte, los programas del Departamento de Posgrado hicieron lo
correspondiente:

• Especialización en Pedagogía, modalidad a distancia. Informe de
autoevaluación para la renovación del registro calificado subido a la
plataforma SACES-MEN.

• Especialización en Pedagogía modalidad presencial. El primer informe de
autoevaluación para la renovación del registro calificado se entregó al
Grupo de Aseguramiento de la Calidad.

• Maestría en Estudios en Infancias. Fue aprobado en Consejo Superior el
Plan de Contingencia e Informe para la Inactivación del Registro
Calificado (Decisión 3 de octubre de 2019).

• Maestría en Desarrollo Educativo y Social–Cinde-UPN. Se entregó al
Grupo de Aseguramiento de la Calidad el primer informe de
autoevaluación para la renovación del registro calificado. El informe de
autoevaluación con fines de acreditación de alta calidad de aseguramiento
de la calidad está en ajustes sugeridos por Gitac.

INFORME DE GESTIÓN 2019

102

• Maestría en Educación. El primer informe de autoevaluación para la
renovación del registro calificado se entregó al Grupo de Aseguramiento
de la Calidad.

Procesos de investigación de la Facultad de Educación

De los proyectos presentados a la convocatoria interna de investigación para la
vigencia 2019 se aprobaron 12, que se ejecutaron en el transcurso de la vigencia y
que presentaron en total compromisos por un valor de $286.150.764. De la
convocatoria para 2020 se presentaron 19 proyectos; al cierre de la vigencia aún
no se contaba con el resultado de este proceso.

Es de aclarar que, además, existen proyectos de facultad que por su trayectoria y
acciones se han configurado como “proyectos institucionales”. En cuanto a sus
actividades, estas se enmarcan en atender necesidades académicas de la UPN que
han trascendido las esferas de un lineamiento de proyecto de facultad para
abarcar otros componentes: académico, administrativo y presupuestal. Tal es el
caso de los siguientes proyectos.

Manos y Pensamiento. Inclusión de estudiantes Sordos a la vida universitaria

El objetivo de Manos y Pensamiento es contribuir a procesos de transformación
educativa y social de la comunidad sorda colombiana mediante la formación de
maestros sordos, ya que surge como respuesta social a las necesidades de
formación y profesionalización en campos fundamentales para el pleno
desarrollo humano de esta comunidad. Sin duda, la formación de educadores
para la comunidad sorda aporta a la construcción de una sociedad más justa. Uno
de los trabajos más significativos de la vigencia fue el aporte al módulo Empodera,
que permitió la elaboración de un curso sobre formación en generación de
adaptaciones, tomando en cuenta procesos de audiodescripción y subtitulación,
curso que quedó alojado en la plataforma EDX de la Universidad Distrital con
impacto en las catorce universidades del consorcio Acacia.

Por otra parte, se implementó el curso virtual de sensibilización a la comunidad
universitaria, con base en los aportes recibidos de Acacia, curso que se alojó en la
plataforma Cidet para que los profesores y estudiantes de la UPN lograran una
mayor comprensión sobre lo que implica la inclusión de estudiantes sordos.

INFORME DE GESTIÓN 2019

103

En proyección social, se logró impactar en la sociedad a través de la práctica
pedagógica que desarrollan los estudiantes sordos que ejecutan proyectos de
grado, como las asesorías que se brindan a instituciones educativas, públicas y
privadas en temas propios del proyecto. También se realizaron procesos de
socialización y de articulación con la Universidad Nacional y la Biblioteca
Nacional en favor de los procesos de inclusión, formación y acceso de la
comunidad con discapacidad (véase la tabla 16).

Tabla 16. Número de estudiantes sordos matriculados en 2019

Licenciatura 2019-1 2019-2
Biología 1 1
Diseño Tecnológico 3 2
Educación Infantil 1 1
Educación Especial 1 1
Deporte 3 3
Comunitaria 6 2
Artes Visuales 2 2
Educación Física 2 1
Recreación y Turismo 1 2

TOTAL 22 15

Jardín Infantil Escuela Maternal

La propuesta pedagógica de la Escuela Maternal surge desde el año 2004 como
una experiencia complementaria de investigación y extensión académica de la
Facultad de Educación. Fue creada con el fin de ser un escenario que potencie la
construcción de saberes propios del quehacer docente, a partir de los procesos
investigativos, prácticas educativas y experiencias a la vanguardia, que amplíen
los constructos alrededor de la primera infancia; lograr un impacto social a través
del acompañamiento a las familias, los aportes pedagógicos e investigativos a la
Universidad, la reducción en el índice de deserción universitaria por parte de
estudiantes-padres, el apoyo a diferentes programas y acciones que se den en
torno a la primera infancia y la transformación social.

El trabajo con primera infancia se convirtió en una de las mayores conquistas de
un escenario como la Escuela Maternal, por cuanto propende por cualificar la
formación docente desde el acompañamiento a prácticas pedagógicas, proyectos
de investigación, articulación con otras instituciones y programas académicos de
la UPN. En este sentido, vale la pena mencionar:

INFORME DE GESTIÓN 2019

104

• Prácticas de las licenciaturas de Música, Artes Visuales, Educación Infantil
y la Facultad de Ciencia y Tecnología, que formaron parte del proceso
pedagógico de la Escuela, a través de experiencias que desde su saber
particular enriquecieron la propuesta.

• Se recibieron dos estudiantes de movilización de Paraguay y España para
realizar sus prácticas pedagógicas de las licenciaturas de Artes Visuales y
Educación Infantil.

• Se adelantó un proyecto de grado de maestría de una estudiante de origen
japonés que implementa sus estudios posgraduales en la Universidad
Nacional en la carrera de Ciencias Sociales.

Sumado a lo anterior, cabe resaltar la participación de la profesora y directora en
un proyecto de extensión con el MEN y la UPN en el diplomado “Referentes
pedagógicos para la educación inicial y preescolar en el marco de la atención
integral”, como una experiencia valiosa en la vía de transmitir la riqueza del saber
pedagógico fundamentado tanto en referentes teóricos como en la experiencia
práctica.

En 2019 se matricularon 88 niños en el primer semestre, 56 % hijos de
estudiantes, 24 % hijos de docentes, 15 % hijos de trabajadores oficiales,
supernumerarios y contratistas y el 5 % de particulares. Para el segundo semestre
se matricularon 95 niños, el 52 % hijos de estudiantes, el 24 % hijos de docentes,
el 13 % hijos de trabajadores oficiales, supernumerarios y contratistas, el 8 %
hijos de egresados y el 3 % de particulares.

Observatorio de Acciones Colectivas por la Educación y la Pedagogía en Colombia
(OACEP)

Esta iniciativa corresponde a un proyecto de facultad que cuenta con horas de
labor docente, incluidas en los planes de trabajo correspondientes. El
Observatorio de Acciones Colectivas por la Educación y la Pedagogía en Colombia
(OACEP) es concebido como un dispositivo crítico de producción de
conocimiento y un macroproyecto que articula y promueve diferentes acciones
académicas en tres líneas de trabajo: investigación, formación política y
socialización de los saberes producidos (véase la figura 24).

INFORME DE GESTIÓN 2019

105

Figura 24. Principales actividades OACEP

Museo Pedagógico Colombiano

Se ha gestionado como un proyecto de la Facultad, desde el año 2004. Su
propósito general es la recuperación, preservación, investigación y difusión de la
memoria e historia de la educación y la pedagogía de la Universidad y del país.
Entre las actividades adelantadas durante la vigencia se destacan:

• Difusión del MPC con la comunidad UPN, sector museal, investigadores y
público en general, mediante el apoyo a las jornadas de inducción de
aproximadamente 350 estudiantes en el segundo semestre de 2019 y
gestión para el traslado de 20 fotografías para el montaje de la exposición
UPN en imágenes en el edificio P, difusión masiva por las redes oficiales
de la UPN de los eventos y las piezas del mes del MPC.

• Gestión de convenio entre el MPC y la Editorial Magisterio.

• Gestión de visitas de grupos de estudiantes de la Escuela Normal María
Montessori; de asignaturas de Corrientes Pedagógicas, Licenciatura de
Artes Visuales, Educación Especial e Historia de la Educación y la
Pedagogía.

• Catalogación de documentos sin normalizar e ingreso a la base de datos
correspondiente de cada uno en el Fondo Documental del Museo. Se

INFORME DE GESTIÓN 2019

106

registraron 162 nuevos documentos, que ingresarán en los respectivos
fondos.

• Recepción de la base de datos de informes finales del CIUP (1987-2012),
revisión de los documentos entregados e ingreso de estos al Fondo
Documental del Museo, trasladando la base de datos que incluye 438
informes del CIUP y se revisó en físico la existencia de cada uno de ellos y
la correspondencia en la base de datos que ahora administra el MPC.

• Desarrollo de reuniones preliminares para la suscripción de convenios de
cooperación con el Gimnasio Moderno, Secretaría de Educación, Museo
Pedagógico de Medellín y el IDEP.

Eventos y actividades de extensión adelantadas por la Facultad de
Educación

Frente a las actividades de extensión llevadas a cabo, inicialmente se reconocen
los siguientes escenarios de extensión:

• Aula Húmeda. El proyecto Aula Húmeda se desarrolla en la piscina de la
Universidad Pedagógica Nacional. Mediante este, se ofrecen alternativas
pedagógicas en el medio acuático a personas de distintas edades en
situación de discapacidad, quienes asisten con su familia, entran al agua y
forman parte del equipo responsable del proceso.

Durante la vigencia 2019 se desarrollaron las sesiones de trabajo
pedagógico en el medio acuático; en los horarios del miércoles, asisten 35
personas en cada uno y el sábado 10, para un total de 80. Los participantes
tienen distintos diagnósticos y formas de desempeñarse en el mundo
(parálisis cerebral, autismo, síndrome de Down, discapacidad visual y
auditiva, etc.) y asisten con sus cuidadores, quienes participan de manera
activa en los procesos de desarrollo de sus participantes.

• Sala de Comunicación Aumentativa y Alternativa. La Sala de
Comunicación Aumentativa y Alternativa atendió un total de 55 personas
con discapacidad, niños, jóvenes y adultos, durante 2019. El trabajo
pedagógico que se realiza en este escenario está orientado a brindar

INFORME DE GESTIÓN 2019

107

herramientas pedagógicas, didácticas y metodológicas para potenciar y
favorecer la comunicación y el lenguaje de la comunicación aumentativa y
alternativa de acuerdo con las características de cada niño, a partir del
currículo de orientación cognoscitiva. Las personas con discapacidad y sus
acompañantes que participaron semanalmente en la Sala de
Comunicación Aumentativa y Alternativa proceden de los centros Crecer
de la Secretaría de Integración Social (localidades de Gaitana, Kennedy y
Lourdes) y particulares.

En la tabla 17 se enumeran otros eventos y actividades de extensión.

Tabla 17. Eventos y actividades de extensión adelantados por los programas de la FED

Programa Actividad desarrollada
Lic. Educación

Especial
• Encuentro de Estudiantes de Praxis Plan Curricular 2017, realizado el

12 de julio de 2019
• Encuentro de Instituciones de Práctica (praxis y trabajo de grado),

realizado el 28 de mayo de 2019
Programa en

Pedagogía
• III Semana de la Pedagogía, llevada a cabo del 7 al 11 de octubre de

2019
Lic. Psicología y

Pedagogía
• Quinto Coloquio en Orientación Educativa. 24 de mayo de 2019
• Segunda versión curso de extensión Evaluación con Carácter

Diagnóstico Formativo. 2 de junio a 15 de noviembre de 2019
Lic. Educación

Infantil
• Convenio 0133 del 2019, entre la Universidad Pedagógica Nacional y el

Ministerio de Educación Nacional
• Cualificación y acompañamiento a los agentes educativos en la

modalidad propia de Educación Inicial, en el marco del modelo de
acompañamiento situado étnico. Se participó en 15 departamentos -
38 municipios - más de 30 pueblos indígenas [Carta de invitación
ICBF 20 de mayo 2019]

• Participación en la Semana de la Investigación con ponencia sobre los
resultados de la investigación: Retratos del Juego en Colombia- 2019-
2. Se participó con la ponencia: Los rostros y las huellas de juego en el
X Congreso Mundial para el Talento de la Niñez, en alianza entre La
Fundación Escuelas Libres de investigación científica para niños y la
Licenciatura en Educación Infantil. 2019-2.

• Cierre del proceso de profesionalización de maestros normalistas de la
SED.

Lic. Educación
Comunitaria

• IV Encuentro de Educación Popular: Diálogo entre lo Ético y lo
Político, septiembre de 2019.

Departamento
de Posgrado

• Lección Inaugural del Departamento de Posgrado, conferencia
titulada: “Políticas curriculares y evaluativas en Educación primaria y
secundaria en Argentina, Chile y Colombia: un estudio de caso
comparado”” agosto de 2019

• Organización y realización del V coloquio de Educación, Inclusión y
Equidad Social, Cartagena, Colombia, junio de 2019

• Prácticas y sentido de las pedagogías interculturales (noviembre de
2019)

• Participación en la Red Colombiana de Posgrado (RCP)
• Oferta de programas desde el Departamento de Posgrado de la

Universidad a profesores en convenio con la Secretaría de Educación
(SED). Cohorte especial Acciones afirmativas.

INFORME DE GESTIÓN 2019

108

FACULTAD DE EDUCACIÓN FÍSICA

Con la creación de la Facultad, mediante Acuerdo 076 de 1994, el Consejo
Superior de la UPN da continuidad a la labor iniciada por el Instituto Nacional de
Educación Física, que data de 1936, como unidad académica formadora de
docentes del área. En cumplimiento de lo estipulado en el Decreto 2092 de 1994,
artículo 13, la Facultad de Educación Física cumple con las funciones expresas
para alcanzar su misión, entre otras: planear, ejecutar y controlar la
investigación, el diseño, la gestión y la evaluación curricular, y propiciar e
impulsar el avance científico y tecnológico y fomentar la investigación en el
respectivo campo a través de programas disciplinarios e interdisciplinarios que
integren la formación y la extensión alrededor de campos de interés, definidos
como prioritarios por el Consejo Académico.

En 2019, esta facultad contó con tres programas de pregrado que funcionan
principalmente en las instalaciones de Valmaría. Para 2019, la facultad contó con
un promedio de 1.509 estudiantes matriculados, 374 de ellos por primera vez. En
total, para 2019 se admitieron 393 personas de 2.706 inscritas y se graduaron 99
estudiantes. En la figura 25 se presenta el promedio de matriculados de la
Facultad de Educación Física.

Figura 25. Estudiantes matriculados en la Facultad de Educación Física en 2019

INFORME DE GESTIÓN 2019

109

Una vez agotado el proceso de retomar acciones sobre la autoevaluación con fines
de acreditación, se desarrolló la jornada pedagógica para docentes de la
Licenciatura en Educación Física, con el propósito de actualizar la información
de cada uno de ellos para tener insumos actualizados para la escritura del
documento, y se elaboró el plan de mejoramiento. Asimismo, durante el periodo
2019-2, se realizaron avances en el proceso de autoevaluación con fines de
acreditación de alta calidad de la Licenciatura en Recreación, en el que
participaron varios docentes del programa. Las acciones de la Licenciatura en
Deporte se realizaron a partir de la distribución de los factores entre los
profesores, quienes efectuaron la aplicación de instrumentos, sistematización y
análisis de documentos de autoevaluación anteriores. Las últimas semanas
fueron de importancia, pues se abrieron espacios de discusión y análisis en torno
a la autoevaluación en el programa.

Proyectos de investigación Facultad de Educación Física

Para 2019, el CIUP aprobó la ejecución de un proyecto presentado por la facultad,
que presentó unos compromisos por un valor total de $29.337.398. Al cierre de
la vigencia está pendiente la publicación de los resultados de la convocatoria
2020, a la que se presentaron 9 proyectos de la facultad.

Con este mismo enfoque, se reconocen aquellos proyectos que no se registraron
dentro de las convocatorias adelantadas por el CIUP, pero que por su importancia
se constituyen como importantes escenarios de investigación académica (véase la
tabla 18).

Tabla 18. Proyectos de la Facultad de Educación Física

Nombre del
proyecto

Logros 2019

Revista Académica
Corporeizando

Se realizaron encuentros con docentes y estudiantes, en los cuales se
socializó el mecanismo de entrega de artículos de proyectos de grado
y de material audiovisual, se definió el grupo editorial con
representantes de los tres programas de la FEF. Se conversó con los
profesores para que inviten a sus estudiantes a conformar el equipo
de redacción de la revista.

Revista Lúdica
Pedagógica

Se actualizó el proceso editorial, se implementaron estrategias para
acelerar los tiempos editoriales, se mejoraron los procesos de
comunicación, se consolidó y aumentó la base de datos de autores,
evaluadores y académicos; se mejoró la presentación de la interface
virtual de la revista.

INFORME DE GESTIÓN 2019

110

Agro recreativo
Wayra: un aula
ambiental

Construcción Plan Pedagógico Ambiental, en articulación con el
Proyecto de Inversión Pensamiento Ambiental y Currículo,
Articulación con la electiva a todo programa: Agricultura en entornos
urbanos. Intervención de una franja de terreno con siembra, cuidados
y cultivo. Realización de labores culturales en la huerta por parte de
los estudiantes de la huerta. Gestión, implementación y articulación
con el Jardín Botánico para asesoría técnica y realización de un curso
de formación en agricultura para estudiantes de la UPN. Vinculación
a la Red de Huertas Escolares, liderada por el Jardín Botánico, con la
participación de más de 180 huertas en la ciudad. Participación como
ponente en dos eventos nacionales. Gestión, visita y recorrido de 5
grupos de instituciones educativas y un grupo de la Licenciatura en
Recreación. Siembra, cuidados y cosecha de la huerta. Asistencia a la
huerta en los horarios establecidos.

La Onda Bilingüe Se apoyó en el proceso publicitario de los talleres ofertados en La
Onda Bilingüe. Se estipuló un horario en el que haya constancia para
todos los talleres. Se verificó realizar la gestión para instalar un
container para La Onda Bilingüe en Valmaría; allí se tendrá la
posibilidad de incluir nuevos proyectos como la ludoteca, cineforos y
otros. Fortalecer los procesos que se llevan a cabo en las sesiones.

FACULTAD DE HUMANIDADES

La Facultad de Humanidades contribuye a la formación integral del estudiante, a
través de la promoción de la calidad y la excelencia académicas, la formación de
la inteligencia educadora del país y la dignificación de la profesión del maestro.
El fin es fomentar el liderazgo y la proyección de la Universidad y crear nuevos
espacios en donde se debatan los problemas internos de la institución, así como
los pertinentes a la problemática humanística y social en el plano nacional.
Cuenta con dos departamentos que acogen cada uno dos programas de pregrado
y uno de posgrado. Para 2019, los programas de pregrado de la facultad contaron
con un promedio de 1.919 estudiantes matriculados, 423 de ellos por primera vez.
En total, para 2019 se admitieron 497 personas de 4.052 inscritas y se graduaron
133 estudiantes.

En cuanto a los programas de posgrado de la facultad, sumaron en promedio 83
estudiantes matriculados, 25 de ellos matriculados por primera vez de los 31
admitidos. Se graduaron 33 estudiantes. En la figura 26 se presenta el promedio
de estudiantes matriculados en la Facultad de Humanidades.

INFORME DE GESTIÓN 2019

111

Figura 26. Promedio estudiantes matriculados en la Facultad Humanidades en 2019

La Facultad de Humanidades realizó la presentación de la propuesta de
actualización del plan de estudios de la Licenciatura en Español y Lenguas
Extranjeras, en Consejo Académico el día 21 de noviembre de 2018. Por su parte,
la Licenciatura en Ciencias Sociales presentó actualización del plan de estudios al
GITAC, que realizó la presentación ante el Consejo Académico. Al finalizar la
vigencia, el programa se encontraba a la espera de resolución, pues terminó de
subir la información a la plataforma SACES.

Procesos de investigación de la Facultad de Humanidades

Como parte de las actividades formativas de investigación en la Facultad, en
primera medida se menciona el proyecto que fue aprobado en la convocatoria
interna de investigación para la vigencia, por un valor de $14.999.864 ejecutados.
Para 2020 se presentaron a la convocatoria once proyectos.

Como segunda línea de estos procesos investigativos, se señalan algunos de los
proyectos que se llevaron a cabo dentro de los programas de la facultad, pero que
no se registraron como procesos investigativos en el CIUP:

• Representación ante Sicele y Enredele

• Revista Folios

• Revista digital FOLHMYP

• Metodologías participativas: Grupo Clacso 2018

• El semillero de historia cultural en la emisora Radio Pedagógica

• Revista Anekúmene

INFORME DE GESTIÓN 2019

112

• Ciencias Sociales, Arte y Narrativa (Emisora)

• Construcciones de cuerpos-Pensamiento y resistencias

• Elaboración de un estado del arte sobre las políticas de reintegración:
1982-2017. El papel del proceso de desarme-desmovilización-
reintegración en la política pública.

• Grupo de estudios campesinos territoriales rurales.

• Cuerpos Queer y Cultura Visual.

DOCTORADO INTERINSTITUCIONAL EN
EDUCACIÓN–UPN
Tras culminar la vigencia 2019, el Doctorado Interinstitucional en Educación se
afianza como una escuela de pensamiento que contribuye a la consolidación de
las comunidades investigativas en su campo y a la producción de conocimiento
de alto nivel en educación, pedagogías y didácticas, como fundamento para el
ejercicio de la autonomía, la autodeterminación y la transformación social y para
el desarrollo cultural y educativo. Estas realizaciones obedecen al esfuerzo
mancomunado que con base en el respectivo convenio han venido desarrollando
la Universidad del Valle, la Universidad Distrital Francisco José de Caldas y la
Universidad Pedagógica Nacional, cuyos esfuerzos han traído como resultado
transformaciones, propuestas y proyecciones, tanto en el campo nacional como
en el internacional. En la figura 27 se ilustra el flujo de estudiantes del Doctorado.

Figura 27. Estudiantes Doctorado Interinstitucional en Educación 2019

A continuación, se presentan algunos de los logros más relevantes del trabajo
realizado en programa doctoral en la UPN cuyos propósitos se encuentran
comprometidos con la producción de conocimiento, la configuración de un
proyecto educativo en el país y el desarrollo nacional. Los logros obtenidos en

INFORME DE GESTIÓN 2019

113

2019 encuentran su fundamento en una trayectoria del programa de quince años,
durante los cuales ha conservado su naturaleza interinstitucional como base de
su ejecución, en un diseño que constituye una de las alternativas nacionales para
la configuración y el desarrollo de programas de formación posgraduada, según
los estándares internacionales de calidad, por los cuales fue acreditado en alta
calidad (Resolución 26331 de 2017, MEN).

• Publicaciones: Se publicaron dos tomos fruto de la Cátedra Doctoral: en la
colección Cátedra Doctoral, número 6, se publicó el tomo Genealogías de
la pedagogía (Bogotá, UPN, 2019), a cargo de Carlos Noguera y David
Rubio, fruto de la Cátedra realizada en el semestre 2018-2. En coedición
con Lemoine Editores se publicó el libro La investigación en ciencias
sociales: la historia del método y su filosofía (Bogotá, UPN-Lemoine,
2019), fruto de la Cátedra Doctoral realizada en el semestre 2018-1.

• Fortalecimiento de la comunidad académica: se realizaron varias
reuniones con estudiantes y profesores del DIE con el fin de hacer
seguimiento al programa y acordar acciones de mejora. Entre ellas se
destacan las reuniones de profesores, al cierre del año, y las inducciones a
estudiantes nuevos del programa.

• Apoyo financiero: se apoyó la consecución de recursos para los
estudiantes, a través de la presentación en programas de financiación
como las becas doctorales Bicentenario (para estudiantes de nuestro
doctorado) y las becas de pasantía AUIP.

• Medios audiovisuales: se ha impulsado la participación en medios
audiovisuales, de modo que el conocimiento construido en el DIE alcance
estos lenguajes y, con ello, otro tipo de comunidades de recepción. Así, se
inició el programa de radio Doctor Dixit, en el cual se divulgan las tesis
doctorales; se iniciaron las entrevistas grabadas a profesores visitantes al
DIE; se llevaron a cabo tres versiones de encuentros de educación, donde
se debatieron temas de actualidad relacionados con la educación, en
cooperación con la Licenciatura en Filosofía y la representación estudiantil
al Consejo Superior; se realizaron dos lanzamientos de libros, de
profesores del DIE; se convocó a los egresados para que hicieran videos

INFORME DE GESTIÓN 2019

114

promocionales cortos sobre el DIE y finalmente se publicó una columna
de opinión en medios electrónicos de la UPN.

• Impacto y articulación académica con la UPN: el DIE impulsó dos
proyectos académicos que le permiten articularse con la comunidad
académica de la UPN. Por un lado, impulsó la conmemoración del año
Comenio 2020 y, por otro, ofrecerá la electiva Clásicos de la Educación y
la Pedagogía, para los estudiantes de pregrado.

• Seminarios del programa

Tabla 19. Seminarios realizados por el Doctorado Interinstitucional en Educación en 2019

Énfasis 2019-1 2019-2
Educación en
Ciencias

La problemática de la
evaluación en ciencias:
evaluación interna y
externa

-Investigaciones en enseñanza de las
ciencias experimentales (casos
cualitativos y cuantitativos), patrones
de explicación y estilos de razonamiento
-Elementos para la comprensión
multidimensional de la biodiversidad.
Implicaciones educativas.

Educación, Cultura
y Sociedad

Formación y técnica: La
pregunta por la técnica
(reload). Entre la respuesta
estética y política

-Tradiciones de Educomunicación: de la
enseñanza audiovisual a la educación
virtual.
-Imaginario e imaginación: aportes a la
investigación social y educativa.

Sujetos y
Escenarios de
Aprendizaje

Elementos básicos de
psicología del aprendizaje y
sus implicaciones para la
enseñanza

Regulación social del aprendizaje

Lenguaje y
Educación

Discurso, formación y
subjetividad

Discursos, escrituras y lecturas

Cátedra Doctoral Filosofía de la educación:
“Individuación
(subjetivación) y
formación”

-

Filosofía y
Enseñanza de la
filosofía

- La formación: ¿un algoritmo posible?

Historia de la
Educación,
Pedagogía y
Educación
Comparada

- Conceptos fundamentales de la
pedagogía

Proyectos, alianzas y convenios

Durante la vigencia 2019 la coordinación del programa doctoral trabajó en
relación con:

INFORME DE GESTIÓN 2019

115

Unesco. Se firmó el Convenio Marco de Colaboración para el Desarrollo de la
Cátedra Unesco en Educación y Cultura para la Paz, 01 del 17 de enero de 2020,
suscrito entre la Universidad del Rosario, la Conferencia Nacional de
Organizaciones Afrocolombianas (CNOA), la Organización de Estados
Iberoamericanos (OEI), la Cámara de Comercio de Bogotá y la Universidad
Pedagógica Nacional.

EAPPC. En sesión del CADE del 18 de septiembre de 2018 se avaló el documento
para la apertura del Énfasis en Artes. Posteriormente se presentó ante el CAIDE
el 4 de octubre de 2018, y obtuvo el aval por parte de los consejeros. En sesión
ordinaria del Consejo Académico de la UPN del 21 de agosto de 2019, en el Acta
39, se presentó el documento del Énfasis en educación en artes, prácticas y
procesos creativos (EAPPC), que fue aprobado para su apertura. Está pendiente
su presentación a manera de informe ante el MEN.

Posdoctorado. Se presentó y aprobó la estancia académica posdoctoral en sesión
ordinaria del Consejo Académico de la UPN del 21 de agosto de 2019, en el Acta
39, y quedó registrada en el Acuerdo 068 del 21 de agosto de 2019, “Por el cual se
crea la estancia académica posdoctoral en la Universidad Pedagógica Nacional”.

ETITC. Se firmó el Convenio de Cooperación institucional entre la UPN y la
Escuela Tecnológica Instituto Técnico Central (ETITC), n.o 03 de 2019, con el
propósito de financiar en su totalidad los estudios doctorales de 18 docentes de
ETITC. En este contexto, se presentaron cinco profesores del ETITC a la
convocatoria de inscripciones del programa doctoral para el 2020-1 y fueron
admitidos tres de ellos en los énfasis de Educación en Ciencias y Sujetos y
Escenarios de Aprendizaje.

Cotutela. Se iniciaron los trámites internos de exploración de la figura de cotutela
o segundo título, que consiste en convenios de cooperación específicos entre
programas de doctorado para que un estudiante, con una única tesis, se postule a
grados en dos universidades. Se iniciaron las gestiones para firmar un convenio
con esta figura con la Universidad de Valencia, España.

Comisión académica especial. Se realizaron estudios y reuniones para aclarar la
situación normativa de lo que en su momento se denominó comisión académica

INFORME DE GESTIÓN 2019

116

especial. En mesa de trabajo realizada con VAC, ODP, OJU y SGP se concluyó que
esta figura se puede desarrollar en el marco de la normatividad existente. En
2020 se espera llevar al Consejo Académico de la UPN esta conclusión.

SUBDIRECCIÓN DE ADMISIONES Y REGISTRO

La Subdirección de Admisiones y Registro es una unidad de carácter
administrativo dependiente de la Vicerrectoría Académica, cuya función
primordial es brindar el apoyo logístico en cuanto a la matrícula y calificaciones
de los estudiantes y la utilización de las aulas según las asignaturas de cada uno
de los programas académicos, entre otras.4

De acuerdo con lo establecido en los calendarios académicos, Acuerdo 101 del 26
de diciembre de 2018, Acuerdo 007 del 31 de enero de 2019 y Acuerdo 008 del 31
de enero de 2019, la Subdirección coordinó el proceso de inscripción, admisión y
matrícula con los resultados que se muestran en las gráficas 2 y 3.

Gráfica 2. Población de pregrado (inscritos, admitidos, matriculados a 1er curso, matriculados totales y
graduados)

*El reporte consolidado de matriculados para 2020-1 se proyecta para el mes de enero de 2020

4 Decreto 2902 del 31 de diciembre de 1994, artículo 17.

6.461

1.282 1.145

8.552

309

4.690

1.242 1.134

8.753

441

5.071

1.124

Inscritos Admitidos Matriculados 1er
semestre*

Matriculados Total Graduados

2019-1 2019-2 2020-1

INFORME DE GESTIÓN 2019

117

Gráfica 3. Población de posgrado (inscritos, admitidos, matriculados a primer curso, matriculados
totales y graduados)

*El reporte consolidado de matriculados para 2020-1 se proyecta para el mes de enero de 2020

Para el periodo lectivo 2019-1 se ofertaron 21 programas de pregrado y 9 de
posgrado, incluido el Doctorado Interinstitucional en Educación, para un total de
30 programas. Para este periodo la oferta de pregrado incluyó por primera vez el
programa de Pedagogía, de la Facultad de Educación, y se ofreció para una
segunda cohorte la Licenciatura en Educación Básica Primaria, en la modalidad
a distancia. De los programas de posgrado activos, no se propusieron para el
periodo en mención la Maestría en Educación y la Maestría en Estudios en
Infancias, la primera de ellas debido a que su oferta es anual y la segunda porque
se proyectó el cierre y la finalización del convenio con la Universidad de
Antioquia, ante la baja demanda presentada en los periodos anteriores previstos.

Para el periodo lectivo 2019-2 se ofertaron 23 programas de pregrado y 12 de
posgrado, incluido el Doctorado Interinstitucional en Educación, para un total de
35. Para este periodo se contó con dos nuevos programas de pregrado: la
Licenciatura en Ciencias Naturales y Educación Ambiental y la Licenciatura en
Tecnología (Convenio con la Escuela Técnica Instituto Técnico Central, ETITC),
las cuales se desarrollan en las instalaciones de la infraestructura denominada
Universidad Pública de Kennedy. También, se abrieron cupos para la segunda
cohorte el programa de Pedagogía y una tercera cohorte de la Licenciatura en
Educación Básica Primaria, a distancia (véase la tabla 20). También se gestionó

213 196 165

1.049

79

247
215 174

950

204
242

213

Inscritos Admitidos Matriculados 1er
semestre*

Matriculados Total Graduados

2019-1 2019-2 2020-1

INFORME DE GESTIÓN 2019

118

la inscripción y admisión de programas de posgrado que se presenta en la tabla
21.

Es de indicar que el programa de Licenciatura en Psicología y Pedagogía no se
oferta, aunque cuenta con estudiantes matriculados, dado que su registro
calificado no fue renovado. La última cohorte se recibió en 2017-1, razón por la
cual los últimos estudiantes matriculados se encuentran en su sexto período
académico.

Tabla 20. Proceso de inscripción, admisión, cupos aprobados y matriculados programas de pregrado
vigencia 2019

Programa 2019-2 2020-1*
Inscrito

s
Cupos

aprobado
s

Admitido
s

Matriculado
s 1.er

semestre

Inscrito
s

Cupos
aprobado

s

Admitido
s

Lic. Artes
Escénicas

132 60 63 61 116 30 30

Lic. Artes
Visuales

208 50 53 47 186 50 50

Lic. Música 289 40 45 45 289 43 44
Lic.
Educación
Física

537 70 81 78 603 80 80

Lic.
Recreación

33 33 25 20 38 30 30

Lic.
Deporte

487 80 84 80 566 86 86

Lic.
Ciencias
Sociales

431 70 73 67 522 60 62

Lic.
Español e
Inglés

297 55 57 55 320 50 50

Lic.
Español y
Lenguas
Extranjeras

781 55 59 58 968 50 50

Lic.
Filosofía

146 35 36 35 155 35 35

Lic.
Educación
Comunitari
a

91 40 42 7 81 40 40

Lic.
Educación
Especial

99 70 71 69 105 80 60

Lic.
Educación
Infantil

271 80 84 80 356 80 81

Pedagogía 138 778 63 58 148 60 60
Lic. Diseño
Tecnológic
o

35 35 33 30 43 35 35

INFORME DE GESTIÓN 2019

119

Lic.
Biología

161 60 64 58 158 68 68

Lic.
Electrónica

23 25 19 13 36 30 30

Lic. Física 54 32 35 29 83 60 60
Lic.
Matemática
s

113 60 61 58 134 60 60

Lic.
Química

93 60 67 54 98 60 59

Lic.
Tecnología

31 21 24 16 21 21 19

Lic.
Ciencias
Naturales y
Educación
Ambiental

113 65 60 50 45 35 35

Lic.
Educación
Básica
Primaria (a
distancia)

127 46 43 36 0 No se
ofertó

No abre
cohorte

Total
Pregrado

4.690 1.222 1.242 1.134 5.071 1.143 1.124

*El proceso y pago de matrícula se proyecta para el mes de enero de 2020, según calendario académico

Tabla 21. Proceso de inscripción, admisión y matricula de los programas de posgrado vigencia 2019

Programas 2019-2 2020-1*
Inscritos Admitidos Matriculados

1.er semestre
Inscritos Admitidos

Maestría en Docencia de
la Química

7 0 0 19 18

Maestría en Tecnologías
de la Información
Aplicadas a la Educación

No se
ofertó

0 0 52 49

Maestría en Docencia de
la Matemática

8 0 0 17 16

Maestría en Educación 59 57 51 33 31
Maestría en Desarrollo
Educativo y Social

54 50 40 42 39

Maestría en Docencia de
las Ciencias Naturales

No se
ofertó

No abrió
cohorte

No abrió
cohorte

15 15

Maestría en Estudios
Sociales

26 20 15 No se
ofertó

No abrió
cohorte

Maestría en Enseñanza
de Lenguas Extranjeras

11 11 10 No se
ofertó

No abrió
cohorte

Especialización en
Pedagogía (presencial)

37 37 30 28 23

Especialización en
Pedagogía (a distancia)

27 27 22 6 No abrió
cohorte

Especialización en
Tecnologías de la
Información aplicadas a
la Educación

4 0 0 No se
ofertó

No abrió
cohorte

Especialización en
Docencia de las Ciencias
para el Nivel Básico

No se
ofertó

No abrió
cohorte

No abrió
cohorte

11 11

INFORME DE GESTIÓN 2019

120

Especialización en
Educación Matemática

No se
ofertó

No abrió
cohorte

No abrió
cohorte

1 No abrió
cohorte

Doctorado
Interinstitucional en
Educación

14 12 9 18 11

Total posgrado 247 214 177 242 213
*El reporte consolidado de pago de matrícula se proyecta para el mes de enero de 2020

En apoyo a la importante gestión del rector Leonardo Fabio Martínez, la
Subdirección también coordinó el proceso de asignación de becas del Convenio
2942 de la SED, para los admitidos de los siguientes programas:

• Licenciatura en Artes Escénicas: 12 becas asignadas

• Licenciatura en Educación Básica Primaria (a distancia): 17 becas
asignadas

• Licenciatura en Ciencias Naturales y Educación Ambiental: 31 becas
asignadas

Del mismo modo, es importante resaltar que la Subdirección participó en el
proceso de actualización del reglamento operativo de este convenio, realizando
importantes ajustes que benefician a los estudiantes becados de la Universidad.
En particular, se precisaron las condiciones en las cuales se mantiene el beneficio
de la beca, ampliando a dos periodos como máximo el retiro temporal (inactivo)
del programa académico del estudiante beneficiario. El trabajo desarrollado por
la Universidad fue valorado por la Secretaría de Educación, que decidió prorrogar
el convenio hasta el 23 de junio de 2027. Por este concepto la Universidad
percibió en total $3.781.466.997.

Gestión en la solicitud de trámite académico

Para mejorar este proceso estructural de la Subdirección, se revisaron en detalle
los principales inconvenientes que presentaban los estudiantes, profesores y
egresados al realizar estos trámites. Por tal razón se realizó un importante ajuste
en el equipo de revisoría académica y en la dinámica de atención al público.

• En la sala se cambiaron las sillas de espera y se instaló un televisor, en el
cual se presenta todo tipo de información institucional de interés,
capítulos recientes de Historias con futuro, oferta académica de posgrado,

INFORME DE GESTIÓN 2019

121

proceso de acreditación institucional, Plan de Formación en Lenguas
Extranjeras, entre otros (véase la ilustración 4).

• Los revisores académicos se organizaron por facultades y se delegó un
funcionario específico para los programas de posgrado. Al iniciar los
trámites, el usuario encuentra una ventanilla de información y
certificaciones, allí inicia la orientación al público precisando el trámite a
realizar y los documentos con los que debe contar el usuario para hacer la
correspondiente solicitud. La funcionaria de esta ventanilla es una nueva
vinculación de la Universidad, es profesional en Trabajo Social con
experiencia en atención al público.

Ilustración 4. Sala de atención al público

• Con el apoyo del Grupo de Comunicaciones Corporativas se cambió
totalmente el diseño, la estructura y los contenidos del minisitio web de la
Subdirección. Con el propósito de brindar mayor y mejor información a la
comunidad universitaria, se ha proyectado una página concentrada en la
información actualizada distinguiendo las poblaciones que frecuentan la
página, esto es: estudiantes y aspirantes. De igual forma se precisan los
trámites que pueden realizarse por autoservicio y la consulta al aplicativo
SIGAN en la sección de servicios en línea.

La razón por la cual se presentan inconsistencias y errores en el proceso de
revisoría académica y atención al público radica principalmente en la
desactualización de los procesos y procedimientos de la Subdirección, por lo que
en la vigencia 2019 la Subdirección de Admisiones y Registro actualizó el proceso
de Gestión de Admisiones y Registro, creó el normograma, la ficha de

INFORME DE GESTIÓN 2019

122

caracterización, el procedimiento para las solicitudes de préstamo de espacios
físicos, tres indicadores de gestión y quince formatos, modificó un indicador de
gestión y dos formatos, y anuló dos indicadores. A continuación, el detalle de este
importante avance en el Sistema de Gestión Integral (véase el Anexo 10).

Proceso de carnetización para estudiantes y egresados

Uno de los logros de la Subdirección en esta vigencia fue el cambio de carné para
toda la comunidad universitaria. Para ello se propuso al Comité Directivo un
carné que contara con la última tecnología en tarjetas inteligentes, que en el
futuro permitiera mejorar el control del ingreso de la comunidad universitaria y
visitantes a las instalaciones de la Universidad.

El nuevo carné se entregó de forma gratuita a toda la comunidad universitaria:
estudiantes, profesores, nuevos egresados, profesores, trabajadores oficiales y
funcionarios administrativos.

Se trata de una credencial con impresión digital, en tecnología DTC, con
laminación holográfica de protección para aumentar durabilidad, sobre tarjeta
inteligente MIFARE 1K. Cuenta con código de barras y código QR para articular
con los lectores de restaurante, biblioteca y bicicletas. Con este carné se pretende
que la comunidad UPN obtenga más adelante beneficios adicionales, como
descuentos en la Librería de la Universidad, cursos de extensión y cursos del
Centro de Lenguas.

Al finalizar la vigencia, la población estudiantil de pregrado que cuenta con el
nuevo carné es del 86 %, entre el 14% restante se encuentran casos de estudiantes
que no cuentan con fotografía en las condiciones en las cuales las solicita el
proveedor o aquellos que no realizaron la solicitud y trámite correspondiente.
Pese a que la Subdirección organizó jornadas para la toma de fotografías los
jueves y viernes hasta las 8 p. m. y sábado hasta la 1 p. m., fue realmente baja la
participación de los estudiantes de posgrado. A la fecha sigue pendiente el 47 %
de estos estudiantes por carnetizar.

INFORME DE GESTIÓN 2019

123

SUBDIRECCIÓN DE BIBLIOTECA Y RECURSOS
BIBLIOGRÁFICOS

La Subdirección de Biblioteca y Recursos Bibliográficos contribuye a la formación
de una nueva sociedad colombiana, apoyando la docencia, investigación y
proyección social por medio de recursos y servicios bibliográficos, tecnológicos,
tiflotecnológicos y culturales de calidad, para una mejor apropiación del
conocimiento en las diferentes áreas de la educación y la pedagogía.

A continuación, se hará un breve recuento de las principales actividades
adelantadas desde esta unidad administrativa.

Proyecto de inversión dotación de biblioteca

A través de este proyecto se financió la suscripción a bases de datos bibliográficas
para la Universidad, con una inversión total de recursos de $285.136.106, como
se evidencia en la Tabla 22.

Tabla 22. Suscripciones a bases de datos y plataformas proyecto Dotación de Biblioteca 2019

Concepto Valor ($)
Acceso a contenidos de la Base de Datos EBSCO 54.480.286
Acceso al sistema Web Elogim 13.020.000
Acceso a contenidos a través de la Base de datos Naxos Music Library &
Naxos Sheet Music

 19.656.000

Administración y alojamiento del software de autenticación y acceso
EZproxy.

 9.371.250

Servicio a la Plataforma del Repositorio Institucional UPN 22.000.000
Acceso a contenidos Base de Datos Bibliográfica Web of Science 88.072.000
Código de acceso a través de la base de Datos Scopus 77.740.000

Procesos técnicos

Frente a la gestión de procesos técnicos en la Biblioteca Central de la UPN, en
2019 se avanzó en la catalogación de 1.243 recursos, así:

• Canje: recursos adquiridos por intercambio formal con otras instituciones.

• Compra: Recursos adquiridos con el presupuesto de la Universidad, un
gran porcentaje corresponde a solicitudes de proyectos de investigación.

INFORME DE GESTIÓN 2019

124

• Sobrantes y traslados: libros producto del inventario de la UPN, donde
luego de realizar la toma física aparecen sin catalogar, por lo que son
enviados a Procesos Técnicos de la Biblioteca Central.

En cuanto a los recursos bibliográficos con los que contaba la institución, se
evaluaron los provenientes de 13 unidades, se realizó un análisis técnico-físico
que permitió la depuración de un total de 12.314 ejemplares bibliográficos, que
fueron trasladados a Biblioteca Central para una reevaluación y redistribución o
descarte definitivo, como se muestra en la tabla 23.

Tabla 23. Resultados proceso de evaluación de recursos bibliográficos

Área Evaluados Redistribuidos Descartados
Artes Visuales 822 508 314
Bellas Artes 282 69 213
Biología 1.075 591 484
CEDECS 352 28 324
CIUP–Centro de Memoria Viva 3.975 992 2.983
Control Interno 16 1 15
Instituto Pedagógico Nacional 3.138 834 2.304
Leonardo Pérez Castillo 326 21 305
Museo Pedagógico Nacional 57 8 49
Química 1.816 212 1.604
Sala Aumentativa y Alternativa 68 31 37
Saudel 34 2 32
Valmaría 285 24 261
Artes Escénicas 7 - -
Valle de Tenza 61 - -

Total material 12.314 3.321 8.925

Los criterios con los cuales se realizó la depuración en cada una de las áreas en
mención son los siguientes:

1. Material bibliográfico fotocopiado (no se debe salvaguardar por derechos
de autor).

2. Material bibliográfico mutilado (se encuentra incompleto).

3. Material bibliográfico infectado (contiene hongos y/o ácaros).

4. Material bibliográfico no pertinente para el área evaluada.

INFORME DE GESTIÓN 2019

125

5. Exceso de ejemplares en el área evaluada.

Frente a la distribución bibliográfica sobre los sobrantes que no se descartaron,
se buscó evaluar y distribuir el material bibliográfico pertinente para la UPN en
sus bibliotecas satélites o la Biblioteca Central.

Repositorio UPN

Una de las tareas más importantes de la Biblioteca Central es el ingreso de tesis
de todos los egresados de la Universidad Pedagógica Nacional con el fin de dar a
conocer estos trabajos; ya que la política de acceso abierto que está siendo
asumida por todas las universidades colombianas indica que las posibilidades de
visibilidad que proporcionan los repositorios universitarios mejoran la
comunicabilidad de los productos científicos e intelectuales.

En este punto, desde el Fondo Editorial UPN se solicitó el ingreso prioritario de
las tesis en las que se presentaban citas de productos de la Universidad
Pedagógica Nacional, con lo que se espera mejorar el índice H, así entre
septiembre y diciembre se revisaron licencias de los años 2014 y 2015 para subir
estas citaciones con prioridad, ingresando en total 224 tesis. Además de estas
tesis priorizadas por sus citas, se logró ingresar 1.767 tesis que no necesariamente
contienen citas de productos intelectuales e investigativos de la institución.

Inventario bibliográfico

Dentro del nuevo marco normativo para entidades del Gobierno por parte de la
Contaduría Nacional, por orden rectoral el 5 de marzo de 2019 se dio inicio al
levantamiento de inventario de material bibliográfico programado para la
vigencia 2019. Este se llevará a cabo en todas las dependencias de la Universidad,
incluido el IPN, liderado por la Subdirección de Servicios Generales-Almacén e
Inventarios, con apoyo de la Subdirección de Biblioteca y Recursos Bibliográficos.

Inicialmente, se realizó la respectiva programación para dar inicio al
levantamiento de inventario de material bibliográfico empezando por el IPN,
teniendo en cuenta que es el segundo inventario con más ítems cargados a 31 de
diciembre de 2019. En la figura 28 se presentan las fases del inventario.

INFORME DE GESTIÓN 2019

126

Figura 28. Fases del inventario

Otras actividades de la Subdirección de Biblioteca y Recursos
Bibliográficos

Centro Tiflotecnológico Hernando Pradilla Cobos

Este centro tiene como propósito acompañar a los estudiantes con discapacidad
visual desde el proceso de admisiones, durante la permanencia, hasta la
titulación; así mismo ofrece recursos bibliográficos, tiflotecnológicos y
tiflodidácticos. Debe tenerse en cuenta que muy pocas instituciones de educación
superior a nivel local y nacional cuentan con un servicio tan especializado y
estructurado como el de la Biblioteca Central de la UPN.

Programa cultural

El área de Promoción Cultural impulsa la divulgación de la producción académica
y artística de la Universidad y facilita el intercambio de esta misma índole con
entidades externas, mediante la programación de una agenda permanente que
posibilite el enriquecimiento de la vida universitaria desde las diferentes
expresiones del conocimiento el arte y la cultura. Las actividades que se
realizaron para la consolidación de la apuesta cultural desde la Biblioteca Central
se muestran en la figura 29.

INFORME DE GESTIÓN 2019

127

Figura 29. Actividades realizadas en el marco del programa cultural

Formación de usuarios

Herramienta de apoyo al aprendizaje, concebido desde los desarrollos actuales de
la alfabetización en información; el programa permite a la comunidad
universitaria adquirir el conocimiento y la destreza necesarias para la búsqueda
y recuperación de información. Actualmente cuenta con tres espacios: servicios
de biblioteca, capacitación en bases de datos y norma APA en dos niveles (véase
la tabla 24).

Tabla 24. Formación de usuarios 2019
Programa Título de la actividad N.°

talleres
N.°

asistentes
Bases de datos Capacitación en bases de datos 42 538
Citación APA y
RAE

Capacitación en citación 24 278

Búsqueda de
información

Capacitación en estrategias de búsqueda de
información en bibliotecas y recursos
digitales

6 51

Derechos de
autor

Capacitación en legislación sobre respeto a
los derechos de autor

4 4

Total 76 871

SUBDIRECCIÓN DE RECURSOS EDUCATIVOS

La Subdirección de Recursos Educativos de la Universidad Pedagógica Nacional
se concibe como una instancia que crea, promueve, desarrolla y circula
contenidos y materiales educativos que son expresión del saber y del
conocimiento acumulado de la Universidad. Así, la dependencia no solo despliega

INFORME DE GESTIÓN 2019

128

sus actividades y pensamiento para fortalecer los ejes misionales de docencia,
investigación y extensión, sino que también se preocupa por comprender las
condiciones de circulación y apropiación social de saberes, elabora estrategias
que contribuyan al diálogo permanente y recíproco con las comunidades y con el
sector educativo del país, a los que se orienta la construcción de materiales
educativos, haciendo uso del audiovisual como principal medio de comunicación.

En ese sentido, estableció para 2019 líneas de acción, de acuerdo con las metas
establecidas en el PDI. Estas producciones se focalizaron hacia la creación,
producción y circulación de materiales educativos en los que la imagen
audiovisual y las plataformas digitales son esenciales, porque son un lenguaje y
un escenario de alta incidencia comunicativa, con múltiples posibilidades de
interacción social y pedagógica para que las iniciativas de la comunidad
académica, así como las formas de sentir, pensar y actuar de la comunidad
universitaria, sean expresión real de la apropiación social del conocimiento, y un
vehículo efectivo para la difusión y divulgación de las iniciativas y logros de la
Universidad con sus interlocutores sociales.

Visibilización de la producción audiovisual de la UPN

Se adelantó la actualización de la página electrónica de la dependencia (véase la
ilustración 5). En esta página se encuentra un repositorio de la producción
audiovisual se ha realizado desde el 2014, el catálogo de Historias con futuro, el
canal de YouTube con toda la producción y la programación del 2019 con sus
reseñas.

Ilustración 5. Página de la Subdirección de Recursos Educativos

INFORME DE GESTIÓN 2019

129

Contribución al fortalecimiento de la docencia de la UPN y el
reconocimiento del IPN

En este sentido, se realizó un programa de Historias con futuro sobre el proceso
de construcción del PDI titulado “PDI 2020-2024: construcción y consolidación”.
La construcción colectiva del PDI 2020-2024 por todas las unidades académicas
y administrativas de la UPN busca responder al contexto actual que demanda la
formación de maestros con excelencia. En este capítulo se presenta el proceso de
consolidación del PDI que trazó las líneas estratégicas esenciales para sostener,
cualificar y posicionar los compromisos misionales de docencia, investigación y
proyección social.

Igualmente, se realizó un programa de Historias con futuro: El preescolar del
IPN: 85 años construyendo saber pedagógico.

El Preescolar del Instituto Pedagógico Nacional cumple 85 años de labor. Un
lugar en el que las prácticas y saberes, los proyectos de aula, la
interdisciplinariedad o las salidas pedagógicas son oportunidades para construir
una historia que continuamente transforma la educación inicial y permite
articulaciones con la Escuela Maternal y la Universidad Pedagógica Nacional.

Y finalmente, un clip promocional del PDI, 18 spots de la estrategia de la
acreditación institucional (que se multiplican por 3 ya que se presenta en full HD,
HD y con lengua de señas) y 17 clips promocionales de los programas de
posgrado.

Apoyo audiovisual

La Subdirección apoyó y acompañó a las unidades académicas alrededor de
producciones audiovisuales como videoclips promocionales, videos de la vida
universitaria, video de información, cubrimiento de eventos, streaming, atención
al sonido y apoyos audiovisuales que se realizan en el aula multipropósito,
actividades orientadas al desarrollo de sus ejes misionales de docencia, extensión
e investigación.

Se potenció la circulación de conocimiento a través de reconocer y divulgar los
contenidos audiovisuales que se realizaron en redes como YouTube y Canal

INFORME DE GESTIÓN 2019

130

Institucional, además de proponer convergencias narrativas, de medios y de
plataformas.

En total, en 2019 se realizaron 99 clips de la vida universitaria, además de 58
eventos de sonido y apoyo audiovisual en el Auditorio Multipropósito.

Visibilización del quehacer universitario y fomentar de nuevas
formas de acceder al conocimiento pedagógico

Con este propósito, se realizaron 16 capítulos de Historias con futuro, un espacio
audiovisual donde se habla de la educación desde lo teórico, desde el trabajo
investigativo, desde la praxis cotidiana, desde la perspectiva étnica y desde el
encuentro de culturas. Allí se subraya la importancia de la diversidad de apuestas
y se evidencian sus múltiples puntos de vista y formas de sentir. En Historias con
futuro se privilegia la pregunta, se indaga sobre nuevos caminos de pensamiento
y de innovación pedagógica y se exploran otras lógicas simbólicas, estéticas y
discursivas que son fundamentales en los procesos de formación de maestros. Su
difusión se realiza por el Canal Institucional y por el canal de YouTube de la
Universidad.

1. “Por una Universidad libre de violencias de género”. El acoso o la violencia
sexual son prácticas profundamente culturales o sociales enraizadas en la
vida cotidiana, de personas capaces de actos abusivos en espacios que,
como el universitario, deberían ser de debate académico y de convivencia
libres de violencias. Este capítulo cuenta algunas historias de mujeres
acosadas, reflexiona sobre sus razones y ofrece un marco de denuncias.

2. “Vamos por la reacreditación de alta calidad”. La acreditación institucional
de la Universidad reconoce lo que somos, los logros, proyectos y
transformaciones que nos posicionan como la mejor universidad
educadora de educadores. En este capítulo exploramos los alcances y las
posibilidades de la acreditación de alta calidad para la Universidad. Para
ello, reconocemos los logros institucionales, la construcción de
comunidades académicas y, sobre todo, el fortalecimiento de la dignidad
docente.

INFORME DE GESTIÓN 2019

131

3. “Homenaje a los maestros de la Facultad de Educación”. En esta ocasión,
la Universidad rinde un homenaje a los maestros de la Facultad de
Educación, personas que han dedicado su vida a guiar y a avivar la mente
de nuevas generaciones de profesores con esperanza, entusiasmo y el
sueño de vivir en un mundo mejor.

4. “Construcción de paz con justicia y democracia”. Durante la última década,
los colombianos nos permitimos soñar con un país diferente y lo hicimos
desde muchos espacios, desde muchas instituciones y desde muchos
proyectos. En esta ocasión, presentamos las apuestas de la Universidad
por la paz, que se construyen con pensamientos y con acciones de maestros
comprometidos a formar personas dispuestas a pensar diferente.

5. “El Preescolar del IPN: 85 años construyendo saber pedagógico”. El
Preescolar del Instituto Pedagógico Nacional cumple 85 años de labor. Un
lugar donde las prácticas y saberes, los proyectos de aula, la
interdisciplinariedad o las salidas pedagógicas son oportunidades para
construir una historia que continuamente transforma la educación inicial.

6. “Homenaje a los maestros de la Facultad de Bellas Artes”. La Universidad
Pedagógica Nacional rinde un homenaje a los maestros de la Facultad de
Artes, quienes con su visión y guía han transformado la enseñanza de la
música, de las artes escénicas y visuales.

7. “CIUP-Centro de Investigaciones de la Universidad Pedagógica Nacional”.
El CIUP genera espacios de formación cuyo propósito es favorecer las
experiencias y las competencias en la investigación educativa de
estudiantes y egresados. En este capítulo, haremos un recorrido por
algunos escenarios investigativos, proyectos de investigación y espacios de
formación que impulsan la academia y contribuyen a la formulación de
políticas públicas en educación.

8. “50 años del Departamento de Química”. El Departamento de Química
cumple 50 años, tiempo durante el cual ha hecho parte de la historia de un
país y de una sociedad donde, ahora como antes, es necesaria la formación
en ciencias. Décadas que no solo han pretendido abrir las mentes a los

INFORME DE GESTIÓN 2019

132

cambios de la historia de la humanidad sino formar educadores
convencidos, desde diferentes perspectivas, de que la unión entre la
ciencia y la educación son la gran apuesta por un mejor futuro.

9. “Homenaje a los maestros de la Facultad de Humanidades”. La
Universidad Pedagógica Nacional rinde un homenaje a los maestros de la
Facultad de Humanidades que con su visión, dirección e impulso han
mostrado el mundo a los estudiantes. A través de una segunda lengua, la
geografía o el análisis de la realidad contemporánea, estos maestros han
sido guías de incontables personas que abrieron sus mentes a entender el
comportamiento y el desempeño humano.

10. “50 años de la Licenciatura en Biología”. El Departamento de Biología
cumple 50 años. Décadas dedicadas a la construcción de un proyecto
político y pedagógico de la educación colombiana para formar maestros en
la biología y saberes afines que inciten al desarrollo científico y a la
apropiación de la vida y lo vivo.

11. “Eje ambiental: un compromiso con la sustentabilidad”. Las prácticas
individualizadas a favor del medio ambiente no son necesariamente
educación ambiental que, al contrario, tiende a pensar o comprender la
sociedad actual, así como sus formas de organización social, cultural o de
consumo. En este sentido, la UPN, comprometida con la sustentabilidad,
debe reconocer su rol social y aportar a la misma desde una formación
ambiental de maestros críticos y con capacidades para generar apuestas de
transformación.

12. “Homenaje a los maestros de la Facultad de Ciencia y Tecnología”. La
Universidad Pedagógica Nacional rinde un homenaje a los maestros de la
Facultad de Ciencia y Tecnología quienes con su visión, dirección e interés
docente han transformado el mundo de las ciencias. Desde diversos puntos
de vista y escenarios, cada uno de estos maestros ha impulsado modelos
pedagógicos pensados para un país contemporáneo.

13. “Educación, arquitectura y memoria”. El patrimonio arquitectónico de la
Universidad Pedagógica Nacional está definido por sus espacios, sus

INFORME DE GESTIÓN 2019

133

intenciones pedagógicas y también por las personas que los han habitado.
En este capítulo veremos cómo desde comienzos del siglo XX hasta hoy, el
Museo Pedagógico Colombiano, la Casa de la vida o el Edificio P han sido
testigos del tiempo y de las vidas que les han atravesado.

14. “PDI 2020 - 2024: Construcción y consolidación 14”. La construcción
colectiva del PDI 2020-2024 por todas las unidades académicas y
administrativas de la Universidad Pedagógica Nacional, busca responder
al contexto actual que demanda la formación de maestros con excelencia.
En este capítulo veremos el proceso de consolidación del Plan de
Desarrollo Institucional (PDI) que trazará las líneas estratégicas esenciales
para sostener, cualificar y posicionar los compromisos misionales de
docencia, investigación y proyección social.

15. “Generación de relevo”. Hace quince años un grupo de maestros llegó a la
Universidad Pedagógica Nacional con el propósito de apoyar,
comprometerse y apostar a la construcción de una educación en constante
cambio. En este capítulo, veremos cómo este grupo de profesores, a la par
de todos los maestros de la Universidad, han construido nuevas prácticas,
reconocen saberes, así como nuevos agenciamientos políticos.

16. “Cultura para la ciudad, ciudad para la cultura”. Desde el 2016, la
Universidad Pedagógica Nacional junto con la Secretaría Distrital de
Cultura, Recreación y Deporte han implementado el Modelo de Gestión
Cultural Territorial “Cultura para la ciudad, ciudad para la cultura” con
impacto en 20 localidades de Bogotá. En este capítulo veremos en qué
consiste este modelo a partir de las experiencias y el conocimiento de los
gestores culturales y sus aportes a la política cultural de Bogotá.

GRUPO DE ORIENTACIÓN Y APOYO
ESTUDIANTIL

El Grupo de Orientación y Apoyo Estudiantil GOAE-UPN, fue creado con la
Resolución 0308 del 11 de marzo de 2016, adscrito a la Vicerrectoría Académica.
Su propósito es brindar asesoría a la comunidad en procesos administrativos,
académicos y psicosociales, está dirigido a los estudiantes para disminuir los

INFORME DE GESTIÓN 2019

134

índices de deserción, mediante el mejoramiento de la calidad de vida, creación e
implementación de estrategias que posibiliten el acompañamiento académico, la
permanencia, la titulación de estudiantes que ingresan a la UPN, basado en un
enfoque diferencial y de educación inclusiva.

La Universidad, a través del GOAE, hace efectivo el artículo 51 de la Ley 1448 de
2011, en materia de educación superior, el cual afirma que todas las instituciones
técnicas, tecnológicas y profesionales de naturaleza pública, de manera autónoma
regulan procesos de selección, admisión y matrícula, posibilitando a las víctimas
del conflicto armado, mujeres jefe de hogar y personas con discapacidad, el
acceso a la Educación Superior. Los lineamientos de la Política de Educación
Superior Inclusiva del Ministerio de Educación Nacional establecen y reconocen
como población vulnerable, además de los grupos étnicos (afrocolombianos,
indígenas y población Rom), a las víctimas de la violencia, la población en proceso
de reincorporación, los habitantes de frontera y la población con discapacidad.

Desde esta lógica en la tabla 25 se presentan las cifras de atención del año 2019,
que dan respuesta a los procesos de ingreso, permanencia y titulación de los
estudiantes de la UPN.

Tabla 25. Apoyos GOAE 2019

Apoyos GOAE 2019 N.o de
estudiantes
atendidos

N.o de
sesiones

Apoyo administrativo 1.568 1.661
Apoyo permanencia y titulación de estudiantes con discapacidad visual,
motora y física

8 11

Apoyo psicopedagógico 832 1.092
Apoyo psicosocial 1.455 3.525
Orientación socioeconómica 45 45
Apoyo monitorías ASE 200 2
Apoyo reliquidación 255 2
Apoyo fraccionamiento de matrícula 870 2
Bienvenida, padres de familia estudiantes de primer semestre 2019-1 108 1
Convenio SED 2942 173 7
Encuentro indígena UPN 9 1
Recorrido guiado instalación calle 72 29 1
Reunión consumo SPA-UPN 41 5
Taller admisiones inclusivas 57 2
Taller Bullying y Convivencia 18 2
Taller Conciencia del Cuerpo 37 1

INFORME DE GESTIÓN 2019

135

Taller Conociendo la UPN 46 2
Taller de orientación al ingreso 2019-2 159 2
Taller de redacción y estilo 26 1
Taller formación en entrevistas para la selección UPN 13 1
Taller hábitos de estudio 57 1
Taller prevención de consumo de SPA 19 1
Taller lectura y escritura 9 1
Taller normas APA y plagio 120 1
Taller orientación intercambio 35 1
Taller prevención del suicidio y duelo 101 1
Taller promoción de la autonomía para el ingreso a la vida universitaria 6 1
Taller de orientación de ingreso - Ser Maestro en Colombia 24 2
Taller relaciones - violencias - autocuidado 195 6
Socialización protocolo de violencias 310 9
Socialización apoyos GOAE 86 2
Taller habilidades emocionales 42 5
Taller Saber Pro 534 6
Taller sensibilización salidas de campo 19 1
Abordaje y comprensión consuno SPA 10 1
Acompañamiento estudiantes movilidad 2019-1 y 2019-2 119 3
Entrevistas monitorías protocolo - ORI 103 1
Discusión socialización y actualización de la propuesta del PDI 2020-
2024

7 3

Convenio Prosperidad Social - Jóvenes en Acción 560 560
Convenio 505 de 2019 - UAESP - UPN 400 20
Inclusión Educativa - Posgrados 22 1
Presentación del examen de Estado - Saber Pro 1.265 2

Total apoyos a estudiantes 2019 9.992 6995

Dentro del componente de Educación Inclusiva, los estudiantes recibieron
atención desde el enfoque diferencial y étnico como se muestra en la tabla 26.

Tabla 26. Atención a estudiantes dentro del componente de educación inclusiva 2019

Comunidad 2019-1 2019-2
Indígenas 18 7
Indígena y víctima del conflicto 5 2
Afrodescendientes 6 7
Afro y víctimas del conflicto 1 2
Víctimas de conflicto armado 53 35
Víctimas y discapacidad visual 1 -
Discapacidad visual 2 2
Discapacidad baja visión 3 4

INFORME DE GESTIÓN 2019

136

Discapacidad motora o física - 3
En proceso de reincorporación y víctima - 2
Desmovilizado 1 1

Total 90 65

Para motivar la permanencia de los estudiantes, el GOAE lideró los siguientes
proyectos y convenios en su favor.

• UAESP. Desde el año 2017 se adelanta el convenio de incentivos
económicos y psicosociales para contribuir al sostenimiento de la
población matriculada en los programas de pregrado de la UPN
perteneciente a la zona de influencia del Relleno Sanitario Doña Juana de
acuerdo con la Resolución 1351/14 de la CAR. Con este convenio se
apoyaron 213 estudiantes de las diferentes licenciaturas, con un auxilio
económico que les permitió su sostenimiento. En relación con los recursos
de inversión, en total se orientaron $737.419.066 para dar un apoyo
económico de dos salarios mínimos legales mensuales vigentes. Vale la
pena mencionar que, ante las dificultades generadas por el bloqueo a los
edificios realizado por los estudiantes desde el mes de octubre y la no
finalización del semestre académico, el apoyo económico subvencionado
por la UAESP no fue desembolsado en su totalidad, debido a las
condiciones del convenio en cuanto a la finalización del semestre lectivo
correspondiente a 2019-2.

• Plan de Fomento a la Calidad-educación inclusiva. De los recursos de
inversión adicionales provenientes del presupuesto nacional, asignados a
la Universidad en cumplimiento de los acuerdos del 14 de diciembre de
2018, se asignaron a este proyecto 116 millones de pesos, de acuerdo con
las estrategias y líneas de inversión del Plan de Fomento a la Calidad, que
permitieron la contratación de 4 profesionales y el apoyo económico a 20
monitores académicos y de gestión institucional, para la elaboración de un
estudio de deserción estudiantil y la formulación de una propuesta que
permita mitigar los factores que la ocasionan, especialmente las asociadas
al componente académico.

INFORME DE GESTIÓN 2019

137

• Departamento de Prosperidad Social y su programa Jóvenes en Acción y
la Universidad Pedagógica Nacional. Durante el año 2019, se favorecieron
560 estudiantes con incentivos económicos para el pago de matrícula,
motivación a su permanencia y por excelencia académica.

• Participación en la Red Universitaria para prevenir la deserción
universitaria, en la cual se intercambian experiencias de cada institución y
se aporta la experiencia exitosa de esta dependencia.

Estrategias para motivar la permanencia de los estudiantes

Acompañamiento psicopedagógico

Tal como se ilustra en la figura 30 el acompañamiento psicopedagógico es un
programa que apoya a los estudiantes en sus dificultades académicas,
asesorándolos en hábitos de estudios, técnicas de lectura y escritura,
comprensión de textos y demás habilidades que deben potenciar para su
formación docente.

Figura 30. Procesos de acompañamiento psicopedagógico

INFORME DE GESTIÓN 2019

138

Apoyo psicológico

El apoyo psicológico incluye todas aquellas acciones de encuentro y diálogo con
integrantes de la comunidad universitaria con el objetivo de promover el
bienestar emocional y el desarrollo personal, familiar o colectivo, orientando a
intervenir frente a las dificultades de tipo emocional, afectivo, interpersonal,
familiar o de contexto, que de alguna manera estén afectando el estar bien de los
sujetos. Estos espacios son individuales, familiares o grupales dependiendo de la
solicitud o la necesidad específica del apoyo psicológico.

Apoyos económicos para la permanencia

El GOAE formula los criterios para la asignación de monitorías ASE-UPN,
proceso de reliquidación y proceso de fraccionamiento, los cuales corresponden
a la política de educación incluyente y al principio de acción sin daño. Además de
protocolizar estos procesos, el GOAE realiza una entrevista semiestructurada a
cada uno de los estudiantes que solicitan estos beneficios, a fin de conocer de
manera más amplia su situación y, así, asignar los incentivos a las personas con
mayor necesidad del servicio.

Motivación para la graduación

Para motivar la graduación, se desarrollaron talleres técnico-informativos acerca
de la estructura, cronogramas y módulos de evaluación: competencias genéricas
y específicas, así como la preinscripción, el recaudo y el registro en el sistema
prisma Icfes de los estudiantes que cumplieron con el 75 % de sus créditos
académicos. Con relación al proceso de acompañamiento psicopedagógico, se
realizaron procesos de asesoría en metodologías de investigación para la
elaboración de los proyectos de grado.

Otras acciones del Grupo de Orientación y Apoyo Estudiantil

Desde el2018, para consolidar la política de educación inclusiva superior, la
Universidad creó el comité de inclusión. Este está constituido por el GOAE, quien
preside, el Equipo Manos y Pensamiento, la Licenciatura en Ciencias Sociales, la
Licenciatura en Educación Comunitaria y la Licenciatura en Educación Especial.

Actualmente la Universidad cuenta con

INFORME DE GESTIÓN 2019

139

• 38 estudiantes sordos en los programas académicos de Artes Escénicas,
Artes Visuales, Diseño Tecnológico, Educación Física y Educación
Especial, para ello este año tiene siete intérpretes contratados.

• 12 estudiantes con discapacidad motora física en los programas
académicos de las licenciaturas de Recreación, Biología, Química,
Educación Especial, Educación Comunitaria, Español e Inglés y en
posgrados.

• 26 estudiantes ciegos o con baja visión en las licenciaturas de Educación
Especial, Filosofía, Pedagogía, Español e Inglés, Español y Lengua
Extranjera, Educación Infantil y Electrónica.

Para garantizar igualdad de oportunidades a los aspirantes sordos, la Universidad
preparó talleres sobre la prueba de potencialidad pedagógica. Para ello, un equipo
del GOAE en conjunto con el Centro Tiflotecnológico Hernando Pradilla y el
equipo de admisiones de cada licenciatura se encargó de flexibilizar las pruebas
específicas y demás instrumentos y proveer el servicio de lectura.

EQUIPO DE TRABAJO PARA EL APOYO AL CIARP

El Comité Interno de Asignación y Reconocimiento de Puntaje (CIARP) es un
órgano colegiado adscrito a la Vicerrectoría Académica encargado de estudiar la
asignación y el reconocimiento de puntos salariales y bonificación por los
diferentes factores contemplados en el Decreto 1279 de 2002, reglamentado
mediante el Acuerdo 006 de 2003 del Consejo Académico. Para su
funcionamiento, el comité cuenta con un equipo de trabajo que ejecuta las
decisiones que esta toma.

En 2019, el comité adelantó 21 sesiones ordinarias y 4 de consulta, en las que se
resolvió, entre otros, la aprobación de 2.136,6912 puntos salariales a profesores
de planta y 1.680,2130 puntos de bonificación.5 En cuanto a los profesores
ocasionales, en cumplimiento del Acuerdo 057 de 2003, se asignaron los puntos

5 Mediante Decreto 1019 de 2019, el Gobierno nacional estableció el valor del punto en $14.210.

INFORME DE GESTIÓN 2019

140

como aparece en la Tabla 27. Cabe aclarar que, al cierre de la vigencia, aún faltaba
asignar puntos adicionales de 62 docentes ocasionales para la vigencia 2019-2.

Tabla 27. Puntos adicionales otorgados a profesores ocasionales 2019

Concepto 2019-1 2019-2 Total puntos asignados
Títulos 1.280,0000 1.240,0000 2.520,0000
Experiencia calificada 3.47,0894 7.53,5730 1.100,6624
Productividad académica 698,3598 351,1545 1.049,5143

Total puntos 2.325,4492 2.344,7275 4.670,1767
Adición en el salario

mensual de los profesores
$

33.044.632
$

33.318.577
$ 66.363.210

En cuanto a los puntos aprobados por valoración docente, tomados a partir de las
evaluaciones de desempeño, en 2019 se asignaron en total 464.1056 puntos
salariales a profesores de planta, equivalentes a $6.594.940, valor que se incluye
en el salario mensual correspondiente.

Conforme lo preceptuado en el artículo 19 del Acuerdo 038 de 2002 del Consejo
Superior, el CIARP estudió 90 hojas de vida de aspirantes, para asignación de
categoría para 2019-2, así: 41 en categoría asistente, 1 en categoría titular, 2 en
categoría asociado, 45 en categoría auxiliar, y no se asignó categoría a un
aspirante dado que no cumplía con lo requerido en el acuerdo.

Frente al proceso de reglamentación normatizado mediante el mismo acuerdo, se
obtuvieron los siguientes resultados para 2019-2:

• Proyecto de resolución categoría Asistente, 12.

• Proyecto de resolución categoría Titulares, 7.

• Proyecto de resolución categoría Asociado, 5.

• Ratificados, 43.

Asimismo, se realizaron las evaluaciones de productividad académica solicitadas
por los profesores, como se muestra en la tabla 28.

INFORME DE GESTIÓN 2019

141

Tabla 28. Resultados evaluación de la productividad académica 2019

Solicitudes Profesores de planta Profesores ocasionales y
catedráticos

Puntos
salariales

Puntos
bonificación

Proceso
reclasificación

Puntos
adicionales

Recibidas vigencia
2019

51 92 - -

Recibidas vigencia
2018

- - 61 73

Devueltas 1 3 2 3
Enviadas a evaluar 15 52 15 28
Proceso de
evaluación

7 24 12 19

Pendientes por lista
de chequeo

28 0 30 10

Para asignación de
evaluadores

0 13 2 13

INFORME DE GESTIÓN 2019

142

VICERRECTORÍA
DE GESTIÓN

UNIVERSITARIA

INFORME DE GESTIÓN 2019

143

DESPACHO VICERRECTORÍA DE GESTIÓN
UNIVERSITARIA

La Vicerrectoría de Gestión Universitaria orienta las políticas institucionales
encaminadas a la gestión y el desarrollo de procesos de investigación, extensión
y proyección social, difusión del conocimiento y articulación de los egresados con
las dinámicas institucionales. Desarrolla sus actividades en el marco de cinco
dependencias que establecen relaciones y acciones conjuntas con las facultades,
los departamentos y programas académicos: Subdirección de Gestión de
Proyectos-CIUP, Subdirección de Asesorías y Extensión, Grupo Interno de
Trabajo Editorial, el Centro de Lenguas y el Centro de Egresados.

Alianza con el sector cooperativo colombiano

Durante 2019, en el marco de la propuesta presentada por la Universidad al sector
cooperativo, se ofreció aplicar el 5 % de los excedentes cooperativos en la opción
3 estipulada por el MEN, relacionada con la financiación de un programa de
formación ofertado y desarrollado por una institución de educación superior
pública que cuente con registro académico y conduzca a título. Esta opción “podrá
incluir recursos físicos y tecnológicos, así como las actividades inherentes al
desarrollo de los mismos”. Se logró concretar alianzas con 42 cooperativas que se
encuentran en diversos estados y que apuntan fundamentalmente a la compra de
tecnología e infraestructura y dotación, sumando un total de aportes de
$1.809.375.629 (véase el Anexo 11).

Igualmente, la Universidad a través de la Vicerrectoría de Gestión Universitaria
propuso un programa de especialización que busca el fortalecimiento de los lazos
entre el sector cooperativo y nuestra institución, así como la suscripción de
convenios que permitan el desarrollo de formación con los asociados o
funcionarios vinculados con las cooperativas. Esta propuesta fue presentada a
Codema y Canapro para su estudio y posible implementación en 2020.

Con el propósito de fortalecer el sector cooperativo y solidario, en 2019 se ejecutó
el proyecto SAR 20519 a través del cual se desarrollaron programas de formación
dirigidos a funcionarios y afiliados al sector cooperativo, que atendieran las
demandas educativas y sociales del sector. El presupuesto asignado para este

INFORME DE GESTIÓN 2019

144

proyecto fue de $216.562.595 con una adición de recursos de $17.000.000 para
un total aprobado de $233.562.595, lo cual se refleja en la Resolución 0241 del 18
de febrero de 2019, por la cual se modifica el presupuesto de la UPN para la
vigencia fiscal 2019 y se le asignan $330.000.000 al proyecto Fortalecimiento de
la relación del sector cooperativo y solidario con la Universidad Pedagógica
Nacional, y la Resolución de constitución del SAR 20419 n.o 0454 del 3 de abril
de 2019. En la tabla 29 se presentan los programas de formación desarrollados
en el 2019.

Tabla 29. Programas de formación desarrollados 2019

Nombre del programa Modalidad Duración
en horas

N.°
cursos

N.°
asistentes

Finanzas para no financieros Diplomado 90 1 60
Finanzas para no financieros Curso 48 1 25
Acondicionamiento físico para
participar en la carrera Media
Maratón de Bogotá

- - 1 11

Excel básico Curso 48 3 110
Excel intermedio Curso 48 3 75
Excel avanzado Curso 48 2 50
Estadística para todos: análisis de
datos

Curso 48 1 25

Inteligencia artificial Curso 48 4 206
Inteligencia artificial Seminario 8 Ejecución en 2020
Gestión y administración de
cooperativas

Diplomado 90 1 70

Gestión y administración de
cooperativas

Curso 20 1 125

Cátedra emprendimiento mujeres Curso 48 Ejecución en 2020
Ofimática. Alfabetización digital
para adultos mayores (principiantes
y avanzados) y jóvenes

Curso 48 5 100

Además, a través del SAR 20519 se organizaron o participaron en eventos que
contribuyeron a posicionar a la Universidad en el sector solidario para generar
trabajo mancomunado, procesos de formación y proyección social. En este
escenario la UPN participó en:

• Encuentro cooperativo denominado Jornada de Opinión Cooperativa con
aproximadamente 500 directivos y líderes cooperativistas y se constituyó
como escenario para promover nuestros servicios y alianzas con las
cooperativas más representativas del país, organizado por la Asociación
Colombiana de Cooperativas-Ascoop, del 24 al 26 de abril.

INFORME DE GESTIÓN 2019

145

• XVIII Congreso Nacional Cooperativo con un auditorio de
aproximadamente 1.000 asociados cooperativistas en representación de
250 organizaciones. Se constituyó como escenario para promover nuestros
servicios y alianzas con las cooperativas más representativas del país,
organizado por la Confederación de Cooperativas de Colombia-Confecoop,
del 22 al 23 de agosto de 2019.

• La ceremonia de entrega de diplomas de los cursos realizados en 2019 en
Canapro. Se contó con la participación del Gerente y el coordinador de
educación de Canapro las personas que realizaron los diferentes cursos.

Programa de Alfabetización y Educación Básica y Media para
Adolescentes, Jóvenes y Adultos

En 2019 se continuó con la articulación con la Licenciatura de Educación
Comunitaria con Énfasis en Derechos Humanos para apoyar la formalización del
Programa de Alfabetización y Educación Básica y Media para Adolescentes,
Jóvenes y Adultos. Además, se apoyó la RED EPJA, una alianza de cooperación y
proyección social solidaria, entre organizaciones comunitarias y populares y la
UPN. Los ejes de trabajo de la RED-EPJA se consolidaron en cuatro grupos:

1. Red étnica e interculturalidad de organizaciones EPJA, que tiene como
producto la caracterización de estas organizaciones.

2. Diseño de la malla curricular del CLE 1 y 2 para la formación de adultos.

3. Gestiones ante el CEAAL y la ORI para tener la membresía de la UPN en
la CEAAL, así como participar de la Red Internacional de Formación de
Maestros EPJA.

4. Documentación de la profesionalización como modelo-EPJA, retomando
los aprendizajes para incluirlo en la renovación curricular de la
Licenciatura en Educación Comunitaria.

INFORME DE GESTIÓN 2019

146

SUBDIRECCIÓN DE GESTIÓN DE PROYECTOS

La Subdirección de Gestión de Proyectos-Centro de Investigaciones (CIUP) es el
organismo articulador, administrador y coordinador de los proyectos de
investigación en la Universidad. La investigación impulsada por el CIUP está
dirigida hacia la construcción y consolidación permanente de una comunidad
académica que produzca conocimientos educativos y culturales pertinentes, que
aporte y desarrolle concepciones, teorías, estrategias y prácticas científicas y
pedagógicas innovadoras y que, a su vez, interprete y transforme el contexto
sociopolítico y cultural de la educación, así como su propia dinámica interna.

Actualización normativa

Desde esta Subdirección se ha liderado la formulación de documentos de
normatividad y de política, que tienen como propósito consolidar la actividad
investigativa en la UPN. Así, el documento Políticas de investigación de la
Universidad Pedagógica Nacional: trayectoria institucional y líneas de acción
fue avalado por el Consejo Académico en sesión del 27 de marzo de 2019 (Acta 12
de 2019) y aprobado por el Consejo Superior Universitario mediante el Acuerdo
013 del 20 de junio de 2019. Este documento presenta dos grandes apartados: el
primero, con los antecedentes institucionales y el balance del contexto nacional e
internacional de la investigación; el segundo, con los campos de trabajo y criterios
de acción de la política de investigación de la Universidad.

Junto con la Vicerrectoría de Gestión, este Subdirección también lideró la
unificación de dos normas acerca de las instancias que expiden certificaciones, la
Resolución 0133 de 2006 por la cual se definieron los funcionarios responsables
de expedir, elaborar y firmar certificaciones, diplomas y carnés; y la Resolución
0821 de 2015, por la cual se definieron las instancias responsables de certificar
las actividades y los productos de investigación requeridos por instancias internas
y externas. El resultado de dicha unificación es la Resolución 300 de 2019, “por
la cual se definen los responsables de elaborar y expedir diplomas, certificados y
carnés, y certificar las actividades académicas y productos de investigación y
extensión de la Universidad Pedagógica Nacional”.

INFORME DE GESTIÓN 2019

147

Esta resolución es crucial porque permite certificar productos de académicos, de
investigación y proyección social que contribuyen a categorizar los grupos de
investigación de la UPN. Precisamente, como parte del acompañamiento a la
“Convocatoria Nacional para el reconocimiento y medición de grupos de
investigación, desarrollo tecnológico o de innovación y para el reconocimiento de
investigadores del Sistema Nacional de Ciencia, Tecnología e Innovación-
SNCTeI, 2018”, la SGP-CIUP expidió alrededor de 750 certificaciones
relacionadas con participación y producción en proyectos internos de
investigación y cofinanciados. Igualmente, se realizó y publicó el instructivo para
tramitar el aval institucional a grupos e investigadores de la Universidad
Pedagógica Nacional en el marco de la convocatoria 833 de Colciencias.

Como parte del fortalecimiento de estos procesos, en atención a la mejora
continua del Sistema de Gestión Integral, en la tabla 30 se detalla la actualización
realizada a algunos procedimientos y formatos del proceso de investigación.

Tabla 30. Procedimientos y formatos actualizados por el proceso de Investigación en 2019

Código Nombre del procedimiento Fecha de
publicació

n
ACTUALIZACIÓN

PRO001INV Gestión de proyectos de investigación internos 2019-08-28
PRO002INV Presentación propuesta-proyectos convocatorias externas investigación 2019-08-28
PRO003INV Selección y designación de monitorías de investigación 2019-08-28
PRO004INV Grupos de investigación 2019-08-28
GUI002INV Guía para la ejecución presupuestal de proyectos de investigación internos 2019-02-06
FOR001INV Presentación de propuestas de investigación 2019-06-28
FOR002INV Evaluación de propuestas de investigación 2019-07-05
FOR004INV Solicitud salidas para trabajo de campo para proyectos de investigación

internos y externos
2019-05-13

FOR012INV Solicitud de cambio en el equipo de investigación 2019-05-13
FOR013INV Actualización o creación de grupos y líneas de investigación 2019-05-13
FOR014INV Presentación de informe de avance 2019-07-05
FOR015INV Parámetros generales para la elaboración del informe final de proyectos de

investigación
2019-07-05

FOR016INV Inscripción para aspirantes a monitorías de investigación 2019-07-05
FOR018INV Plan de trabajo monitores de investigación 2019-07-05
FOR019INV Lista de chequeo por proyecto 2019-07-05
FOR021INV Verificación de productos de monitoría 2019-07-05
FOR023INV Solicitud de prórroga o cancelación de monitorías de inv. 2019-07-05
FOR026INV Consentimiento informado para proyectos de investigación 2019-08-28
FOR027INV Presentación de propuestas de investigación-creación 2019-06-28
FOR028INV Presentación de propuestas de inv. semilleros grupos de estudio y

colectivos
2019-06-28

FOR029INV Presentación de propuestas inv. modalidad grupos de infantiles 2019-06-28
FOR035INV Solicitud aval de investigadores y líderes de grupo de investigación 2019-02-01

INFORME DE GESTIÓN 2019

148

FORMATOS ELIMINADOS
FOR017NV Entrevistas para aspirantes a monitoría Eliminado

FOR020INV Hoja de vida monitores Eliminado
FORMATOS CREADOS

FOR038INV Seguimiento a propuestas convocatorias externas investigación 2019-07-05
FOR039INV Informe avance semilleros investigación-grupos 2019-07-05
FOR040INV Informe final semilleros investigación-grupos 2019-07-05
FOR041INV Evaluación propuestas grupos infantiles y juveniles 2019-08-28
FOR042INV Evaluación propuestas investigación-creación 2019-08-28
FOR043INV Evaluación propuestas semilleros y grupos estudio 2019-08-28
FOR044INV Informe de avance proyectos de investigación -creación 2019-08-28
FOR045INV Informe Final proyectos de investigación -creación 2019-08-28
FOR046INV Aval comité de Ética de Investigación 2019-08-28

Convocatorias internas

Para la vigencia 2019 se aprobaron 31 proyectos, con una asignación en recursos
de inversión de $708.638.284; además, se ejecutó un proyecto de la vigencia 2018
por un valor de $21.911.680, para un total en ejecución de $730.549.964, de los
que se ejecutaron $649.679.281 (véase la figura 31).

En 2019 (convocatoria 2020) se crearon dos nuevas modalidades: la
investigación en ejes estratégicos (tendiente a posicionar la Universidad a nivel
nacional como institución reconocida en el campo de la investigación) y proyectos
estratégicos de las facultades (con la cual se buscaba apoyar los proyectos de
investigación de estas unidades dándoles el reconocimiento sobre los temas
relevantes de las mismas). Se presentaron 76 propuestas: 37 en la modalidad
líneas de los grupos; 6 en investigación-creación, 17 en semilleros y grupos de
estudio, 2 en grupos infantiles y juveniles, 7 en consolidación de la investigación
y 7 en proyectos estratégicos de las facultades (véase la figura 31).

INFORME DE GESTIÓN 2019

149

Figura 31. Proyectos por unidad académica 2019

Convocatorias externas

La Subdirección de Gestión de Proyectos-CIUP asesoró y brindó
acompañamiento a los grupos de investigación para el desarrollo de proyectos de
investigación en cofinanciación en el marco de convocatorias externas
(Colciencias, secretarías de Educación, Ascofade; Red Educar y plataformas
internacionales como Erasmus+) o en el marco de convenios interinstitucionales
con otras universidades. En 2019 se apoyó la ejecución de 10 proyectos de
investigación cofinanciados por $2.429.424.385. Estos proyectos han
contribuido a fortalecer los grupos internos y las líneas y campos de investigación
en la UPN y ha permitido la vinculación de 30 docentes de la Universidad con
horas de investigación en sus planes de trabajo (véase el Anexo 12). Las entidades
contratantes fueron:

• Colciencias: 4 proyectos

• Secretarías de educación: 1 proyecto

• Otras universidades (nacionales y extranjeras): 4 proyectos

• Unión Europea (Erasmus +): 1

INFORME DE GESTIÓN 2019

150

Para facilitar este proceso, en 2019 se publicaron a través de los medios
habilitados (minisitio web de la Subdirección de Gestión de Proyectos y correos
electrónicos) las convocatorias del Plan anual y Bienal de Colciencias y el Sistema
General de Regalías, elaboró los instructivos institucionales orientadores con la
información principal de las convocatorias, los procedimientos internos que se
deben surtir para expedir los respectivos avales institucionales y las fechas
estipuladas para tal fin. Asimismo, se llevaron a cabo sesiones de socialización de
los términos de referencia de las últimas convocatorias con los docentes
interesados en formular propuestas, y se atendieron sus principales dudas e
inquietudes.

De igual manera, se asesoró la formulación de dos propuestas para la Segunda
Convocatoria de Fortalecimiento de IES publicada por Colciencias, se llevaron a
cabo reuniones con los grupos de investigación en las que se les orientó acerca de
los ítems que solicitaba dicha convocatoria y sobre herramientas de formulación
de proyectos y de metodología de marco lógico. Posteriormente, se apoyó en la
formulación de las propuestas y se realizó seguimiento a los avances de los grupos
de investigación.

Formación en investigación

La formación en investigación es responsabilidad compartida entre la SGP-CIUP
y los programas que desarrollan diversas actividades al respecto, para ello se
promovió este tipo de formación mediante el desarrollo de cuatro estrategias: las
monitorias de investigación, los semilleros de investigación, los grupos infantiles
y juveniles y la promoción de los jóvenes investigadores.

Las monitorías de investigación se encuentran reglamentadas en el Acuerdo 038
de 2004, que define los incentivos académicos para los estudiantes. Para esta
vigencia participaron 235 monitores en los proyectos y procesos de investigación,
117 en el primer semestre y 118 en el segundo, en las seis modalidades definidas.
Como parte de los procesos de formación en investigación se contempla cada
semestre la participación de estudiantes como monitores en las ocho revistas de
investigación de la Universidad (dos por revista), quienes acompañan y brindan
apoyo en la gestión editorial. Para el desarrollo de sus actividades los estudiantes

INFORME DE GESTIÓN 2019

151

reciben capacitación en temas como OJS (Open Journal Systems), índices
temáticos, Publindex y manejo de redes sociales. Para 2019 se nombró un total
de 32 monitores, es decir, dieciséis en cada semestre.

Igualmente, atendiendo al desarrollo de la “Convocatoria nacional para el
reconocimiento y medición de grupos de investigación, desarrollo tecnológico o
de innovación y para el reconocimiento de investigadores del Sistema Nacional
de Ciencia, Tecnología e Innovación-SNCTeI, 2018”, la Subdirección de Gestión
de Proyectos-CIUP realizó la formación de 41 estudiantes en los temas
relacionados con el Sistema Nacional de Ciencia, Tecnología e innovación-
SNCTeI, con el objetivo de desarrollar habilidades para la caracterización y
validación de la producción académica en los aplicativos CvLac, GrupLac y Prime.
Lo anterior permitió que en este momento los estudiantes formados estén
realizando el acompañamiento a los grupos de investigación de la Universidad;
12 de los estudiantes capacitados fueron monitores de investigación del proceso
de gestión de la investigación 2019-1 (véase la Figura 32).

Frente a los semilleros de investigación y grupos infantiles y juveniles, para la
vigencia 2019 fueron aprobados 6 semilleros de investigación, y con miras a
ampliar las estrategias de formación en investigación dirigidas a maestros y
estudiantes del IPN y de la Escuela Maternal (modalidad 5 de la convocatoria
interna de investigación), se ejecutó un proyecto de Grupos Infantiles y Juveniles.

Tabla 31. Semilleros de investigación y grupos infantiles y juveniles ejecutados en 2019

Modalidad Título de la propuesta ID Unidad
académica

Semilleros de
investigación

Semillero de investigación Kenta 9678 Facultad de
Ciencia y

Tecnología
Semillero de investigación en educación,
pedagogía y didáctica de la química –
Didagokhemia

9641 Facultad de
Ciencia y

Tecnología
Conocimiento del profesor en educación
para la salud

9674 Facultad de
Ciencia y

Tecnología
Rizoma: Tejiendo experiencias con
maestros

9681 Facultad de
Ciencia y

Tecnología
Semillero de investigación en ciencia y
tecnología

9675 Facultad de
Ciencia y

Tecnología
Hacia una caracterización semiótica de la
discursividad serial

9670 Facultad de Bellas
Artes

INFORME DE GESTIÓN 2019

152

Grupos infantiles
y juveniles

Propuesta pedagógica para estimular la
creatividad de canciones en los estudiantes
del Nivel Jardín del IPN

9614 IPN

Figura 32. Formación en investigación 2019

En cuanto a las convocatorias de jóvenes investigadores, en la convocatoria 775
de Colciencias de 2017 se aprobaron tres de las siete propuestas postuladas por la
UPN. En esta convocatoria se presentaron 1.150 propuestas de investigación a
nivel nacional, de las cuales Colciencias seleccionó 294 como propuestas
financiables. Los tres jóvenes investigadores de la UPN seleccionados en esta
convocatoria desarrollaron sus propuestas de investigación entre 2018 y 2019.

En la convocatoria 812 de Colciencias de 2018 fueron seis las propuestas
postuladas por la UPN. En esta ocasión, la convocatoria recibió la postulación de
1.605 propuestas de investigación a nivel nacional, de las cuales Colciencias
seleccionó 382 como financiables. Dichas propuestas comenzaron su etapa de
ejecución en 2019 y terminaran en 2020.

Estrategias de acompañamiento y apoyo a grupos de investigación

Desde la SGP-CIUP se atendió lo relacionado con la convocatoria nacional de
medición de grupos y reconocimiento de investigadores 833-2018, desde la
gestión académica, administrativa y de operación. De los 67 grupos avalados
institucionalmente para participar en la convocatoria, 52 lograron su clasificación

INFORME DE GESTIÓN 2019

153

y/o reconocimiento en Colciencias. Cabe destacar el aumento de los grupos en
categoría A1, en la cual se encontraban 4 grupos en la anterior convocatoria
(2017) y se pasó a 9 en esta oportunidad, en la siguiente categoría (A) se ubican
13 grupos, 9 grupos en la B, 18 en la C y 3 reconocidos, solo 5 grupos bajaron una
categoría, pero, en términos generales, el crecimiento fue notable teniendo en
cuenta que en total 12 grupos subieron su categoría (véase resultados
convocatoria Colciencias 833-2018 en el Anexo 13).

Finalmente, derivado del proceso de convocatoria de medición, y como parte de
las acciones desarrolladas para el fortalecimiento de los grupos de investigación,
la VGU y la SGP-CIUP en coordinación con el Grupo Interno de Trabajo Editorial
y el Comité de Propiedad Intelectual y Publicaciones, diseñó y publicó la
invitación a publicar en la Colección CIUP 41 años, “Balance de la trayectoria de
los grupos de investigación de la Universidad Pedagógica Nacional”. Se
presentaron 15 manuscritos, cada uno de los cuales fue enviado a evaluación de
un par académico externo con el fin de cualificar los documentos de la trayectoria
investigativa de los grupos participantes.

Apropiación social del conocimiento

Se realizó la Semana de la Investigación, organizada por la SGP-CIUP. Esta
semana tuvo la intención de “conocer y reconocer lo que somos como Universidad
que genera conocimiento pedagógico, educativo, didáctico y disciplinar” (véase la
ilustración 6). Durante esta jornada se desarrollaron conferencias centrales con
invitados externos e internos, diferentes espacios de socialización y discusión en
los que participaron tanto profesores como estudiantes y grupos de investigación;
además se abrió un espacio para la presentación de semilleros, revistas y libros.

INFORME DE GESTIÓN 2019

154

Ilustración 6. Invitación Semana de la Investigación 2019

Otra estrategia de apropiación social del conocimiento estuvo centrada en la
Revista Colombiana de Educación; en julio de 2019 se publicó el número 77, con
el tema Patrones de aprendizaje. A partir de ese número la publicación de la
revista es totalmente electrónica. Dada la cantidad de artículos que se proponen
periódicamente para publicar en la RCE (entre 40 y 50 artículos en promedio
mensual), el Comité Editorial de la Universidad decidió incrementar la frecuencia
de publicación a tres números por año.

Articulación y acciones asociadas al Sistema Universitario Estatal-

SUE, Capítulo Distrito Capital

En el marco del SUE-Capítulo Distrito Capital, la Subdirección de Gestión de
Proyectos-CIUP trabajó juntamente con los homólogos de las universidades
Nacional de Colombia, Colegio Mayor de Cundinamarca, Militar Nueva Granada
y Distrital Francisco José de Caldas (véase la figura 33). Durante el primer
semestre de 2019, la Mesa de Investigaciones del SUE realizó una invitación
privada a los proyectos de investigación que habían obtenido un puntaje igual o
superior a 65 puntos en la evaluación académica de la Segunda Convocatoria, en

INFORME DE GESTIÓN 2019

155

este proceso se seleccionaron tres proyectos de investigación, que comenzaron su
ejecución en el segundo periodo académico de 2019.

Figura 33. Proyectos del SUE iniciados en 2019

Por otra parte, la Mesa de Investigaciones trabajó mancomunadamente en la
formulación de una propuesta para presentar al equipo de asesores de la nueva
alcaldesa de Bogotá en materia de educación. Con tal fin, planteó la conformación
de la Agencia de Ciencia, Innovación, Creación y Educación Superior de Bogotá,
que articula la Educación Superior (incluyendo instituciones de educación
técnica y tecnológica), la Educación Media y la educación para el trabajo y el
desarrollo humano, la sociedad civil (representada en ONG, asociaciones,
minorías étnicas y familias), el sector productivo (empresas, distrito de CyT,
Pymes, Spin off e iniciativa 4.0) y el Estado (que incluye órganos legislativos,
Gobierno nacional y Gobierno regional).

Plataforma Prime

Es importante mencionar que como parte del fortalecimiento en la información y
uso de la plataforma Prime se solicitó en los términos de referencia de la
convocatoria interna de investigación 2020 la actualización de la hoja de vida de
los investigadores, semilleros, grupos de investigación, grupos de estudio o

INFORME DE GESTIÓN 2019

156

infantiles y juveniles. Para ello, se realizaron capacitaciones para la apropiación
del usuario en el manejo de la plataforma y se diseñaron tutoriales como:

• Tutorial carga de información semilleros de investigación

• Tutorial para actualizar la hoja de vida de los investigadores

• Tutorial para actualizar la hoja de vida de los grupos de investigación

• Tutorial para presentarse a la convocatoria interna de investigación 2020

Para la vigencia 2019 la Subdirección de Gestión de Proyectos-CIUP junto con la
Subdirección de Gestión de Sistemas de Información tramitaron la consecución
del contrato de prestación de servicios 1252 de 2019, para el mantenimiento,
soporte y nuevos desarrollos de la plataforma Prime.

Gestión de la investigación

Como resultado de la gestión de la investigación se llevaron a cabo las siguientes
actividades:

• Frente a proyectos externos, se realizó la liquidación y cierre de tres
convenios cofinanciados de vigencias anteriores (ya se firmó un acta y
están en proceso otras dos). Se suscribió el acta de liquidación del
Convenio 408 de 2017 de jóvenes investigadores, se envió el informe
técnico y financiero final del proyecto Acacia financiado por la Unión
Europea, y se está esperando el cierre del proceso de auditoría y que se
indique el monto de recursos por reintegrar para liquidar el convenio.

• Se realizaron reuniones con el Grupo de Comunicaciones Corporativas
para avanzar en la creación del Boletín de Investigación, como una nueva
estrategia de difusión de la gestión de SGP-CIUP. La difusión del Boletín
se ha realizado desde el mes de abril de 2019 con frecuencia mensual y ha
permitido articular la información colgada en la página web de la SGP-
CIUP.

• Trasversalmente a las actividades de gestión documental, se logró
minimizar el impacto del fondo acumulado sobre los sitios en los que se
encuentra alojado para su conservación y custodia, donde hoy se puede

INFORME DE GESTIÓN 2019

157

visualizar un archivo ordenado y se ha logrado depurar los espacios que
ocupa, gracias a las transferencias y la eliminación de archivo y elementos
que no pertenecían al área de conservación, como libros y revistas, entre
otros objetos.

SUBDIRECCIÓN DE ASESORÍAS Y EXTENSIÓN

La Subdirección de Asesorías y Extensión es la unidad encargada de la planeación
y gestión administrativa y presupuestal de la oferta derivada de las unidades
académicas (cursos, seminarios, talleres), la oferta de educación continuada para
las comunidades educativas, barriales, organizaciones sociales y comunitarias,
así como los proyectos de asesoría y consultoría que requieran otras entidades.
Estos proyectos tanto de extensión como de asesoría y consultoría tienen
incidencia local, regional, nacional o internacional.

En virtud de lo anterior, siguiendo las orientaciones brindadas desde la
Vicerrectoría de Gestión Universitaria, esta Subdirección trabajó en la
actualización de normas y procedimientos en el marco de la reestructuración
orgánica y normativa y del Sistema de Gestión Integral de la Universidad; ha
mejorado la administración de la oferta de extensión tanto derivada de las
facultades como de los contratos o convenios interadministrativos, posicionando
a la institución en el sector como la Universidad asesora del MEN en asuntos de
política educativa; la precisión de los campos de actuación de los proyectos de
asesoría y extensión; la visibilización de la participación de la comunidad
universitaria en los proyectos de asesoría y extensión; y finalmente, trabajó en las
liquidaciones externas e internas de contratos y convenios de vigencias
anteriores, para contribuir al saneamiento contable y presupuestal de la UPN.

Actualización de normas y procedimientos

En la vigencia 2019 la Subdirección de Asesorías y Extensión actualizó los
procedimientos y los documentos del proceso de extensión, conforme a las
necesidades de los proyectos, las mejoras identificadas durante la
implementación de la documentación y la actualización normativa,
procedimental o mejoras operativas incorporadas en otras unidades
intervinientes en los procedimientos de la unidad. En la Tabla 32 se presentan los

INFORME DE GESTIÓN 2019

158

productos que se generaron como resultado del ejercicio de actualización
procedimental y de formatos que ya se encuentran disponibles en el Manual de
Procesos y Procedimientos - MPP de la UPN.

Tabla 32. Documentos del proceso de extensión creados o actualizados y publicados en el MPP

Tipo de actividad Nombre del documento

Procedimientos actualizados PRO004EXT. Presentación de propuestas de asesorías
y extensión para la suscripción de contratos y/o
convenios
PRO005EXT. Presentación de propuestas para
programas de extensión.

Formatos creados FOR048EXT. Acta de liquidación excepcional proyectos
SAR
FOR049EXT. Trámite rendimientos financieros
FOR051EXT. Soporte del proceso de selección de
personal participante en proyectos SAR
FOR052EXT. Certificado de cumplimiento para
contratos con persona jurídica
FOR053EXT. Presentación de propuestas para
programas de extensión-cursos cortos, talleres,
conferencias

Formatos actualizados FOR009EXT. Ficha presupuestal proyecto SAR
FOR017EXT. Solicitud de CDP y elaboración de
resolución de incentivos
FOR019EXT. Entrega de documentos para pago
proyecto SAR
FOR020EXT. Solicitud CDP para CPS
FOR021EXT. Entrega de documentos para CPS
FOR023EXT. Flujo de egresos proyecto SAR

Formatos creados y actualizados FOR038EXT. Informe financiero
FOR041EXT. Matriz de seguimiento ejecución
proyectos SAR

Otros documentos asociados al
proceso de extensión actualizados

Normograma del Proceso de Extensión
Plan de Acción y de Mejoramiento Institucional
vigencia 2019
Matriz de salidas no conforme (productos y servicios)
Ficha de caracterización Proceso de Extensión

Otros documentos asociados al
proceso de extensión eliminados

Indicador FIG005EXT. Derechos económicos de
SARES
Indicador FIG006EXT. Propuestas presentadas a
entidades externas
FOR016EXT. Ficha proyecto SAR

De igual manera, y en virtud del proyecto de reestructuración y actualización
normativa, en 2019 se modificó el acuerdo mediante el cual se definen y
establecen los criterios para los proyectos de asesorías y extensión y los
programas de extensión y formación continua y para el reconocimiento de
servicios académicos remunerados (SAR). De esta manera se determinan la
pertinencia y oportunidad para actualizar la normatividad del proyecto SAR, que
fue presentada en el Consejo Superior Universitario y fue devuelta para que se

INFORME DE GESTIÓN 2019

159

adelantara una mesa técnica con varios miembros del Consejo para el próximo
año.

A continuación, se relacionan los trámites de modificación y/o actualización
normativa mediante actos administrativos:

• Acuerdo 004 del Consejo Superior del 5 de marzo de 2019, “Por el cual se
deroga el Acuerdo 013 del 18 de julio de 2008, y se modifica el artículo 7
del Acuerdo 028 del 23 de julio de 2004”. Toda prestación de un SAR
causará derechos económicos a favor de la Universidad como ingresos
corrientes en cuantía equivalente mínimo del 15 % del valor del proyecto;
además causará gastos de operación a favor de la Universidad en cuantía
equivalente mínimo del 10 % del valor del proyecto, los cuales representan
el uso de la capacidad instalada de la Universidad para la ejecución del
proyecto. La Universidad podrá realizar un SAR que genere un ingreso de
derechos económicos inferior al 15 % y de gastos de operación inferior al
10%, siempre y cuando sea autorizado por escrito por el rector, previo
concepto favorable del Consejo Académico.

• Resolución 0264 del 22 de febrero de 2019, “Por la cual se deroga la
Resolución 0133 del 9 de febrero de 2016, y se fijan nuevas tarifas o
derechos pecuniarios de los cursos de natación ofrecidos en la piscina de
la Universidad Pedagógica Nacional”.

• Resolución 0508 del 16 de abril de 2019, “Por la cual se modifica la
Resolución 548 del 28 de abril de 2008, y se adiciona la Resolución 1145
de 2004”. Se establecen las nuevas funciones del director y coordinador de
un proyecto SAR.

• Resolución 0588 del 7 de mayo de 2019, “Por la cual se realiza delegación
de funciones en la Vicerrectoría de Gestión Universitaria”. Delegar en la
Vicerrectoría de Gestión Universitaria de la Universidad Pedagógica
Nacional la función de emitir las resoluciones por medio de las cuales se
constituyen o acogen los proyectos de Servicios Académicos Remunerado
(SAR) de los contratos y convenios que le hayan sido delegados, así como
también la función de expedir las resoluciones de reconocimiento de

INFORME DE GESTIÓN 2019

160

incentivos o estímulos económicos, que en la ejecución de dichos SAR se
generen para el personal académico y administrativo de la Universidad.

• Resolución 0725 del 4 de junio de 2019, “Por la cual se adiciona la
Resolución 588 del 7 de mayo de 2019”. PARÁGRAFO 2. ° La delegación
incluye la función de numeración, fechado y aplicación de la tabla de
retención documental y/o cualquier otra función de mera ejecución
instrumental u operativa necesaria para llevar a buen término la función
principal delegada.

Proyectos de asesoría y extensión

Para la vigencia 2019 los proyectos y programas de extensión ampliaron
significativamente su oferta, mejorando la operación de los cursos y talleres
existentes:

• Cursos de música desde la Facultad de Bellas Artes con ingresos por
$421.014.000 (al 2 de diciembre de 2019) que representan $63.152.100
(15 %) por derechos económicos y $357.861.900 como rubro de
sostenimiento de los cursos.

• Cursos de la Escuela de Deportes Acuáticos, que suman ingresos por
$146.116.400 (al 2 de diciembre de 2019), que representan $21.917.460
(15 %) por derechos económicos y $124.198.940 como rubro de
sostenimiento de los cursos.

Respecto a la ampliación de la oferta de programas de extensión se cuenta con:

• Curso-taller de Conocimientos Generales Sobre Producción de Contenidos
Educomunicativos para la Construcción de Memoria Social y Paz, desde la
emisora UPN Radio.

• Como parte de la oferta académica desde el Cidet, se cuenta con cuatro
diplomados: Diseño e Implementación de Sitios y Aplicativos Web,
Entornos Virtuales de Aprendizaje, Diplomado en Implementación
Didáctica de Tecnologías Abiertas en la Formación en Ciencias Humanas

INFORME DE GESTIÓN 2019

161

Exactas y Tecnología y Tecnologías para el Desarrollo de Ambientes
Virtuales de Aprendizaje.

• Para los cursos de la Facultad de Bellas Artes, se cuenta con cuatro
propuestas; en primer lugar, está el Curso de Vacaciones Artísticas UPN,
seguido por el Preparatorio Artes Plásticas y Visuales; un tercer curso
llamado: Explorando el Mundo de las Artes “Soy lector, soy creador”, y por
último el Diplomado Virtual en Prácticas Artísticas y Construcción de Paz
desde el Territorio. También se encuentran en proceso de formalización
dos propuestas, que se denominan Diplomado El Arte de Investigar las
Artes en Formación Educativa, y Curso Preparatorio Artes Escénicas.

En lo corrido de 2019 se ejecutaron seis Sares de extensión con ingresos por
$1.285’908.294, representados en $157.851.855 de derechos económicos para la
Universidad, $116.889.490 de ingresos operativos.

Tabla 33. Proyectos de extensión y educación continuada ejecutados en 2019

SAR Nombre SAR Entidad/Unidad
académica

Valor total ($) Valor derechos
económicos ($)

20119 Cursos de extensión Bellas
Artes - Música 2019

Facultad de
Bellas Artes

$ 433.500.000 $ 65.025.000

20419 Diplomado en
discapacidad y/o talentos
o capacidades
excepcionales: un reto
para la educación inclusiva
en educación infantil

Fundación
Saldarriaga
Concha

$ 90.362.144 $ 13.554.322

20519 Fortalecimiento de la
relación del sector
cooperativo y solidario con
la Universidad Pedagógica
Nacional

Cooperativas a
nivel nacional

$ 233.562.595 $ 0

20619 Cursos de extensión -
Escuela de Deportes
Acuáticos

Facultad de
Educación Física

$ 202.000.000 $ 30.300.000

20819 Curso de formación para
educadores participantes
de la evaluación con
carácter diagnóstico
formativa - ECDF II
Cohorte

MEN- Icetex $ 313.995.755 $ 47.099.363

20919 Cursos de extensión Bellas
Artes - Artes Visuales 2019
(Diplomado virtual en
Prácticas Artísticas y
Construcción de Paz Desde
el Territorio).

Facultad de
Bellas Artes

$ 12.487.800 $ 1.873.170

6 SARES de extensión constituidos en 2019 $
1.285.908.294

$ 157.851.855

INFORME DE GESTIÓN 2019

162

Asimismo, en la vigencia 2019 se constituyeron 6 Sares de Asesorías por un valor
total de $20.294.560.984, de los cuales $2.479.696.532 correspondieron a
derechos económicos para la UPN. Estos proyectos se clasificaron en cinco
grupos:

• En el primer grupo se clasificó el proyecto SAR 10319, mediante el cual se
dio continuidad al proceso de interventoría de los proyectos concertados
del Ministerio, por un valor de $2.100.000.000. En esta misma línea, se
constituyó el SAR 10219, que, a partir del posicionamiento y
reconocimiento adquirido por la Universidad en el ámbito nacional, se
abrió la posibilidad de que para la vigencia actual se adelantase la
supervisión de los proyectos beneficiarios del Programa Distrital de
Apoyos Concertados, por un valor de $250.000.000. Estos dos proyectos
generan $352.500.000 por derechos económicos.

• En el segundo grupo se encontró el SAR 10419, que permitió dar
continuidad a la implementación del lineamiento de mediación
pedagógica con las IED de la Secretaría de Educación del Distrito, por un
valor de $2.120.389.813, de los cuales $318.058.472 corresponden a
Derechos económicos.

• Para el tercer grupo se encuentra el SAR 10519 con la implementación del
MAS Étnico que se desarrolla de manera conjunta con el ICBF. Mediante
este proyecto se espera formar a 762 agentes educativos (madres
comunitarias, bachilleres pedagógicos, técnicos en preescolar) en 14
departamentos focalizados para el trabajo con comunidades, que
participan de la modalidad propia de Educación Inicial. Este proyecto tuvo
un valor de $1.828.000.000 de los cuales $274.320.000 corresponden a
derechos económicos para la Universidad.

• En el cuarto grupo, se constituyó el SAR 10119 que buscar implementar el
modelo de Gestión Cultural Territorial en las 20 localidades del Distrito,
mediante el despliegue de más de 35 personas en terreno adelantando
procesos de formación y fortalecimiento del sector cultural en la ciudad.

INFORME DE GESTIÓN 2019

163

Este proyecto generó derechos económicos para la Universidad por
$405.842.828 y tiene un valor total de $2.705.618.850.

• Y un proyecto sui generis, constituido en el marco del Convenio
Interadministrativo 133 de 2019 suscrito con el MEN. Este proyecto se
integra por 12 líneas en 4 componentes que son: 1) Formación en servicio
para el fortalecimiento de las prácticas pedagógicas en preescolar en el
marco de la atención integral; 2) Construcción de referentes pedagógicos
y curriculares para la educación inicial, preescolar y básica; 3)
Construcción y validación de políticas educativas; y 4) Análisis de la
situación de la educación (jornada única e internados escolares). El
convenio se suscribió por un monto total de $11.289.752.321, de los cuales
la UPN aporta como contrapartida $439.752.321.

Como parte de este proceso, durante la vigencia 2019 se enviaron 27 cotizaciones
y propuestas a las entidades interesadas en adelantar procesos contractuales con
la Universidad. Es importante establecer que las cotizaciones no generan
obligaciones entre las partes y son utilizadas por las entidades para realizar sus
estudios de mercado, que posteriormente pueden convertirse en licitaciones
abiertas al público, en las que la Universidad espera participar.6

En cuanto a la participación de la comunidad universitaria en estos proyectos, la
reglamentación vigente establece que los profesores, estudiantes y funcionarios
pueden desarrollar proyectos de extensión y asesorías en horarios adicionales su
carga académica o laboral y que esta participación se reconoce mediante un
incentivo económico que se denomina Servicio Académico Remunerado (SAR) (
(véase la figura 34). De acuerdo con la modalidad de vinculación existen
restricciones para la asignación de horas; en el caso de los profesores de planta y
de tiempo completo ocasional (TCO) se pueden asignar hasta 20 horas, y en el de
los catedráticos se pueden asignar hasta 40 horas, de acuerdo con el rol que
desempeñe en el proyecto. Los profesores pueden participar en más de un SAR,
pero no pueden exceder el tiempo establecido para esta actividad.

6 Véase el Anexo 14.

INFORME DE GESTIÓN 2019

164

Figura 34. Participación comunidad universitaria en proyectos de asesoría y extensión

Liquidación externa e interna (conciliación financiera) de contratos
y convenios de vigencias anteriores

Como parte de la gestión de la Subdirección se encontró la liquidación de
convenios y contratos, que permite culminar la relación contractual establecida
con las entidades contratantes o asociadas, y la liquidación y conciliación
financiera y contable que se da en la Universidad. Una vez liquidados los
contratos y convenios, se registran los balances obtenidos tras la ejecución de
cada proyecto, para proceder al saneamiento de las cuentas institucionales
dispuestas para atender la gestión de los proyectos constituidos en vigencias
pasadas. Para el 2019 se liquidaron 9 contratos/convenios y se liquidaron
internamente (conciliados contable y financieramente) 11 contratos/convenios,
así como 2 proyectos SAR de extensión.

Tabla 34. Convenios y contratos liquidados en 2019

Contratos/Convenios liquidados 2019
Código SAR Entidad contratante Contrato o convenio

10916 Secretaría Distrital de Cultura Recreación y
Deporte

Contrato Interadministrativo 248 de 4
de noviembre de 2016

10617 Secretaría de Educación Distrital Convenio Interadministrativo 1752 de
27 de abril de 2017

10817 Secretaría Distrital de Cultura Recreación y
Deporte SDCRD

Contrato Interadministrativo 117 de 9
de junio de 2017

10917 Secretaría de Educación Distrital Contrato Interadministrativo 2279 de
2017

INFORME DE GESTIÓN 2019

165

11117 Secretaría de Educación-Gobernación de
Cundinamarca

Contrato Interadministrativo SE-
CDCVI-250 de 2017

10118 Ministerio de Cultura Contrato Interadministrativo 315 de 18
10218 Instituto Nacional Penitenciario y

Carcelario-Inpec
Contrato Interadministrativo 80 de

2018
10318 Ministerio de Educación Nacional Contrato Interadministrativo 825 de

2018
10718 Secretaría de Educación del Distrito Contrato Interadministrativo CO1,

PCNTR, 537888
Contratos/Convenios liquidados internamente

CÓDIGO SAR NOMBRE DEL PROYECTO ACTA DE CONCILIACIÓN
10511 Portafolio de Servicios Turísticos Localidad

de Usaquén
Acta 13-19

11012 Fortalecimiento de procesos locales de
democracia escolar, redes de maestros e

iniciativas pedagógicas de los colegios de la
localidad.

Acta 02-19

11512 Capacitación a funcionarios de la DIAN en
competencias laborales, inducción y

reinducción

Acta 06-19

11812 Formación en TIC para grupos prioritarios
de población vulnerable

Acta 03-19

10215 Interventoría de los contratos enmarcados
en el proyecto 946: San Cristóbal Territorio

Protector de Vida y Paz

Acta 12-19

10117 Programa ONDAS en la Jornada Única y
Extendida de las Instituciones Educativas

del Distrito de Bogotá

Acta 01-19

10417 Puesta en marcha de la primera fase del
Modelo de Gestión Territorial

Acta 05-19

10917 Expedición Pedagógica Acta 09-19
11117 Fortalecimiento de las Escuelas Normales

Superiores del Departamento de
Cundinamarca

Acta 07-19

11217 Mediación Pedagógica Acta 08-19
10118 Supervisión a proyectos apoyados por el

programa Nacional de Concertación 2018
Acta 11-19

20118 Cursos de extensión de Bellas Artes -
Música 2018

Acta 04-19

20418 Diplomado Pedagogía de la Memoria: una
Aliada de la Paz

Acta 10-19

CENTRO DE LENGUAS

El Centro de Lenguas es el proyecto de extensión más importante de la
Universidad Pedagógica Nacional. Su objetivo fundamental está orientado a
incidir en la formación en lenguas extranjeras de niños y adultos de todas las
edades. Esta unidad diseña y desarrolla programas de Inglés, Francés, Italiano,
Alemán y Español para Extranjeros, registrados ante la Secretaría de Educación
Distrital mediante las resoluciones 02030 del 15 de mayo de 2018 y 02039 del 19
de junio de 2018. Los cursos se ofrecen al público en general, a los miembros de

INFORME DE GESTIÓN 2019

166

la institución, quienes gozan de descuentos importantes, y a entidades públicas o
privadas que se muestran interesadas en la formación que ofrece el Centro.

En el transcurso de 2019, se ofrecieron niveles de formación en lenguas
extranjeras en periodos trimestrales y semestrales. Las inscripciones y matrículas
se realizan en línea y el equipo de docentes aplica pruebas de clasificación para
quienes ya cuentan con conocimientos en un idioma y requieren ubicarse en
niveles medios o avanzados (véase la figura 35).

Figura 35. Comportamiento de la matrícula en el Centro de Lenguas en 2019

La Resolución 0484 de 2004 establece descuentos a funcionarios, profesores de
planta y profesores ocasionales de la UPN del 50 %; a contratistas, hijos y
cónyuges de funcionarios de planta de la UPN y a estudiantes de maestría,
especialización y doctorado del 40 %. Para egresados, el descuento es del 20 %
conforme al reciente Acuerdo del Consejo Superior 016 del 5 de septiembre de
2019. Por su parte, la Resolución 1038 de 2017 establece descuentos para
estudiantes de pregrado de la UPN y estudiantes del IPN del 70 % y del 20 % y
30 % para quienes cursen los ciclos de lunes a viernes en los horarios de 6:00
a. m. a 12:00 m y de 2:00 p. m. a 6:00 p. m., en las modalidades de curso
intensivo y semiintensivo. En 2019 se realizó descuento al 37,5 % de los
matriculados.

INFORME DE GESTIÓN 2019

167

Tabla 35. Matrículas con descuento 2019

Matrículas con descuento por beneficiario y horario 2019
Matrículas estudiantes UPN 70 % 550
Matrículas estudiantes IPN 70 % 499
Matrículas profesores que cumplen con criterios para descuento, Resolución 1657 de
2011. 70%

3

Matrículas egresados 10 % 108
Matrículas funcionarios de planta, supernumerarios y profesores ocasionales y
catedráticos 50 %

37

Matrículas hijos de funcionarios 40 % 69
Matrículas UPN - Cónyuge funcionario 40 % 7
Matrículas contratistas 40 % 8
Matrículas con descuentos por horarios 20 %, 30 % 3.142

Total matrículas con beneficios 4.42
3

Convenios con otras entidades

• Canapro. Se registraron ingresos por $61.630.650.

• Crediciti. Se adelantaron gestiones con la Cooperativa de Empleados y
Exempleados de Citibank Colombia-Crediciti, que tuvo como resultado la
firma de un convenio de cooperación para la formación en lengua
extranjera para los afiliados y su núcleo familiar. En lo ejecutado del
convenio obtuvieron ingresos por $1.049.500.

• Coonalemjusticia. Para la vigencia 2019 se logró la firma de un Convenio
de Cooperación con la Cooperativa Nacional-Coonalemjusticia cuyo objeto
es la formación en una segunda lengua de los afiliados y su núcleo familiar,
obteniendo ingresos en 2019 por $1.090.300.

Estrategia de Formación en Lengua Extranjera

El Centro de Lenguas diseñó un Seminario de Formación en Lenguas Extranjeras,
orientado a estudiantes de pregrado y profesores de planta y ocasionales de la
Universidad, con la finalidad de aportar a los procesos de actualización para los
docentes y consolidación de las actividades asociadas a la profesionalización
profesoral que, además contribuye a la acreditación de la UPN, en relación con
normatividad que el MEN ha expedido para las licenciaturas del país.

Durante la vigencia 2019 esta estrategia estuvo dentro del Proyecto de Educación
Inclusiva. Atendiendo a las orientaciones de las directivas universitarias y la

INFORME DE GESTIÓN 2019

168

necesidad de articular esta iniciativa con el Plan de Formación en Lenguas
Extranjeras ideado por el Comité de Lenguas Extranjeras, del cual forma parte el
Centro de Lenguas, se definió ofrecer únicamente los cursos de nivel A1, de tal
modo que el Plan acoja la capacitación de estudiantes desde el nivel A2 (véase la
figura 36).

Figura 36. Matriculas en el seminario de lenguas extranjeras 2019

* En el seminario participan docentes, estudiantes y monitores de investigación, académicos y de gestión, de
protocolo y monitores GOAE del proyecto ACE Usme.

GRUPO INTERNO DE TRABAJO EDITORIAL

El Grupo Interno de Trabajo Editorial fue creado con el propósito de planear y
realizar de manera integrada las actividades relacionadas con la edición,
producción, promoción y distribución de las publicaciones de la Universidad,
tanto en formato impreso como en formato digital, además de trabajar y orientar
la indexación e inclusión de libros y revistas en los sistemas especializados de
información.

En el marco de los compromisos adquiridos en el PDI 2014-2019 y con la
orientación del Comité de Publicaciones, se continuó con la actualización
normativa y la formalización de los procedimientos editoriales. En este sentido,
se trabajó en la construcción de los siguientes formatos para el desarrollo del
trabajo editorial:

• Formato de propuesta de coedición.

• Formatos de autorización de publicación de artículos, capítulos de libro,
obras literarias o científicas inéditas y obras artísticas.

• Formulario de solicitud del ISBN.

Matriculas
por idioma

90 Francés
/ virtual

242 Inglés /
virtual

Matrículas
por tipo de

vinculación*
13 Docentes 271

Estudiantes
48

Monitores

INFORME DE GESTIÓN 2019

169

• Carta de aprobación de autor para impresión de obras.

• Formato de cotización.

• Formato eventos librería.

Revistas Universidad Pedagógica Nacional

En cuanto al proceso de indexación nacional e internacional de las revistas
científicas institucionales, en 2019 se trabajaron 177 artículos para las revistas
científicas indexadas y 78 para las no indexadas, para un total de 255 artículos.
En la figura 37 se detalla la indexación nacional de las revistas científicas de la
UPN:

Figura 37. Indexación nacional 2019

La revista Nodos y Nudos, de la Vicerrectoría Académica, continuó cualificando
su producción con el fin de presentarse nuevamente a la convocatoria de
indexación de revistas científicas nacionales.

Con respecto a la indexación internacional, a partir de la inclusión en el 2018 de
la Revista Colombiana de Educación en Scopus, se aumentó su visibilidad y
posicionamiento, lo que duplicó el interés de la comunidad en publicar, por lo
tanto, el Comité Editorial decidió aumentar la periodicidad de la revista a

INFORME DE GESTIÓN 2019

170

publicación cuatrimestral. En la Tabla 36 se presenta un resumen de las revistas
con indexación nacional e internacional.

Tabla 36. Indexación nacional e internacional de revistas científicas

Revista Indexaciones
Folios Actualidad Iberoamericana, Aura, CLASE, Dialnet, DOAJ, EBSCO, ERA,

Iresie, Latindex, MIAR, MLA, OEI, Publindex, Redalyc, Redib, Red
Latinoamericana de Revistas Académicas en Ciencias Sociales y
Humanidades (LatinREV), SciELO Colombia, Scielo Citation Index,
Sherpa/Romeo, Ulrich’s.

Revista
Colombiana
de Educación

Actualidad Iberoamericana, Aura, CLASE, Dialnet, DOAJ, EBSCO, ERA,
HLAS Online, IBSS, Iresie, Latindex, MIAR, MLA, OEI, Publindex, Redalyc,
Redib, Red Latinoamericana de Revistas Académicas en Ciencias Sociales y
Humanidades (LatinREV), SciELO Colombia, Scielo Citation Index, Scopus,
Sherpa/Romeo, Ulrich’s.

Pedagogía y
Saberes

Actualidad Iberoamericana, Aura, Dialnet, DOAJ, EBSCO, ERA, Iresie,
Latindex, MIAR, MLA, OEI, Publindex, Redib, Red Latinoamericana de
Revistas Académicas en Ciencias Sociales y Humanidades (LatinREV),
SciELO Colombia, Scielo Citation Index, Sherpa/Romeo, Ulrich’s.

Tecné,
Episteme y
Didaxis
(TED)

Actualidad Iberoamericana, Aura, CLASE, Dialnet, DOAJ, EBSCO, ERA,
Iresie, Latindex, MIAR, OEI, Publindex, Redib, Red Latinoamericana de
Revistas Académicas en Ciencias Sociales y Humanidades (LatinREV),
SciELO Colombia, Scielo Citation Index, Sherpa/Romeo, Ulrich’s.

Nodos y
Nudos

Actualidad Iberoamericana, Aura, Dialnet, EBSCO, ERA, Iresie, Latindex,
MIAR, MLA, OEI, Red Latinoamericana de Revistas Académicas en Ciencias
Sociales y Humanidades (LatinREV), Sherpa/Romeo, Ulrich’s.

Lúdica
Pedagógica

Actualidad Iberoamericana, Aura, Dialnet, DOAJ, EBSCO, ERA, Iresie,
Latindex, MIAR, OEI, Redib, Red Latinoamericana de Revistas Académicas
en Ciencias Sociales y Humanidades (LatinREV), Sherpa/Romeo, Ulrich’s.

Pensamiento,
Palabra y
Obra

Actualidad Iberoamericana, Aura, Dialnet, DOAJ, EBSCO, ERA, IBSS,
Latindex, MIAR, OEI, Redib, Red Latinoamericana de Revistas Académicas
en Ciencias Sociales y Humanidades (LatinREV), SciELO Colombia, Scielo
Citation Index, Sherpa/Romeo.

Bio-grafía Actualidad Iberoamericana, Aura, Dialnet, DOAJ, EBSCO, ERA, Latindex,
MIAR, OEI, Red Latinoamericana de Revistas Académicas en Ciencias
Sociales y Humanidades (LatinREV), Sherpa/Romeo.

Además de las revistas indexadas, la UPN contó con once revistas adscritas a
diferentes departamentos, facultades y la Escuela Maternal, que buscan
posicionar el conocimiento producido por sus docentes, estudiantes y egresados.
Aunque el Grupo Editorial mantiene una asesoría constante a estas revistas, su
periodicidad y permanencia en la publicación no depende de los parámetros de
la indexación sino de los intereses y tiempos establecidos por las unidades
académicas a las cuales se encuentran adscritas (véase la figura 38).

INFORME DE GESTIÓN 2019

171

Figura 38. Revistas institucionales no indexadas

Publicación de libros

En 2019 se desarrollaron diversas estrategias para fomentar y cualificar la
producción editorial de la comunidad académica de la UPN. Entre otras, se
encuentran las convocatorias anuales, los contratos de coedición con entidades
públicas o privadas de los ámbitos nacional e internacional, los libros derivados
de investigaciones o consultorías en el marco de contratos o convenios
interadministrativos, los libros y los documentos institucionales. En todos los
casos, excepto en los documentos institucionales, se realiza evaluación editorial y
académica por pares externos en la modalidad doble ciego.

En mayo de 2019 se socializaron los términos de referencia para la publicación
de libros 2019-2020. Se recibieron 22 propuestas, de las cuales 10 pasaron a
evaluación editorial y publicación.

INFORME DE GESTIÓN 2019

172

Tabla 37. Libros aprobados convocatoria 2019-2020

Título Autores
La estructura de sentimiento y la dramaturgia aplicadas al
teatro colombiano en el umbral del siglo XXI. Análisis de
ocho obras en cuatro dramaturgos

Manuela Vera Guerrero

Desarrollo de la autoeficacia y la metacognición en
ambientes e-learning: andamiajes computacionales para
favorecer el logro de aprendizaje

Nilson G. Valencia Vallejo

La dramaturgia expandida y la Escena nómada: una
lectura de la relación arte-política en Jacques Rancière

Carlos Eduardo Sepúlveda
Medina

Configuración de las prácticas psicológicas en colegios de
Bogotá

Oscar Gilberto Hernández
Salamanca

Entre el qué y el cómo: tendencias epistemológicas y
metodológicas que derivan de los trabajos de grado de la
Licenciatura en Artes Visuales de la Universidad
Pedagógica Nacional

Diego Germán Romero
Bonilla

Resistencias pedagógicas: experiencias de educación de
personas jóvenes y adultas en Bogotá

Yennifer Paola Villa Rojas y
María Antonia Zárate
Camargo

El tercer maestro: la dimensión espacial del ambiente
educativo y su influencia sobre el aprendizaje

Andrea Burbano y Pablo
Páramo

Un diálogo indisciplinado desde la reflexión de maestros
hacia una perspectiva de la complejidad

Ibeth Delgadillo Rodríguez,
Diana Carolina Jiménez
Ardila, Elkin Arbey Mendoza
y Oscar Alfredo Penagos Vega

Estilos de aprendizaje y enseñanza de la química: el aula
como un sistema cuantizable

Rodrigo Rodríguez Cepeda

A cambio de qué nos sacaron de allá. Transformaciones
identitarias de una comunidad de recicladores de Bogotá

Jenny Marisol Ávila Martínez

Igualmente, durante el primer semestre de 2019 se suscribieron convenios de
coedición, de los cuales se encuentran proyectados tres contratos de coedición
que están en proceso de legalización y formalización.

1. En preparación de documentos. Enseñanza de las ciencias naturales,
educación ambiental y formación del profesorado. Édgar Valbuena y
otros autores. UPN–USCO.

2. Perfeccionado-libro publicado. Regional-global: dilemas de la región y de
la regionalización en la geografía contemporánea. Rogério Haesbaert.
UPN-Clacso.

3. Por definir coeditor. Mi segunda piel (segunda edición). Alejandro
Villanueva y David Quitián.

Existe otra estrategia de publicación de obras que se realizaron en el marco del
cumplimiento de las metas que se articulan a alguno de los cuatro ejes del PDI

INFORME DE GESTIÓN 2019

173

2014-2019 y de los objetivos de los ejes que conforman dicho plan. En esta
categoría se encuentran los libros de compilación que expresan resultados de los
ejes del PDI y que muestran la trayectoria de los programas académicos y los
documentos institucionales que dan cuenta de la gestión administrativa que se
lleva a cabo en la Universidad (Tabla 38).

Tabla 38. Libros institucionales 2019

Título de la obra Autores, compiladores o dependencias
responsables

Portafolio SAE-VGU SAE-VGU
Genealogías de la pedagogía

Cátedra Doctoral 6
Compiladores: Carlos Noguera Ramírez

y David Rubio Gaviria
Memorias del XXIV encuentro de geometría y sus

aplicaciones
Leonor Camargo y Carmen Samper

Informe de gestión 2018 Rectoría-ODP
Boletín Estadístico 2017-2018 Oficina de Desarrollo y Planeación

Convención Colectiva 2019-2022 SintraUPN
Políticas de investigación de la Universidad

Pedagógica Nacional
Subdirección de Gestión de Proyectos-

CIUP
Hilando historias con futuro Subdirección de Recursos Educativos

Sinopsis de la institución Aseguramiento de la Calidad
Aspectos metodológicos de la autoevaluación

institucional
Aseguramiento de la Calidad

Plan de Mejoramiento Institucional 2020-2024 Aseguramiento de la Calidad
Informe de autoevaluación con fines de

renovación de la acreditación institucional
Aseguramiento de la Calidad

Estrategias de divulgación y circulación

En 2019 se adelantaron las siguientes actividades de divulgación y circulación:

• Formalización de un convenio con Siglo del Hombre Editores para la
distribución digital de los libros en formatos pdf, ePUB y otros que surjan
de acuerdo con los avances tecnológicos, en su portal web o a través de
otros socios de distribución digital. Actualmente nuestros libros se
encuentran en la web en diferentes canales de distribución, como Google
Books, Amazon, Apple, Casa del libro, Bookwire, Odilo, Dawsonera,
Bibliotechnia, Jstor, Ebsco y Digitalia.

• Durante el periodo se realizó, en conjunto con las universidades adscritas
al SUE Capítulo Bogotá, el “OpenCon Latam 2019” llevado a cabo en
septiembre 25, 26, 27 y 28 de 2019. En el marco de este evento se realizó
internamente una jornada de capacitación para los editores de revista con
los expertos Juan Pablo Alperin, Anne Clinio y Fernando Ariel López.

INFORME DE GESTIÓN 2019

174

• Como parte de esta línea, la UPN participó en ferias del libro nacionales e
internacionales, como la Feria Internacional del Libro 2018-2019. En este
mismo sentido, se suscribió nuevamente el convenio con Hipertexto Ltda.,
cuyo objeto es la promoción, distribución, comercialización y venta de los
libros, revistas y otras producciones del catálogo editorial de la
Universidad.

• La librería, además de concebirse como un lugar para la consulta y la
compra de las publicaciones de la UPN, se ha convertido en un espacio
para el desarrollo de capacitaciones, reuniones y eventos académicos,
entre otros. Con el fin de formalizar esta actividad, para el 2019 se llevaron
a cabo el “Taller de ilustración naturalista” y el “Taller de lectura en voz
alta y el paisaje sonoro”.

Mediante estas estrategias para la promoción y divulgación de la producción
académica de la Universidad, se incrementó la venta de libros y revistas. Aunque
este no es propósito fundamental de la editorial universitaria, la venta de libros
ayudó a posicionar la productividad institucional; a la fecha se ha aumentado un
28.90 % en ventas generales. En la figura 39 se presentan las ventas de revistas y
libros en el 2019.

Figura 39. Ventas revistas y libros 2019

INFORME DE GESTIÓN 2019

175

CENTRO DE EGRESADOS

El Centro de Egresados de la Universidad Pedagógica Nacional coordina e
impulsa políticas, estrategias, proyectos y acciones tendientes a la vinculación e
interacción permanente de los egresados a la dinámica institucional de la UPN.
Asimismo, se configura como un espacio de participación y de vinculación
efectiva de los egresados a la dinámica universitaria, a través de un trabajo
colaborativo.

En 2019 se realizaron cuatro encuentros de programas. Entre las actividades
desarrolladas se cuentan espacios académicos de actualización, socialización de
experiencias y escenarios culturales, en los cuales participaron un total de 198
asistentes (véase la figura 40).

Figura 40. Encuentros de egresados por programa 2019

Formación continuada de egresados

En este marco de acción, durante 2019 se adelantaron actividades de formación
continuada enfocadas a temáticas relacionadas con empleabilidad y desempeño
profesional, teniendo en cuenta su importancia para los graduados y estudiantes
de últimos semestres, además de talleres que contribuyeron a la actualización
profesional (véase la tabla 39).

INFORME DE GESTIÓN 2019

176

Tabla 39. Espacios de formación continuada

Fecha Tipo de evento Actividad Conferencista Asistentes
28

marzo
de 2019

Diálogos
intergeneracionales

Situación de las
mujeres en las
organizaciones
sociales y políticas

Magda Alberto
(egresada)

40

María Mercedes
Maldonado

Victoria Sandino
3 de

abril de
2019

Diálogos
intergeneracionales

Género y escuela Catalina Mora
(egresada)

6

4 de
mayo

Taller Violencias basadas
en género en los
contextos educativos

Duplas de atención
psicosocial Secretaría
Distrital de la Mujer

8

14 de
mayo

Taller Violencias basadas
en género en los
contextos educativos

Duplas de atención
psicosocial Secretaría
Distrital de la Mujer

20

21 de
mayo

Taller Violencias basadas
en género en los
contextos educativos

Duplas de atención
psicosocial Secretaría
Distrital de la Mujer

13

4 de
junio

Taller Taller de Voz #1 Docente UPN: Carlos
López

12

6 de
junio

Charla Lanzamiento del
libro Con ojos de
mujer

Fernando Millán 11

25 de
junio

Taller Taller de Voz #2 Docente UPN: Carlos
López

16

15 de
julio

Taller Hoja de vida: La
fórmula está en ti

Human Art 22

El Convenio de Cooperación ADE-UPN busca fortalecer espacios de formación
sindical, política, pedagógica y jurídica en forma dinámica, organizada y creativa
para el conjunto de la comunidad educativa, que contribuyan a generar procesos
de empoderamiento, transformación y defensa de la educación pública/estatal,
se desarrolló el diplomado Escuela de Formación Político-Sindical. Este tuvo una
duración de cien horas y se llevó a cabo mediante paneles, talleres, trabajos no
presenciales y cineforos.

También se realizó el diplomado Comunicación para el Cambio Social, alianza
entre la Universidad y el Colectivo Espora desde el año 2017, como un espacio
formativo sobre comunicación sin generar ningún costo para quienes lo cursan,
amparados en la necesidad de fortalecer el derecho a la educación pública y
gratuita. A partir de la experiencia que han dejado las distintas cohortes
realizadas, se han reformulado algunos módulos agregando temas prácticos y
otros relacionados con los estudios de la comunicación en la actualidad.

INFORME DE GESTIÓN 2019

177

Como una actividad adicional, durante 2019, se desarrolló el programa de radio
Aquí vamos de nuevo, con el objetivo de generar espacios de participación
organizada que permitiera a los graduados comunicarse de manera activa con la
comunidad universitaria. Es imperioso destacar que durante el 2019 se consolidó
un equipo de trabajo de egresados de diferentes programas que, bajo la dirección
del Centro, asumió la preparación de estos espacios (véase la figura 41).

Figura 41. Programas de radio Aquí Vamos de Nuevo 2019

Apoyo a la acreditación institucional

En cuanto a la acreditación y autoevaluación de los programas de la Universidad,
fueron importantes las gestiones del centro en relación con la convocatoria a
escenarios de encuentro con los egresados y la preparación de la información para
responder a las solicitudes que tienen que ver con las bases de datos y la
elaboración de informes que cuentan con la información que reposa en el Centro
de Egresados y la plataforma del Observatorio Laboral para la Educación.

El centro desarrolló un instrumento de caracterización de trayectoria profesional
y académica avalado por la Vicerrectoría, que inició su aplicación en 2019 con 250
encuestas y se planea continuar con su aplicación en 2020.

INFORME DE GESTIÓN 2019

178

En cuanto a la actualización de información de los graduados de la UPN, se activó
una campaña mediante la aplicación de una encuesta en la plataforma
LimeSurvey que cuenta con formato físico disponible en la oficina del Centro de
Egresados y que se envió a los correos electrónicos, redes sociales y grupos de
WhatsApp. Se inició un proceso con la Subdirección de Sistemas de la
Información con el objetivo de implementar un aplicativo que permita actualizar
las bases de egresados y descargar información oportuna para los diferentes
procesos de aseguramiento de la calidad.

Oferta laboral

El Centro de Egresados inició en 2018 el proceso de asesoramiento con la Unidad
de Servicio Público de Empleo con el objeto de reglamentar la Bolsa de Empleo
de la Universidad Pedagógica Nacional, para la gestión y colocación de egresados
y estudiantes de la institución frente a los usuarios demandantes del servicio.
También se propuso determinar las condiciones, características y calidad de la
prestación de sus servicios, además de los derechos y deberes de los usuarios de
la Bolsa de Empleo de la Universidad Pedagógica Nacional. En 2019 se
elaboraron los documentos de propuesta de Resolución Rectoral, instructivo y
plan de viabilidad para remitir a la Unidad del Servicio Público de Empleo.
Asimismo, desde esta unidad se publicó la oferta de empleos que se presenta en
la tabla 40.

Tabla 40. Ofertas laborales por programa, 2019

Licenciatura Total ofertas
Profesional licenciado 48
Artes Escénicas 15
Artes Visuales 9
Música 7
Biología 16
Física 32
Matemáticas 50
Química 19
Tecnología 17
Electrónica 4
Diseño Tecnológico 4
Ciencias Naturales y Educación Ambiental 14
Educación Comunitaria 7
Educación Especial 16
Educación Infantil 20
Psicología y Pedagogía 15
Programa de Pedagogía 11
Deporte 2

INFORME DE GESTIÓN 2019

179

Educación Física 9
Ciencias Sociales 40
Español e Inglés 74
Español y Lenguas Extranjeras 28
Filosofía 11

Total ofertas 468

Convenio Global Teaching Partners

El Centro de Egresados en alianza con la ORI desarrolló un Convenio Marco de
Cooperación con la organización Global Teaching Partners (GTP), la cual cuenta
en la actualidad con 15 egresados de la Universidad Pedagógica Nacional que se
encuentran en intercambio académico y cultural. Teniendo en cuenta los buenos
resultados obtenidos por estos profesionales, GTP manifiesta su interés por
realizar una alianza a través de un memorando de entendimiento con la
Universidad.

El programa ACE está diseñado para que los maestros internacionales obtengan
un conocimiento experiencial de los Estados Unidos, participen activamente en
actividades interculturales con escuelas y comunidades estadounidenses y, al
final de su intercambio, regresen a sus hogares para compartir sus experiencias y
su mayor conocimiento de ese país. El 13 de marzo de 2019 se realizó una charla
informativa en la que se contó con la presencia del representante legal de GTP, a
la cual asistieron 61 personas. Los días 15 y 26 de mayo se llevaron a cabo las
entrevistas en el campus de la calle 72; finalmente fueron seleccionados 6
egresados de la Universidad para realizar el intercambio, quienes se encuentran
ubicados en los respectivos distritos con el acompañamiento de GTP.

INFORME DE GESTIÓN 2019

180

VICERRECTORÍA
ADMINISTRATIVA

Y FINANCIERA

INFORME DE GESTIÓN 2019

181

DESPACHO VICERRECTORÍA ADMINISTRATIVA
Y FINANCIERA

La Vicerrectoría Administrativa y Financiera es el área de dirección que brinda el
apoyo logístico y administrativo a los procesos académicos y de gestión con miras
a facilitar y promover las actividades propias de la universidad, y a ejecutar y
desarrollar las políticas emanadas de los consejos Superior y Académico en lo
pertinente al bienestar de la comunidad universitaria y a los sistemas de
información.

Esta unidad de dirección tiene a su cargo cinco subdirecciones y un grupo de
trabajo: Subdirección de Personal, Subdirección de Gestión de Sistemas de
Información, Subdirección de Bienestar Universitario, Subdirección de Servicios
Generales, Subdirección Financiera y el Grupo de Contratación.

Durante 2019 la vicerrectoría participó en la definición de políticas y toma de
decisiones sobre temas de alta incidencia en el funcionamiento administrativo y
financiero de la Universidad con el propósito de optimizar los recursos humanos,
físicos y financieros disponibles.

Sistema de Gestión Ambiental

Para continuar consolidando el Sistema de Gestión Ambiental se planearon,
implementaron, evaluaron y mejoraron los procedimientos y acciones
ambientales, asumiendo mayor responsabilidad institucional en pro de una
cultura ambiental y por el cumplimiento de la normatividad.

Durante 2019 se abordaron cuatro programas estratégicos del sistema: gestión
integral de los residuos sólidos, gestión integral de los residuos líquidos, uso y
ahorro eficiente de los recursos hídricos y energéticos, y educación ambiental. De
estos se resalta:

• La inclusión en los contratos y órdenes de servicio relacionados con obras
o adecuaciones de infraestructura de la obligatoriedad de aportar los
soportes de recolección y disposición final de residuos.

INFORME DE GESTIÓN 2019

182

• Las sensibilizaciones y jornadas de formación en las diferentes
instalaciones, con el propósito de orientar a la comunidad universitaria en
temas como separación en la fuente, manejo de residuos peligrosos,
manejo de residuos no peligrosos y posconsumo.

• La participación en la Comisión Local Ambiental de Chapinero y la
articulación con la empresa de aseo Promoambiental y el Jardín Botánico.

• La actualización de los manuales de residuos y de la documentación de las
matrices de identificación de los aspectos e impactos ambientales, planos
de ubicación de las estaciones de control de plagas y estandarización de las
rutas sanitarias.

• La recolección de más de 1.588 kg de residuos peligrosos generados
principalmente en los laboratorios de biología, bioclínico y químico, en la
Licenciatura de Artes Visuales y en la Subdirección de Servicios Generales,
para su posterior entrega a la empresa Ecosoluciones para su disposición
final.

• Las sensibilizaciones sobre el uso adecuado de los contenedores y una
clasificación adecuada.

• Las publicaciones en Facebook y en la Notas Comunicantes sobre el uso
de los contenedores ecológicos y la separación en la fuente;
recomendaciones para el uso de puntos de recolección de aluminio;
disposición de CD, DVD, casetes y cintas de VHS; consumo responsable de
agua y energía; manejo adecuado de los residuos peligrosos;
recomendaciones de sanidad; entre otros (véase la figura 42).

INFORME DE GESTIÓN 2019

183

Figura 42. Instalación de puntos ecológicos

También se coordinaron varias actividades con la Cátedra de Vida Universitaria,
participando en los encuentros realizados el 27 de noviembre y el 4 de diciembre
de 2019, en los que se realizaron seminarios sobre la diferenciación entre
sostenibilidad y sustentabilidad ambiental, el reconocimiento de la importancia
de la construcción de los territorios sustentables, cómo evidenciar el manejo y la
disposición final de los residuos no peligrosos y las fuentes generadoras de
residuos en la Universidad y el tratamiento que se les da.

Además, como parte integral del Sistema de Gestión, se realizó la actualización
documental en pro del cumplimiento de las normas que reglamentan el Sistema
de Gestión Ambiental:

• FOR001SGA Formato rótulo de residuos peligrosos

• FOR002SGA Formato rótulo de residuos químicos

• FOR003SGA Formato de registro de residuos peligrosos y no peligrosos
(salud y químicos) RH1

• FOR005SGA Formato media móvil de RESPEL

• FOR014SGA Control de almacenamiento residuos químicos y biológicos

• MNL001SGA Manual integral de residuos peligrosos

• MNL002SGA Manual integral de residuos no peligrosos

INFORME DE GESTIÓN 2019

184

GRUPO DE CONTRATACIÓN

El Grupo de Contratación es la dependencia encargada de asesorar y acompañar
los procesos de contratación en todas sus etapas: precontractual, contractual y
poscontractual, de tal forma que la contratación realizada se ajuste a las
necesidades institucionales y al buen uso de los recursos de la Universidad,
utilizando como herramientas el Estatuto de Contratación interno o el Acuerdo
027 de 2018, las resoluciones que lo reglamentan, las normas civiles y
comerciales aplicables y los pronunciamientos judiciales.

Durante la vigencia 2019 este grupo continuó con el desarrollo de las acciones
necesarias para la implementación del Estatuto de Contratación Interno, y
avanzó en la actualización documental propia del proceso, tarea que estuvo
acompañada de jornadas de capacitación y actualización dirigidas a funcionarios
de las diferentes áreas que están vinculados al proceso de Gestión contractual. Se
destacan los siguientes avances:

• Actualización de la ficha de caracterización del proceso

• Actualización de los procedimientos PRO007GCT, PRO008GCT,
PRO010GCT, PRO016GCT, PRO017GCT y PRO018GCT.

• Actualización de los formatos FOR008GCT, FOR012GCT, FOR019GCT,
FOR027GCT, FOR028GCT, FOR029GCT, FOR037GCT, FOR038GCT,
FOR039GCT

• Anulación de los procedimientos PRO009GCT y PRO013GCT, así como de
los formatos FOR004GCT y FOR034GCT

Con relación a los procesos contractuales adelantados, durante 2019 se abrieron
ocho convocatorias públicas, de las cuales se celebraron los respectivos actos
administrativos de adjudicación, como se detalla en la figura 43.

INFORME DE GESTIÓN 2019

185

Figura 43. Convocatorias públicas 2019

Por otro lado, se realizaron doce invitaciones cerradas, con las cuales se efectuó
la contratación de suministros para los servicios de restaurante, cafeterías y aseo,
la contratación de adecuaciones físicas, la compra de equipos y otros servicios
(véase la figura 44).

Figura 44. Invitaciones cerradas 2019

La contratación realizada se resume en la tabla 41.

INFORME DE GESTIÓN 2019

186

Tabla 41. Contratos 2019

Tipo de contratación N.° contratos Valor total ($)
Compraventa, suministros, obra y otros 96 11.298.430.755
Prestación de servicios 1.230 16.738.897.034
Órdenes de compra y suministro 87 658.274.151
Ordenes de servicio y obra 85 628.180.429
Convenios beca pasantía 7 285.748.272
Arrendamientos 5 47.146.478

TOTAL 1.510 $29.656.677.119

SUBDIRECCIÓN DE PERSONAL

La Subdirección de Personal es la dependencia encargada de asesorar a la alta
dirección y de gestionar las diferentes fases de la administración de talento
humano, mediante políticas y acciones que garanticen el cumplimiento de la
misión y la visión de la Universidad. Desde esta Subdirección se gestan los
procesos de ingreso, permanencia y retiro del personal que presta sus servicios a
la Universidad.

Teniendo en cuenta que esta subdirección es la unidad líder del proceso de
Gestión de Talento Humano dentro del Sistema de Gestión Integral, en 2019 se
revisó el estado de los documentos que forman parte del proceso y se gestionó la
actualización de documentos que lo conforman, así: Ficha de caracterización,
procesos de Gestión del Talento Humano, procedimiento PRO001GTH, y
formatos FOR004GTH, FOR005GTH y FOR008GTH.

Del mismo modo, se cumplieron a cabalidad las funciones propias de la
Subdirección según la siguiente descripción.

Vinculación y capacitación personal docente, administrativo y
supernumerario

Para el periodo comprendido entre el 1.o de enero y el 31 de diciembre de 2019, la
Subdirección de Personal llevó a cabo el proceso de nombramiento y/o
vinculación para el personal contratado bajo las modalidades de docente
catedrático, docente ocasional, administrativo (nombramiento ordinario de los
niveles directivo, asesor y ejecutivo), en provisionalidad (para los niveles
profesional, técnico y asistencial) y personal supernumerario, empleando los

INFORME DE GESTIÓN 2019

187

controles administrativos encaminados a la validación de los documentos de
ingreso, previo a la elaboración de los actos administrativos de nombramiento o
de vinculación respectivos, mediante las listas de chequeo de documentos
establecidas por el proceso de Gestión de Talento Humano (véase la figura 45).

Figura 45. Vinculación personal docente, administrativo y supernumerario 2019

Con el fin de fortalecer las competencias de los funcionarios vinculados a la
institución, la Subdirección construyó el Cronograma de Capacitación 2019, que
se configuró desde las competencias laborales definidas por el Gobierno nacional,
los resultados de la evaluación del desempeño laboral y la alineación con los
documentos de planeación de la Universidad, como el Plan de Desarrollo
Institucional y los Planes de Acción que integran las diferentes unidades
académicas y administrativas.

Producto del desarrollo de las capacitaciones durante la vigencia se logró formar
a 453 funcionarios en los siguientes temas:

• Manipulación de alimentos

• Seminario de Información Exógena para la DIAN en medios electrónicos

• Programa de Inducción y Reinducción del Personal Administrativo y
Supernumerario

• Taller de actualización en Redacción de no conformidades y habilidades
del auditor

INFORME DE GESTIÓN 2019

188

• Sistema de Gestión Integral de la UPN

• Elaboración de Mapa de Riesgos

• Análisis de causas del Sistema de Gestión Integral

Mejoramiento de las condiciones laborales

En 2019 se apoyaron principalmente los ejercicios de concertación adelantados
por el rector con el propósito de lograr el mejoramiento de las condiciones
laborales y de bienestar de los funcionarios de la Universidad. Se destacan dentro
de estos espacios la firma de la Convención Colectiva con SintraUPN el 16 de abril
de 2019, como resultado del proceso de concertación entre la administración y el
sindicato. Este acuerdo reflejó la voluntad de ambas partes, previendo el
incremento salarial progresivo a lo largo de los cuatro años siguientes y la
estabilidad laboral para los trabajadores por parte de la Universidad.

Igualmente, se formalizaron los acuerdos pactados en la negociación colectiva
entre la UPN y ASPU-UPN mediante Resolución Rectoral 1113 del 23 de agosto
de 2019. En estos acuerdos se destaca el compromiso de la Universidad por
respetar, mantener y no desmejorar lo pactado en los años 2015 y 2018, así como
adoptar el principio de concertación antes de la toma de decisiones
administrativas que afecten directamente las condiciones laborales del
profesorado de la institución.

Sistema de Gestión de la Seguridad y Salud en el Trabajo

El Sistema de Gestión de la Seguridad y Salud en el Trabajo sustenta su
normatividad especialmente en el Decreto 1072 de 2015, título IV capítulo VI. En
el artículo 2.2.4.6.31 se indican los aspectos mínimos que se deben analizar en la
revisión por la alta dirección, la cual debe realizarse por lo menos una vez al año,
de conformidad con las modificaciones en los procesos, los resultados de las
auditorías y de los demás informes que permitan recopilar información sobre su
funcionamiento.

Para el año 2019 se realizó la evaluación de los estándares mínimos de Seguridad
y Salud en el Trabajo contemplados en la Resolución 312 de 2019, y se obtuvo una

INFORME DE GESTIÓN 2019

189

puntuación de 86. Esta es una valoración aceptable para la Universidad, pues
respecto al año 2018 se incrementó en 2,5 puntos la calificación anual. Esta
puntuación se logró con la implementación de estrategias de mayor divulgación
de lo contenido en seguridad y salud en el trabajo, por los diferentes medios de
comunicación institucionales (correos electrónicos, boletines informativos,
carteles informativos, entre otros).

De acuerdo con la Resolución 1651 de 2018 “Por la cual se liquida el presupuesto
General de la Universidad Pedagógica Nacional para la vigencia fiscal del año
2019” al Sistema de Gestión de Seguridad y Salud en el Trabajo le fueron
asignados $178.499.890, los cuales se distribuyeron como se indica en la tabla
42.

Tabla 42. Distribución presupuesto Sistema de Gestión de la Seguridad y Salud en el Trabajo 2019

Concepto Valor ($)
Medicina preventiva y del trabajo 12.601.500
Vacunas de influenza 9.000.000
Vacuna fiebre amarilla 1.963.500
Prueba psicosensométrica para conductores 1.638.000
Higiene y seguridad industrial 164.427.360
Elementos de seguridad industrial (extintores y botiquines) 21.027.360
Elementos de protección personal 120.000.000
Elementos de emergencia (kit eléctrico y lámparas de emergencia) 23.400.000

Como reflejo de las actividades ejecutadas por el Sistema de Gestión de Seguridad
y Salud en el Trabajo, se desarrollaron diecisiete actividades en el año, que
abarcaron 1.040 eventos (véase el Anexo 15).

Tabla 43. Actividades del SG-SST implementadas en el 2019

Actividad principal N.o de
eventos

Visitas e informes técnicos realizados para la valoración de seguridad en
espacios de trabajo

9

Trámite y atención a los accidentes de trabajo presentados 34
Valoraciones médicas ocupacionales realizadas 100
Vacunas 28
Recomendaciones médicas 20
Seguimiento médico 2
Entrega de elementos de protección personal 296
Tips Seguridad y Salud en el Trabajo – Notas Comunicantes 43
Señalización y entrega de elementos de seguridad industrial 109
Capacitaciones y talleres 28
PVE – Manejo y conservación de la voz 1
PVE – Desórdenes musculoesqueléticos 351
PVE – Riesgo psicosocial 1

INFORME DE GESTIÓN 2019

190

Jornadas de orden y aseo 1
Comité Universitario para la Atención de Emergencias 4
Simulacro de evacuación 1
Documentos y otros temas del SGSST 12

En cuanto a los temas relacionados con planes y brigadas de emergencia de la
Universidad, se realizaron campañas teatrales sin aviso a la población, con el
propósito de dar relevancia en la preparación para la atención de emergencias;
sin embargo, no se obtuvo el impacto deseado, pues las personas interesadas en
la brigada asistieron dos o tres veces, pero desistieron en las próximas
capacitaciones argumentando su carga de trabajo y la poca disponibilidad de
tiempo.

SUBDIRECCIÓN DE GESTIÓN DE SISTEMAS DE
INFORMACIÓN

La Subdirección de Sistemas de Información es la unidad administrativa
encargada de implementar, asesorar y gerenciar de manera efectiva, eficiente y
eficaz las tecnologías de la información y las comunicaciones (TIC), y así
contribuir al desarrollo de los procesos misionales, administrativos y de gestión
de la institución, garantizando un manejo seguro, oportuno, disponible, confiable
e integral de la información.

A partir de la vigencia 2019, la Subdirección de Gestión de Sistemas de
Información tuvo a cargo la administración de las salas de informática de la UPN,
lo cual permitió articular y alinear los procesos de soporte y mantenimiento con
los servicios de Mesa de Ayuda y soporte en sitio en pos de mejorar la cobertura
y la disponibilidad de estos para los diferentes usuarios de servicios de tecnología
de la Universidad.

Implementación del esquema Directorio Activo

La Subdirección de Gestión de Sistemas de Información adelantó la
implementación del Directorio Activo UPN a partir del mes de septiembre de
2019. Se trata de una importante herramienta de administración y optimización
de los recursos compartidos de la UPN al servicio de la comunidad universitaria.

INFORME DE GESTIÓN 2019

191

El Directorio Activo es un repositorio que almacena información acerca de los
recursos existentes en la red de la Universidad, controlando el acceso de los
usuarios y las aplicaciones al mencionado repositorio (véase la figura 46).

Figura 46. Ventajas de la implementación del esquema Directorio Activo

Renovación y mantenimiento del parque computacional

La Subdirección realizó el proceso de gestión para la adquisición de equipos,
consistente en la compra de 52 computadores de escritorio, 15 computadores
portátiles, 13 televisores, 5 videobeams y 1 estación de trabajo, que serán
entregados en la vigencia 2020 conforme al plan aprobado por el Comité
Directivo. Asimismo, coordinó con Colciencias la donación de computadores
usados en buen estado.

Servicio soporte, mantenimiento y/o licenciamiento de
infraestructura tecnológica

En cuanto a los planes de soporte y mantenimiento del parque computacional, la
Subdirección apoyó a 42 áreas administrativas y académicas en la solución de sus
requerimientos en esa materia, así:

• Desarrollos e implementación de nuevos procesos informáticos,
actualización y soporte de la plataforma de investigación Prime.

INFORME DE GESTIÓN 2019

192

• Renovación del soporte especializado de hardware y software para la
plataforma de equipos servidores IBM.

• Actualización de licencias de software educativo como Solidworks, Atlas
TI, SPSS, Suite Adobe Acrobat y Microsoft Office 365.

• Software de apoyo misional (personal y nómina-Queryx7, Sistema
Administrativo y Financiero, Orfeogob, IPN Dataley, Sistema MED, entre
otros), software base (Oracle, Microsoft, TOAD) y de infraestructura física
en general (custodia de medios, soporte Linux).

• Garantías extendidas por un año para aires acondicionados y equipos UPS,
incluido el mantenimiento del Data Center.

• Contratación e instalación de una solución para acceso de funcionarios y
estudiantes de la UPN por la portería de la calle 72.

Otras actividades de la Subdirección de Gestión de Sistemas de
Información

Desde la Subdirección se adelantó la supervisión del contrato 718 de 2017, que
tiene como objeto la adquisición de licencias a perpetuidad de un sistema de
información académico computarizado que contenga todas las funciones básicas
de los procesos académicos y administrativos, desde la inscripción hasta la
graduación de los estudiantes, el cual está siendo personalizado con los
requerimientos funcionales y normativos de la Universidad Pedagógica Nacional,
así como la implementación, puesta en marcha, transferencia de conocimiento,
migración de la información actual y capacitación.

En lo concerniente a la implementación de la Resolución 2710 de 2017 del
Ministerio de Tecnologías de la Información y las Comunicaciones, en la cual se
señala la obligación de las entidades de orden nacional de adoptar el protocolo
IPv6 en sus infraestructuras de TIC, se inició el desarrollo de la fase 1 con la
contratación de un ingeniero especialista para la elaboración de los planes de
implementación. Esta tarea se acompañó del levantamiento de un inventario y la
caracterización de los equipos de cómputo de la UPN, que fue adelantada por un

INFORME DE GESTIÓN 2019

193

grupo de estudiantes de programas de la Facultad de Tecnología. Relacionado con
este trabajo de campo, se adelantaron los trámites ante la organización LACNIC,
para contar con un rango propio de direcciones IPv6 que le permitirá a la UPN,
en fases posteriores, estar conectada con las nuevas direcciones que internet
requiere, para los nuevos servicios que ofrece esta red.

Finalmente, es importante destacar el trabajo adelantado para la elaboración del
Manual de política de seguridad de la información digital de la UPN.

SUBDIRECCIÓN DE BIENESTAR UNIVERSITARIO

La Subdirección de Bienestar Universitario es la dependencia encargada de
ejecutar políticas, planes, programas, actividades y estrategias enmarcadas en el
Plan Rectoral y de acuerdo a los lineamientos institucionales establecidos, en
procura de fomentar el desarrollo integral, el mejoramiento permanente de la
calidad de vida de la comunidad universitaria, la construcción de comunidad, la
generación de cambios institucionales positivos y que se integran a la vida
académica y personal en ambientes de bienestar.

Para lograr los objetivos propuestos de la Subdirección y cumplir con los servicios
prestados desde esta unidad, se contó con un presupuesto de $5.592.337.711
(véase la figura 47).

En el 2019, los programas de Cultura, Deporte y Recreación, Convivencia, Salud,
y Socioeconómico se articularon a través de la creación de un proyecto impulsado
desde la Subdirección denominado Somos Pedagógica. Con lo anterior, se exaltó
la importancia de la identidad institucional, el sentido de comunidad y el respeto
por lo público, promoviéndose la construcción de puentes entre las prácticas del
buen vivir y del bienestar universitario.

INFORME DE GESTIÓN 2019

194

Figura 47. Histórico presupuesto Bienestar Universitario

Programa de cultura

Este programa ofertó varios espacios de formación en artes y humanidades para
todos los estudiantes, egresados, funcionarios, docentes y pensionados de la
UPN. Estos talleres son un complemento en los procesos educativos para los
estudiantes y abogan por la generación de espacios de carácter no disciplinar para
la convivencia universitaria.

Durante el 2019 se llevaron a cabo 24 talleres de artes y humanidades, todos
completamente gratuitos. Doce talleres forman parte de la oferta regular,
mientras que la creación y oferta de los demás han surgido de alianzas e
iniciativas gestionadas en los dos últimos años. Vale la pena resaltar los convenios
realizados con los centros de práctica pedagógica de la Facultad de Bellas Artes
para el ofrecimiento de talleres como: gramática musical, batería, bajo, guitarra,
técnica vocal, taller coral y ensamble de jazz, blues y swing. Asimismo, se destaca
la oferta de espacios de formación en artes visuales a través de “Escuela y artes:
sábados en la LAV”, proyecto en el que se ha trabajado de manera conjunta con
la Licenciatura en Artes Visuales a lo largo del año. Igualmente, se apoyaron
iniciativas de egresados que ad honorem encuentran en Bienestar Universitario
y en el Programa Cultura apoyo logístico y pedagógico para el desarrollo de
talleres (véase la figura 48).

INFORME DE GESTIÓN 2019

195

Respecto a la participación artística de los Grupos Representativos
Institucionales de la UPN se realizaron 136 actividades en 2019. Esta cifra fue un
poco inferior al año pasado, debido a situaciones como los bloqueos de edificios
y la suspensión del calendario académico 2019-II, que trajo como consecuencia
la cancelación de varias actividades artísticas y culturales agendadas.

Por otra parte, se inició la puesta en marcha de espacios de formación en artes en
las instalaciones de la Universidad Pública en Kennedy, y se hará la gestión
necesaria para crear allí un programa de cultura que promueva prácticas
artísticas, literarias y diferentes acciones en pro de lo público y lo comunitario.

Figura 48. Talleres de cultura ofertados en 2019

Programa de salud

Como tareas propias de la vigencia, la Subdirección de Bienestar Universitario
prestó los servicios de salud mediante los programas de atención, promoción y
prevención de enfermedades, encaminados a la formación de hábitos de vida
saludable y búsqueda de una mejor calidad de vida de la comunidad universitaria.
En el año se registraron 39.193 atenciones, divididas en las acciones que se
muestran en la Figura 49.

Cabe resaltar, la creación, consolidación y participación del Programa de Salud
en diferentes comités internos y externos a la Universidad, tales como en los
comités de Vigilancia Epidemiológica (COVE), de Historias Clínicas, de Residuos
Biológicos Peligrosos, de Seguridad al Paciente, del Programa de
Farmacovigilancia y de Ética Hospitalaria oficializado.

INFORME DE GESTIÓN 2019

196

Entre las gestiones realizadas, está la apertura del servicio de salud como primer
respondiente en las instalaciones del Parque Nacional.

Figura 49. Atenciones programa de salud

Programa de Deporte y Recreación

Entre las actividades de 2019 está la coordinación con la Licenciatura de
Recreación del proyecto “Recreo en la U”, un espacio de prácticas que busca a
través de la recreación implementar iniciativas pedagógicas en torno al manejo y
uso del tiempo libre. También durante el año se realizaron actividades que se
conocieron con los nombres de “Quien lo vive es quien lo goza” y “Recreando
espacios, construyendo convivencias”, algunas de ellas programadas en las
instalaciones del Nogal.

Tabla 44. Actividades realizadas con la Facultad de Educación Física

Semestre Actividad Población Lugar Participantes
2019-1

Pausa activa Trabajadores administrativos Edificio P
(Calle 72)

14

Día del niño Niños de 1 a 3 años Escuela Maternal 40
Cine foro Estudiantes UPN Valmaría 22
Veinte-
duermes

Estudiantes UPN Valmaría 34

Veinte-
duermes

Estudiantes UPN Calle 72 26

2019-2 Marineros Niños 4 años
Escuela Maternal

Piscina calle 72 25

Paz-ando Niños 1 a 4 años (Escuela
Maternal)

Sede el Nogal 90

Total participantes 251

INFORME DE GESTIÓN 2019

197

Dentro de las actividades deportivas se encuentran las realizadas en el marco del
trabajo mancomunado con el SUE-DC, la Asociación Colombiana de
Universidades (Ascun) y el Instituto de Recreación y Deporte (IDRD) para el
desarrollo de eventos deportivos de carácter distrital, con lo cual se logró
posicionar a la UPN como un referente deportivo en la ciudad. Es importante
anotar que se contó con una participación de 256 deportistas en los siguientes
eventos:

• Finales SUE 2018: 35 estudiantes de la UPN.

• Ciclo de conferencias nutrición y actividad física: 41 estudiantes UPN.

• Foro moverse o ser movido y Feria de la Bici: 27 estudiantes UPN.

• Torneo interno de rana: 44 servidores públicos.

• Bici-Caravana UPN #enbicialauniversidad: 32 miembros de la comunidad
universitaria.

• Torneo Distrital de Levantamiento Olímpico de pesas: 14 estudiantes
UPN.

• Torneo Distrital de atletismo SUE: 19 estudiantes UPN.

• Torneo de baloncesto SUE-DC: 20 servidores públicos.

• Torneo recreo-deportivo de minitejo: 24 servidores públicos.

Además, se beneficiaron 605 personas con la ampliación de la oferta de actividad
física en diferentes espacios de la Universidad, lo que propició diferentes
alternativas para la práctica deportiva, como es el caso de los talleres de yoga que
se realizaron en la calle 72 y en el IPN; Capoeira, una iniciativa estudiantil en la
sede Valmaría y en la calle 72. Además, se promovió el uso de la bicicleta como
vehículo alternativo no contaminante; y se generaron espacios de formación en
temáticas como ergonomía, mecánica básica y defensa personal, entre otros.

Programa socioeconómico

Con el propósito de garantizar la permanencia y la graduación de los estudiantes,
así como el bienestar de toda la comunidad universitaria, a través del programa

INFORME DE GESTIÓN 2019

198

socioeconómico se promovieron servicios a la población estudiantil con
dificultades económicas, apoyándolos en los procesos de fraccionamiento y
revisión de liquidación de matrícula y en los servicios de asignación del servicio
de almuerzo subsidiado, sumando en esta actividad un total de 7.536 atenciones
(véase la figura 50).

Además de los beneficios mencionados, en 2019 a través del Ministerio de
Educación se adjudicaron 182 subsidios del programa Generación E, componente
equidad, que benefician a estudiantes de pregrado que no tienen que pagar el
monto de matrícula y reciben un dinero para su sostenimiento. Asimismo, fueron
beneficiados 10 estudiantes indígenas a través del Fondo Álvaro Ulcué y 4
estudiantes afro pertenecientes al Fondo de Comunidades Negras.

Figura 50. Atenciones en programas socioeconómicos 2019

Programa de convivencia

El programa de convivencia apuntó a la promoción de acciones para mejorar la
convivencia y el buen vivir en la Universidad, enfocados en el uso y cuidado de lo
público; la mitigación y la prevención del consumo del SPA; y la generación de

INFORME DE GESTIÓN 2019

199

espacios de reflexión e integración en torno al compromiso social del futuro
docente, el respeto y convivencia de la comunidad universitaria.

Frente al uso y cuidado de lo público, se propiciaron espacios para la construcción
de acuerdos para el uso de plazoletas, plazas, corredores y accesos a instalaciones
y edificios. También para la protección de espacios de especial cuidado, tales
como jardines, zonas verdes y edificios de patrimonio histórico. Algunas de las
actividades fueron las siguientes:

• Una encuesta virtual y las jornadas de pactos por la convivencia.

• Jornada de autocuidado.

• Organización de los bicicleteros.

• Promoción de espacios de diálogo con los estudiantes que realizan ventas
con el propósito de construir acuerdos para el control y la regulación de
esta actividad.

• Desarrollo de una propuesta de patinaje para promover la salud y el
esparcimiento cultural mediante la práctica del Roller Dance, un deporte
alternativo y aeróbico que se realiza en patines y combina pasos de baile,
con la música y la diversión, y promueve la expresión personal a través de
contenidos visuales y eventos relacionados al patinaje.

Desde el marco de la mitigación y prevención del consumo del SPA, el Programa
desarrolló jornadas de sensibilización, prevención, reducción, mitigación y
concientización del consumo de SPA con estudiantes de las cinco facultades y con
la comunidad universitaria en general, con las que se llegó a 3.256 personas
aproximadamente.

Es importante resaltar el proyecto “Entramémonos Pedagogía en torno a las
sustancias psicoactivas: Re-educándonos para educar sobre SPA”, con el cual se
busca reducir la vulnerabilidad de las personas que consumen y dar a conocer el
riesgo del consumo de dichas sustancias. El propósito es fortalecer la capacidad
de respuesta institucional y comunitaria centrada en la promoción de la salud, la

INFORME DE GESTIÓN 2019

200

autorregulación y la inclusión social de esta población como agentes de salud y
sujetos de derechos.

También se desarrollaron espacios culturales asociados al género urbano
denominado “Batallas de RAP”. Esta iniciativa se implementó en tres
oportunidades, dentro de la plaza Camilo Torres, en articulación con colectivos
de estudiantes que abordaron la problemática de las sustancias psicoactivas, así
como otras temáticas socialmente relevantes. Se realizaron confrontaciones de
RAP cuyos mensajes buscaban entregar elementos de reflexión y
problematización frente al entorno.

Como reflejo del reconocimiento de la Universidad como promotora de acciones
en relación con el abordaje y la comprensión del consumo de SPA, el programa
Cultura participó como ponente en dos eventos de Ascun desarrollados por los
nodos de Antioquia y de Bogotá, en los que se contó con profesionales del área de
la salud y de las ciencias sociales, y la participación de docentes, estudiantes y
empleados del contexto universitario. En la figura 51 se presentan otras
actividades del programa de convivencia.

Figura 51. Otros aportes del Programa de Convivencia a la mitigación y prevención del consumo de SPA

INFORME DE GESTIÓN 2019

201

Eventos institucionales

Desde la Subdirección, en el presente año, se realizaron diferentes eventos
abiertos para todos los estamentos de la Universidad.

Tabla 45. Eventos institucionales realizados en la vigencia 2019

Actividad N.o
participantes

Bienvenidas estudiantes Valmaría primer semestre 93
Inducciones estudiantes de las otras sedes 657
Celebración Día de la Secretaria 79
Taller Educativo Colpensiones 32
Celebración Maestro en Formación 238
Celebración Día del Maestro 208
Taller pre-pensionados 24
Cena de reconocimiento a los deportistas que obtuvieron pódium 80
Taller Educativo Colpensiones Escuela Maternal 18
Jornada recreo-deportiva con hijos de servidores públicos 31
Celebración Virgen del Carmen 19
Feria de servicios Compensar 49
Inducción a estudiantes nuevos 603
Día recreativo trabajadores oficiales 50
Celebración Día del Pensionado 25
Taller Educativo Colpensiones en Valmaría 17
Paz-ando con nuestros niños y niñas de la UPN 123

Total 2.138

Se resaltan las actividades realizadas con los pensionados, a los que se les celebró
el Día del Pensionado, además de una serie de talleres educativos por parte de
Colpensiones que tenían como objetivo brindar información actualizada, veraz y
objetiva sobre los beneficios y diferencias entre los regímenes pensionales RPM
y RAIS, y sobre la normatividad que los regulan. Asimismo, se brindó asesoría
personalizada para los prepensionados.

Para finalizar, es de mencionar la gestión realizada ante la Caja de Compensación
Familiar Compensar, la cual consistió en atender las solicitudes de los
funcionarios y docentes respecto a trámites de afiliación, la vinculación de
beneficiarios tanto para acceso a servicio como para subsidio familiar y la
renovación de certificados para la continuidad del pago del subsidio.

INFORME DE GESTIÓN 2019

202

SUBDIRECCIÓN FINANCIERA

La Subdirección Financiera es la unidad de apoyo de carácter administrativo
responsable de los procesos de gestión y control financiero de la Universidad. Su
objetivo es controlar y orientar los recursos financieros de manera eficiente con
sujeción a las políticas, y conforme a las normas presupuestales, procedimientos
contables y financieros vigentes que permitan garantizar la confiabilidad,
oportunidad y razonabilidad de la información financiera para la toma de
decisiones de la alta dirección y demás requerimientos de los diferentes entes de
control.

Recaudo de cartera

En cumplimiento de lo establecido en el Acuerdo 013 del 16 de abril de 2018, por
medio del cual se adopta el Reglamento Interno de Recaudo de Cartera de la
Universidad, se procedió al análisis y seguimiento a las cuentas de cobro de la
Universidad, determinando la clasificación de la cartera y realizando 100
liquidaciones. El resultado al final de la vigencia fue la suscripción de 15 acuerdos
de pago, de los cuales cinco cumplieron con la obligación adquirida, tres
cumplieron de manera parcial y siete fueron remitidos para cobro persuasivo por
incumplimiento (véase la figura 52).

Figura 52. Estado procesos de recaudo de cartera 2019

INFORME DE GESTIÓN 2019

203

Liquidación de convenios y/o contratos vigencias anteriores

De manera conjunta con la Vicerrectoría de Gestión Universitaria, la
Subdirección de Gestión de Proyectos y la Subdirección de Asesorías y Extensión,
se realizó el análisis y la revisión de los soportes e informes financieros para la
liquidación de contratos de vigencias anteriores. Esta información aportó datos
al proceso de sostenibilidad contable permanente, mejoró la disponibilidad de
recursos en caja y permitió identificar y devolver partidas que correspondían a
reintegros por saldos no ejecutados de convenios y/o contratos.

Es importante resaltar que de manera periódica se realizaron reuniones en las
cuales se trabajó de manera conjunta, cruzando información de los contratos,
convenios y SAR sin conciliar y liquidar financieramente, para establecer aquellos
que puedan ser finiquitados y así disponer de los recursos que allí hayan quedado.
En lo corrido de 2019, se liquidaron 13 Proyectos SAR y se siguió explorando
información financiera y presupuestal para 19 proyectos SAR de vigencias
anteriores, algunos de los cuales se encuentran desfinanciados.

Estados financieros

Los estados financieros de la Universidad se elaboraron de acuerdo con lo
estipulado por el Régimen de Contabilidad Pública–Resolución 533 de 2015, que
incorpora la estructura del Marco Normativo para Entidades de Gobierno y que
a su vez se encuentra conformada por el Marco Conceptual para la Preparación.
Se realizaron conciliaciones de las cuentas con las diferentes áreas que involucran
el proceso contable y se tomaron los correctivos para mantener los saldos
ajustados a la realidad económica y financiera de la Universidad. En la tabla 46
se observa el estado de la situación financiera con corte a 31 de diciembre de 2019.

INFORME DE GESTIÓN 2019

204

Tabla 46. Estado de situación financiera a 31 de diciembre de 2019 (cifras en pesos colombianos sin
decimales)

1 ACTIVO

PASIVO Y PATRIMONIO
Activo corriente 80.559.963.561 Pasivo corriente 15.572.858.118

11 Efectivo y
equivalentes al
efectivo

77.232.099.024 24 Cuentas por pagar 2.984.652.146

 2401 Adquisiciones de
bienes y servicios
nacionales

838.529.191

1110 Depósitos en
instituciones
financieras

77.014.008.885 2407 Recursos a favor de
terceros

104.203.495

1133 Equivalentes al
efectivo

218.090.139 2424 Descuentos de
nómina

476.512.511

12 Inversiones e
instrumentos
derivados

0 2436 Retención en la
fuente e impuesto de
timbre

590.581.077

1223 Inversiones de
administración de
liquidez a costo
amortizado

0 2440 Impuestos,
contribuciones y
tasas

10.466.000

13 Cuentas por
cobrar

2.542.517.108 2445 Impuesto al valor
agregado -IVA

0

1316 Venta de bienes 1.460.200 2490 Otras cuentas por
pagar

964.359.872

1317 Prestación de
servicios

934.265.240

1337 Transferencias por
cobrar

1.464.131.074 25 Beneficios a los
empleados

3.388.118.591

1384 Otras cuentas por
cobrar

91.553.883 2511 Beneficios a los
empleados a corto
plazo

3.388.118.591

1385 Cuentas por cobrar
de difícil recaudo

130.007.997

1386 Deterioro
acumulado de
cuentas por cobrar

-78.901.286 27 Provisiones 71.968.601

15 Inventarios 201.081.178 2701 Litigios y demandas 71.968.601
1510 Mercancías en

existencia
76.532.862

1514 Materiales y
suministros

108.858.622 29 Otros pasivos 9.128.118.780

1530 En poder de
terceros

18.132.390

1580 Deterioro
acumulado de
inventarios

-2.442.696 2902 Recursos recibidos
en administración

3.413.282.790

19 Otros activos 584.266.251 2910 Ingresos recibidos
por anticipado

3.365.857.029

1906 Avances y anticipos
entregados

584.266.251 2990 Otros pasivos
diferidos

2.348.978.961

Activo no
corriente

275.513.960.382

16 Propiedades,
planta y equipo

273.208.789.761

Pasivo no
corriente

1.071.849.356

1605 Terrenos 233.289.491.132

1615 Construcciones en

curso
249.733.129 25 Beneficios a los

empleados
186.588.956

1635 Bienes muebles en
bodega

4.005.208 2512 Beneficios a los
empleados a largo
plazo

261.305.946

1637 Propiedades,
planta y equipo no
explotados

233.786.209

INFORME DE GESTIÓN 2019

205

1640 Edificaciones 38.322.419.894 27 Provisiones 885.260.400
1655 Maquinaria y

equipo
1.345.247.359 2701 Litigios y demandas 885.260.400

1660 Equipo médico y
científico

1.702.189.387

1665 Muebles, enseres y
equipo de oficina

639.664.993 2 Total pasivo 16.644.707.474

1670 Equipos de
comunicación y
computación

6.196.455.136

1675 Equipos de
transporte,
tracción y
elevación

1.044.842.533 3 Patrimonio 339.429.216.469

1680 Equipos de
comedor, cocina,
despensa y
hotelería

317.754.871 31 Patrimonio de las
entidades de
gobierno

339.429.216.469

1681 Bienes de arte y
cultura

1.377.398.068 3105 Capital fiscal 44.239.962.579

1685 Depreciación
acumulada de
propiedades,
planta y equipo

-11.514.198.158 3119 Resultado del
ejercicio anterior

275.698.336.179

17 Bienes de
beneficio y uso
público e
históricos y
culturales

46.206.747 3110 Resultado del
ejercicio

19.490.917.711

1715 Bienes históricos y
culturales

46.206.747 3145 Impactos por la
transición al nuevo
marco de regulación

0

19 Otros activos 2.258.963.874

1905 Bienes y servicios

pagados por
anticipado

2.005.954.164

1909 Depósitos
entregados en
garantía

10.221.229

1970 Activos intangibles 495.267.277
1975 Amortización

acumulada de
activos intangibles

-252.478.796

Total activo 356.073.923.943

Total pasivo y
patrimonio

356.073.923.943

8 Cuentas de
orden deudoras

0 9 Cuentas de orden
acreedoras

0

81 Activos
contingentes

1.614.581.331 91 Pasivos
contingentes

6.676.494.468

8120 Litigios y
mecanismos
alternativos de
solución de
conflictos

938.684.172 9120 Litigios y
mecanismos
alternativos de
solución de conflictos

756.110.885

8190 Otros activos
contingentes

675.897.159 9128 Garantías
contractuales

5.920.383.583

89 Deudoras por
contra

-1.614.581.331 99 Acreedoras por
contra

-6.676.494.468

8905 Activos
contingentes por
contra

-1.614.581.331 9905 Responsabilidades
contingentes

-6.676.494.468

INFORME DE GESTIÓN 2019

206

Del estado de la situación financiera 2019 cabe decir que

• En las cuentas de Terrenos y Edificaciones de acuerdo al Instructivo 002
de 2015, Transición al Marco Normativo de Entidades de Gobierno
emitido por la Contaduría General de Nación y de acuerdo al numeral 1.1.9
Propiedades, planta y equipo, se realizó la medición a partir del 1.o de
enero de 2018 de los terrenos y edificaciones de acuerdo a las
valorizaciones efectuadas con base en el avalúo técnico actualizado
realizado por la firma Julio Herrera E.U. Profesionales Inmobiliarios de
los predios Sede calle 72, Valmaría, Instituto Pedagógico Nacional, Finca
Siete Cueros, Finca san José de Villeta y Finca Tulipanes lote 26 Girardot,
registrados a finales del año 2016, y se hizo la actualización de los avalúos
a 1.o de enero de 2018 con el IPC. De igual manera los bienes que estaban
clasificados en la cuenta de Bienes Históricos y Culturales, el Edificio P
calle 72 y la casa de Bellas Artes en El Nogal se reclasificó en la cuenta de
Propiedad, Planta y Equipo por cuanto su destinación es la prestación del
servicio de educación.

• En Bienes y Servicios Pagados por Anticipado: el valor registrado en esta
cuenta está constituido por los valores capitalizables de acuerdo con lo
establecido en el contrato de prestación de servicios 718 de 2017 suscrito
con la Unión Temporal UPN 2017, cuyo objeto es

“Adquirir licencias de software a perpetuidad de un Sistema de
Información Académico Computarizado que contenga todas las funciones
básicas de los procesos académicos y Administrativos, desde la
inscripción hasta la graduación de nuestros estudiantes, el cual deberá ser
personalizado con los requerimientos funcionales y normativos de la
Universidad Pedagógica Nacional, así como la implementación, puesta en
marcha, transferencia de conocimiento, migración de la información
actual y capacitación.

Este proyecto se encuentra en fase de desarrollo.

• La cuenta Beneficios a Empleados a Corto Plazo presenta las obligaciones
por pagar a empleados con vencimiento a doce meses, por conceptos de
cesantías, intereses de cesantías, prima de servicios, prima de Navidad,

INFORME DE GESTIÓN 2019

207

prima de vacaciones, otras primas, vacaciones, bonificaciones, aportes a
riesgos laborales, aportes a cajas de compensación familiar. A Largo Plazo
corresponde a los quinquenios que son periodos equivalentes a cinco años
y que reciben los trabajadores oficiales de la Universidad. La parte
corriente se cancela durante el año 2019, la parte no corriente corresponde
a años posteriores.

• En la cuenta de Capital Fiscal se representa el valor de los recursos
asignados y el valor de excedentes de las vigencias anteriores al año 2018.

Tabla 47. Estado de resultados a 31 de diciembre de 2019 (cifras en pesos colombianos sin decimales)

Código Concepto Valor ($)
Ingresos operacionales 145.051.544.458
Sin contraprestación

41 Ingresos fiscales 9.386.554.808
4110 Contribuciones, tasas e ingresos no tributarios 9.386.554.808

44 Transferencia y subvenciones 97.017.323.056
4428 Otras transferencias 97.017.323.056

Con contraprestación
43 Venta de servicios 38.587.120.529

4305 Servicios educativos 36.153.413.216
4390 Otros servicios 2.490.550.781
4395 Devoluciones, rebajas y descuentos en venta de servicios -56.843.468
42 Venta de bienes 60.546.065

4210 Bienes comercializados 84.527.850
4295 Devoluciones, rebajas y descuentos en venta de bienes -23.981.785

Costo de ventas 93.596.384.336
62 Costo de ventas de bienes 38.087.298

6210 Bienes comercializados 38.087.298
63 Costo de ventas de servicios 93.558.297.038

6305 Servicios educativos 93.558.297.038
Gastos operacionales 35.421.131.495

51 Administrativos 33.056.676.850
5101 Sueldos y salarios 9.715.034.203
5102 Contribuciones imputadas 136.845.056
5103 Contribuciones efectivas 2.588.201.768
5104 Aportes sobre la nómina 275.190.000
5107 Prestaciones sociales 3.831.463.417
5108 Gastos de personal diversos 234.106.263
5111 Generales 13.507.678.051
5120 Impuestos, contribuciones y tasas 2.768.158.093

INFORME DE GESTIÓN 2019

208

53 Deterioro, depreciaciones, amortizaciones y
provisiones

2.364.454.645

5347 Deterioro de cuentas por cobrar 77.155.196
5360 Depreciaciones de propiedades, planta y equipo 1.279.422.273
5366 Amortización de activos intangibles 39.716.817
5368 Provisión, litigios y demandas 968.160.359

Excedente (déficit) operacional 16.034.028.627
Ingresos no operacionales 3.844.247.708
Otros ingresos 3.844.247.708
Con contraprestación

4802 Financieros 2.543.968.118
Sin contraprestación

4808 Ingresos diversos 1.296.966.156
4830 Reversión de las perdidas por deterioro de valor 3.313.434

Gastos no operacionales 387.358.624
Otros gastos 387.358.624

5802 Comisiones 7.036.541
5803 Ajuste por diferencia en cambio 0
5890 Gastos diversos 33.363.363
5894 Devoluciones, rebajas y descuentos en venta de bienes 0
5895 Devoluciones, rebajas y descuentos en venta de servicios 346.958.721

Excedente (déficit) del ejercicio 19.490.917.711

Ejecución presupuestal

Composición del ingreso

La apropiación inicial de la vigencia 2019 fue de 155.932 millones de pesos. Se
han realizado modificaciones presupuestales durante la vigencia y la apropiación
actual del presupuesto de ingresos y gastos es de 190.902 millones de pesos. Al
cierre del mes de diciembre de 2019, se cuenta con un recaudo acumulado de
$191.381 millones, equivalente al 100,3 %, contra un valor de compromisos de
$137.437 millones de pesos, es decir el 72,2 % frente al valor de la apropiación
actual. El valor de las obligaciones de los bienes y servicios en total suma $129.765
millones, que representan el 68 % de ejecución con relación a la apropiación
actual, y se realizaron pagos por $126.743 millones (véase la figura 48).

INFORME DE GESTIÓN 2019

209

Tabla 48. Ejecución presupuestal acumulada por fuentes a 31 de diciembre de 2019 (cifras en millones de
pesos)

En el análisis por fuentes es posible observar lo siguiente:

• Por recursos Inversión PFC correspondientes al acuerdo entre el
presidente de la República y los rectores del SUE y al acta de la mesa de
diálogo impulsada por el movimiento estudiantil del año 2018 (de la cual
derivó el Acuerdo para la Educación Superior del 14 de diciembre del
2018), se apropiaron $6.575 millones, cifra proyectada de acuerdo a los
criterios de asignación y ejecución histórica utilizados por el Gobierno. Sin
embargo, la necesidad de acudir a la figura de planes de Fomento a la
Calidad como herramienta de planeación y seguimiento, lleva a distribuir
los recursos entre las vigencias 2019-2022. Por lo tanto, el valor
correspondiente a incorporar para 2019 fue de $2.515.157.022 y el saldo
fue distribuido en las demás vigencias. Estos recursos y el PFC fueron
presentados ante el Consejo Superior el 15 de septiembre de 2019 de
acuerdo con las líneas de inversión establecidas, el PFC fue aprobado

Concepto Apropiación
definitiva

Total
ingreso

Ejec.
Ingreso

Compromisos Obligaciones Pagos Ejec.
Obligado

10 Nación
Funcionamiento

77.932 77.948 100,0% 73.052 93,7% 72.991 72.332 93,7%

10 Nación
Inversión

2.476 2.476 100,0% 2.201 88,9% 1.634 1.634 66,0%

10 Inversión
SUE

2.515 2.515 100,0% 2.361 93,9% 1.259 1.259 50,1%

10 Aportes
Nación
Funcionamiento-
PPO

6.450 6.450 100,0% 6.445 99,9% 6.445 5.546 99,9%

10 Aportes
nación-
Excedentes de
cooperativas

1.113 1.113 100,0% - 0,0% - - 0,0%

17 - Estampilla
UNAL

589 589 100,0% 578 98,1% 525 487 89,1%

20 - Recursos
Propios

52.242 52.575 100,6% 42.136 80,7% 37.978 36.606 72,7%

21 - Recursos de
Capital

35.085 35.215 100,4% 10.664 30,4% 8.933 8.889 25,5%

26 - Estampilla
UPN

12.500 12.500 100,0% - 0,0% - - 0,0%

Total 190.902 191.381 100,3% 137.437 72,2% 129.765 126.743 68,0%

INFORME DE GESTIÓN 2019

210

mediante Acuerdo del Consejo Superior 014 de 2019, de los cuales a la
fecha el ingreso equivale al 100 % de la apropiación.

Cabe mencionar que los recursos recibidos por PFC de acuerdo con las
indicaciones realizadas por el MEN debían ser ejecutados en su totalidad
antes de finalizar la vigencia. La Universidad logró comprometer el 93,9 %
de estos recursos y adquirir obligaciones por el 50,1 % de ellos.

• El MEN informó que para saneamiento de pasivos y pago de obligaciones
2019 se distribuirían recursos para funcionamiento conforme a la
información que envió la Universidad para tal fin. Los recursos aprobados
correspondieron a 6.450 millones de pesos. La incorporación en el ingreso
se realizó en el rubro 2.1.5 “Aportes Nación Funcionamiento-Pago Pasivo
Obligaciones”, con el nuevo código fuente el 10.04. La distribución en el
gasto se realizó según el “Plan de Pago de obligaciones 2019” entregado
por la Universidad Pedagógica Nacional al MEN para realizar el pago de
las cuentas a proveedores de aseo y vigilancia, y realizar el pago de
nóminas y contribuciones a la nómina del personal vinculado a la
Universidad.

La apropiación se recibió al 100% y se comprometió el 99,9 % de estos
recursos.

• Mediante Resolución 010515 el MEN informó que existen recursos por
distribuir a las IES públicas correspondientes a los excedentes de
cooperativas, de conformidad con lo establecido en el artículo 142 de la Ley
1819. De acuerdo con la distribución realizada por el MEN, a la
Universidad le correspondieron $1.113 millones, los cuales ya se
encuentran en caja. De acuerdo con las recomendaciones del Comité
Directivo en Materia Presupuestal, estos recursos se dejaron para la
vigencia 2020.

• La fuente de Recursos Propios financió los gastos de nómina de docentes
IPN (recoge tanto los de planta como los provisionales), ocasionales IPN,
supernumerarios, remuneración por servicios técnicos, gastos de
vigilancia, aseo, salidas de campo, servicios públicos, impuestos y multas,

INFORME DE GESTIÓN 2019

211

programas de bienestar, servicios de asesorías y extensión y centro de
lenguas, entre otros. Estos compromisos se realizan por el valor total de la
vigencia, mientras que el recaudo de recursos propios es cíclico durante la
vigencia.

• A diciembre de 2019 los recursos de la Estampilla UPN registraron
ingresos por $12.500 millones, que representan una ejecución del 100 %.
Estos recursos tienen una destinación específica para el proyecto
Valmaría. A la fecha el total de ingresos por concepto de la Estampilla UPN
es de $34.087 millones, incluidos los rendimientos financieros.

Recursos estampilla UNAL

Dentro de esta fuente se aforó en la vigencia 2019 el recaudo de la Estampilla pro-
Universidad Nacional y otras universidades estatales. En la presente vigencia a
31 de diciembre el recaudo es de $564 millones y se comprometieron $557
millones correspondientes a pagos de monitorías académicas y de gestión y a las
monitorias ASE y algunos contratos de personal para el proyecto de educación
inclusiva. En general, estos recursos están programados para los proyectos de
Bienestar para Todos y Todas y de Educación Inclusiva en Bienestar
Universitario, como estrategia para disminuir la deserción estudiantil y aumentar
la retención y graduación de los estudiantes.

Estampilla Pro UPN: Cincuenta años de labor de la Universidad Pedagógica Nacional

La destinación de los recursos recibidos por concepto de la estampilla cincuenta
años de labor de la Universidad Pedagógica Nacional, se ajusta a lo preceptuado
en los artículos 1 y 6 de la Ley 1489 de 2011 y el artículo 5 del Acuerdo 568 de
2014.

El recaudo de la estampilla Universidad Pedagógica Nacional es realizado por la
Secretaría de Hacienda Distrital de Bogotá y comenzó a ser girado a la
Universidad en la vigencia 2015. A la fecha asciende a $34.087.128.887,75,
incluidos $2.306.065.262,75 por concepto de rendimientos financieros de las
cuentas bancarias y por las inversiones realizadas en CDT (véase la tabla 49).

INFORME DE GESTIÓN 2019

212

Tabla 49. Recaudos y pagos estampilla UPN

CONCEPTO VALOR ($)
Ingresos 2015 1.006.770.318,00
Rendimientos financieros 2015 3.702.291,00
Ingresos 2016 4.075.353.727,00
Rendimientos financieros 2016 86.438.604,88
Ingresos 2017 5.613.688.470,00
Rendimientos financieros 2017 297.301.459,46
Ingresos 2018 8.584.736.229,00
Rendimientos financieros 2018 759.518.459,00
Ingresos 2019 12.500.514.881,00
Rendimientos financieros 2019 1.159.104.448,41
Recaudo acumulado total 34.087.128.887,75

PAGOS 2016-2019 596.797.598,35
Saldo total a 16-10-19 $ 33.490.331.289.40

La ejecución presupuestal del proyecto Valmaría, esto es, la construcción del
nuevo campus para la Universidad, no ha podido iniciarse debido a trámites que
se adelantan ante entidades del Distrito, como Planeación, Catastro y Defensa del
Espacio Público, y solo se han invertido recursos mínimos en actividades que son
previas a la ejecución del proyecto, como levantamientos topográficos,
instalación de mojones para identificar el trazado de la vía de la Avenida Las Villas
que cruza el predio y adecuaciones menores.

El detalle del recaudo mensual consignado por la Secretaría de Hacienda Distrital
se observa en el Anexo 16.

Composición del gasto

A continuación, se presenta la composición del presupuesto de gastos 2019 y su
respectiva comparación con la ejecución hasta el mes de diciembre de la vigencia
2018.

Tabla 50. Comparativo gastos a 31 de diciembre 2018-2019 (cifras en millones de pesos)

Concepto Apropiación
2018

Compromiso
diciembre 2018

Apropiación
2019

Compromiso
diciembre 2019

Variación
2018-2019

%Variación

Gastos de
personal

83.398 83.398 104.407 91.195 7.797 9,35

Gastos
Generales

14.041 14.041 15.609 14.012 (29) -0,21

Transfere
ncias

1.588 1.588 2.216 1.455 (133) -8,38

Gastos de
comercial
ización

12.444 12.444 23.201 20.142 7.698 61,86

INFORME DE GESTIÓN 2019

213

Total
Funciona
miento

111.471 111.471 145.433 126.804 15.333 13,76

Servicio a
la deuda

- - - - - 0,00

Inversión 11.270 11.270 45.469 10.634 (636) -5,64
Total

gastos
122.741 122.741 190.902 137.438 14.697 11,97

Gastos de Funcionamiento

En esta categoría se contemplan los gastos de personal, los gastos generales, los
gastos asociados a transferencias y los gastos de comercialización. A diciembre de
2019 los compromisos totales son de $137.438 millones, con una ejecución del
71,99 % frente al valor apropiado para la vigencia 2019. Cabe resaltar: el rubro de
ocasionales UPN presenta un aumento del 8,69 % equivalente a $148 millones,
cifra que refleja el mayor número de semanas contratadas con el fin de finalizar
el semestre 2018-2 y el incremento de puntos salariales aprobados en el mismo
periodo. También se destaca el reconocimiento de 4276.9924 puntos salariales y
su correspondiente retroactividad.

• Los gastos correspondientes a planta administrativa presentan
compromisos por $10.370 millones. Con respecto a la vigencia 2018 la
variación de los compromisos es del 5,75 %, un aumento de $564 millones.
Esta variación corresponde al incremento salarial por decreto y el traslado
de funcionarios supernumerarios a la planta provisional.

• La planta docente UPN muestra un aumento en los compromisos de
9,68 % con respecto a la vigencia anterior, equivalente a $17.533 millones
correspondiente al porcentaje de incremento salarial, además del
reconocimiento de 2136.6912 puntos salariales y su correspondiente
retroactividad y asignación de 1680.2130 puntos por bonificación, los
cuales se pagan con su correspondiente aumento decretado.

• Los gastos que corresponden a planta docente IPN presentan
compromisos por valor de $5.488 millones con una variación total de
9,76 %, equivalente a $488 millones. Este incremento obedece a los
reconocimientos que se realizaron por concepto de bonificaciones y
prestaciones para los docentes IPN, ascenso en el escalafón y el

INFORME DE GESTIÓN 2019 214

reconocimiento de bonificaciones escalafón grado 14, en concordancia con
lo estipulado en el acuerdo con Fecode.

• Aumento del 7,84 % en la planta de trabajadores oficiales, que
corresponde al ajuste realizado por retroactividad de sueldo, prima de
calor, prima alimentación, subsidio de transporte, quinquenios,
entre otros, de conformidad con la Convención Colectiva 2019-2022
firmada el 16 de abril de 2019.

• El rubro de ocasionales UPN presenta un aumento del 8,69 %, equivalente
a $148 millones, que refleja el mayor número de semanas contratadas con
el fin de finalizar el semestre 2018-2 y el incremento de puntos salariales
aprobados en el segundo semestre de 2018. Además, reconocimiento de
4276.9924 puntos salariales y su correspondiente retroactividad.

• Se observa una disminución en el rubro de arrendamientos debido a la
entrega del Centro Cultural y a que a la fecha no se han aprobado nuevos
pagos de espacios físicos, igualmente en aseo, vigilancia y comunicaciones
y transporte.

• Se observa un aumento del 55 % en compra de equipo y un 57 % en
impresos y publicaciones. Sin embargo, es un crecimiento proporcional a
la apropiación otorgada, con relación a la vigencia anterior.

Gastos de Inversión

Corresponde a la ejecución de los proyectos de inversión contemplados en el PDI
y a una parte de la ejecución del Plan de Fomento a la Calidad PFC de los años
2015, 2016 y 2017 de los recursos CREE y el nuevo PFC. Al cierre de diciembre de
2019, estos recursos fueron comprometidos por valor de $10.634 millones con un
porcentaje de ejecución de 23,38% respecto al valor apropiado actual de $45.469
millones. Se presenta así una reducción del nivel de compromisos por $636
millones respecto a 2018.

INFORME DE GESTIÓN 2019

215

Tabla 51. Ejecución proyectos de inversión 2019 (cifras en millones de pesos)

Proyecto Valor
apropiación

Acumulado
compromiso

Acumulado
obligación

Acumulado
pago

%
compromisos

%
obligación

Reestructuración
orgánica y
normativa

67 11 11 11 16,42 16,42

Fortalecimiento
de la
Investigación

2.415 1.865 1.680 1.667 77,23 69,57

Educación
Inclusiva

1.546 1.473 1.381 1.003 95,28 89,33

Valmaría 33.507 83 42 42 0,25 0,13
Transformación,
adecuación y
apropiación de
espacios físicos

2.328 2.308 889 887 99,14 38,19

Dotación de
recursos de
apoyo académico
e infraestructura
tecnológica

2.204 2.093 609 609 94,96 27,63

Dotación de
Biblioteca

285 285 200 200 100,00 70,18

Renovación del
parque
automotor

384 2998 150 150 77,60 39,06

Formación y
cualificación
docente

1.204 821 821 811 68,19 68,19

Sistema de
publicaciones y
difusión del
conocimiento

367 348 312 311 94,82 85,01

Fortalecimiento
de las
comunicaciones
y los recursos
educativos

25 25 17 17 0,00 0,00

Bienestar para
todas y todos

333 326 317 317 97,90 95,20

Ampliación de la
movilidad de
profesores y
estudiantes

782 687 583 583 87,85 74,55

Conocimiento
ambiental y
currículo

18 8 2 2 44,44 11,11

Total
proyectos de

inversión

45.465 10.631 7.014 6.610 23,38% 15,43%

Con respecto a los recursos SUE, el valor total de la apropiación es de $2.515
millones y la distribución presupuestal fue como se ve en la tabla 52.

INFORME DE GESTIÓN 2019

216

Tabla 52. Proyectos PFC 2019

Línea de inversión Nombre proyecto Valor
apropiación

($)

Valor compromiso ($)

Dotación, infraestructura
tecnológica y adecuación de
infraestructura de pregrado

Transformación, adecuación y
apropiación de espacios físicos

880.000.000 873.744.895

Formación para la investigación
e investigación formativa

Fortalecimiento de la
investigación

587.578.511 587.575.896

Dotación, infraestructura
tecnológica y adecuación de
infraestructura de pregrado

Dotación de recursos de apoyo
académico e infraestructura
tecnológica

300.000.000 287.398.087

Formación docente disciplinar y
en educación, pedagogía y
didáctica

Formación y cualificación
docente

500.000.000 403.014.890

Bienestar en la Educación
Superior y permanencia
estudiantil

Educación inclusiva 247.578.511 209.769.858

TOTAL PFC $
2.515.157.022

$ 2.361.503.626

Ejecución recursos CREE

A 31 de diciembre de 2019 por concepto de los recursos CREE (2013-2017) la
Universidad Pedagógica Nacional ha recibido $29.268 millones y $1.263 millones
por rendimientos financieros, recursos destinados a financiar proyectos de
inversión. En la tabla 53 se puede observar la ejecución de los gastos de inversión
de recursos CREE correspondiente a la vigencia 2019

Tabla 53. Ejecución Recursos CREE por proyectos vigencia 2019 (cifras en millones de pesos)

Nombre Proyecto Valor
apropiación

Acumulado
compromiso

Acumulado
obligación

%
Compromiso

% Ejecución obligación

Transformación,
adecuación y apropiación
de espacios físicos

158 157 118 99,37 74,68

Dotación de recursos de
apoyo académico e
infraestructura tecnológica

557 557 8 100,00 1,44

Educación Inclusiva 88 84 83 95,45 94,33

Fortalecimiento de la
Investigación

171 171 171 100,00 100,00

Formación y cualificación
docente

238 238 238 100,00 100,00

TOTAL 1.212 1.207 618 99,59% 50,99%

INFORME DE GESTIÓN 2019

217

SUBDIRECCIÓN DE SERVICIOS GENERALES

La Subdirección de Servicios Generales es la dependencia encargada del apoyo a
los procesos administrativos y académicos, lidera el desarrollo de diferentes
actividades y/o estrategias, de acuerdo con los lineamientos institucionales
establecidos en procura de garantizar la adecuada prestación de servicios
generales de la Universidad (almacén e inventarios, archivo y correspondencia,
aseo y cafetería, caja menor, planta física y mantenimiento, transporte). A
continuación, se describen las actividades realizadas por cada uno de los
subprocesos de la Subdirección.

Almacén e inventarios

Desde la Subdirección de Servicios Generales se gestionaron y supervisaron seis
contratos por un total de $352.904.188, con los cuales se dio respuesta a los
requerimientos institucionales de papelería y elementos de oficina, papelería
institucional y elementos de dotación para trabajadores oficiales, trabajadores de
planta, provisionales y supernumerarios.

Tabla 54. Contratos para la compra elementos para el trabajo y papelería institucional

Contrato Objeto Valor
2019 ($)

Orden de
Compra n.o 12
de 2019

Adquirir Papelería Institucional Externa para atender
las necesidades de las diferentes dependencias de la
Universidad Pedagógica Nacional.

9.954.350

Contrato de
Suministro n.o

605 de 2019

Adquisición de la dotación para trabajadores oficiales
en cumplimiento del artículo 37 de la Convención
colectiva 2019-2022, correspondiente a los elementos
de seguridad industrial.

68.71.195

Contrato de
Compraventa n.o

628 de 2019

Contratar la adquisición de la dotación para
trabajadores administrativos, provisionales y
supernumerarios (caballeros) vigencia 2019.

56.250.000

Contrato de
Compraventa n.o

606 de 2019

Adquirir dotación de confección para los trabajadores
oficiales vigencia 2019.

81.685.884

Contrato de
Suministro n.o

861 de 2019

Adquirir la papelería y útiles de oficina con el fin de
atender las necesidades básicas de las diferentes
dependencias de la Universidad para la vigencia 2019.

22.762.915

Contrato de
Compraventa n.o

639 de 2019

Adquirir la dotación de calzado para los trabajadores
oficiales correspondiente a la vigencia 2019.

31.032.344.

Contrato de
Compraventa n.o

657 de 2019

Adquirir la dotación para trabajadores administrativos,
provisionales y supernumerarios (damas) vigencia
2019.

82.507.500

INFORME DE GESTIÓN 2019

218

Dentro de este proceso se destacan otros resultados relacionados con reintegros
y optimización del manejo de inventarios, así:

• Se reintegraron 1.863 bienes inservibles y se registraron 1.074 traslados de
bienes en el aplicativo de la UPN.

• Se realizó el levantamiento de material bibliográfico en todos los satélites
que se encuentran en la UPN, que equivalen a 46.022 ejemplares. Se está
realizando el levantamiento de inventarios de la Biblioteca Central; a la
fecha se ha avanzado en 5.000 libros cargados en el aplicativo Goobi.

• Se actualizaron en el aplicativo todos los movimientos que arrojaron los
informes de material bibliográfico del Museo Pedagógico, IPN y de
Valmaría, como el cambio de características y la actualización de los
códigos de barras y sobrantes.

Archivo y correspondencia

Adelantó la supervisión del Contrato Interadministrativo 004 de 2018, suscrito
con Servicios Postales Nacionales S. A., para el cual en la vigencia 2019 se
asignaron $108.000.000. El objeto del contrato fue prestar el servicio de
admisión, curso y entrega a domicilio de comunicaciones y documentos oficiales
de la Universidad Pedagógica Nacional, mediante servicios postales como el
correo certificado, la encomienda y servicios como mensajería a pie, motorizado,
EMS y mensajería expresa.

Servicios e insumos de aseo y cafetería

Fue responsabilidad de esta área verificar el desarrollo de las actividades y
cumplimiento de obligaciones enmarcadas en el Contrato de prestación de
servicios 847 de 2018, suscrito con la empresa Serviaseo, mediante el cual la
Universidad comprometió durante 2019 $2.593.032.877 con el propósito de
contar con 60 auxiliares de servicio y 5 operarios de mantenimiento para realizar
las siguientes actividades: lavado de todos los pisos de la entidad, aseo diario de
todos los puntos de trabajo (salones y oficinas), limpieza y servicio en el
restaurante, limpieza de pasillos, limpieza y vaciado de contenedores de basura y

INFORME DE GESTIÓN 2019

219

papeleras, limpieza de áreas comunes, limpieza de vidrios, desinfección de
sanitarios, orinales, lavamanos, limpieza y riego de plantas (jardinería),
preparación y distribución de café y aromáticas y realización de brigadas de aseo,
entre otras.

Complementario al contrato de aseo y cafetería, se suscribieron tres contratos
para la compra de insumos por un total de $299.984.525 distribuidos como se
muestra en la tabla 55.

Tabla 55. Contratos de insumos de aseo y vigilancia

Contrato Objeto Valor 2019 ($)
Contrato de
suministro n.o

375 de 2019

Suministro de elementos e insumos de cafetería para
los diferentes predios de la Universidad Pedagógica
Nacional.

79.997.843

Contrato de
suministro n.o

495 de 2019

Suministro de elementos e insumos de aseo para los
diferentes predios de la Universidad Pedagógica
Nacional.

184.988.639

Contrato de
suministro n.o

423 de 2019

Suministro de papel higiénico para los diferentes
predios de la Universidad Pedagógica Nacional

34.998.043

Impresión, fotocopiado y escáner

Se atendió el servicio de impresión, fotocopiado y escáner de todas las
dependencias mediante el contrato de prestación de servicios 570 de 2018 para
los meses de enero a marzo del 2019 con una ejecución del $37.819.988 y con el
contrato de Prestación de Servicios 428 de 2019 para el resto del año con una
ejecución de $136.000.00.

Transporte

Durante la vigencia se tramitaron las solicitudes de salidas de campo, se
programaron y atendieron los servicios de transporte local, y se adelantó la
supervisión de cuatro contratos celebrados para el cumplimiento de las funciones
asignadas al grupo de transporte que ascienden a $320.000.000.

INFORME DE GESTIÓN 2019

220

Tabla 56. Relación de contratos suscritos para la prestación del servicio de transporte

Contrato Objeto Valor total
($)

Contrato de
prestación de
servicios n.o 293 de
2019

Prestar el servicio de mantenimiento preventivo y
correctivo, con suministro de repuestos para el parque
automotor de la Universidad Pedagógica Nacional.

70.000.000

Adición al Contrato
de prestación de
servicios n.o 293 de
2019

Prestar el servicio de mantenimiento preventivo y
correctivo, con suministro de repuestos para el parque
automotor de la Universidad Pedagógica Nacional.

35.000.000

Contrato de
prestación de
servicios n.o 489 de
2019

Prestar el servicio de transporte para las salidas
académicas de la Universidad Pedagógica Nacional.

150.000.000

Contrato de
suministro n.o 122
de 2019

Suministro de combustible (gasolina y ACPM) para los
vehículos que conforman el parque automotor y
equipos que requieran combustible para el
mantenimiento y funcionamiento de la planta física de
la Universidad Pedagógica Nacional.

50.000.000

Adición al Contrato
de suministro n.o

122 de 2019

Suministro de combustible (gasolina y ACPM) para los
vehículos que conforman el parque automotor y
equipos que requieran combustible para el
mantenimiento y funcionamiento de la planta física de
la Universidad Pedagógica Nacional.

15.000.000

Planta física y mantenimientos

Las actividades de mantenimiento están centradas en la atención de
requerimientos frente a problemas eléctricos, hidrosanitarios y de plomería,
pintura, cerrajería, ornamentación, carpintería, adecuación de espacios y revisión
de plantas eléctricas, equipos de hidropresión y calderas. Estas actividades se
soportaron en los servicios y suministros contratados durante la vigencia, que
ascendieron a $7.643.693.557 distribuidos en 27 contratos (véase el Anexo 17).

Contratos de arrendamiento

Para la vigencia 2019 se prorrogaron y adicionaron los contratos de
arrendamiento de inmuebles que la Universidad tenía vigentes por valor de
$3.166.669.274, los cuales son requeridos para el desarrollo de actividades
académicas y administrativas que no pueden desarrollarse en los espacios
propios de la institución.

INFORME DE GESTIÓN 2019

221

Tabla 57. Contratos de arrendamiento efectuados en 2019

SEDE ARRENDADA NOMBRE DEL
ARRENDADOR

VALOR 2019
($)

Sede Posgrados Calle 57 n.o 003 de
2014

C&E Abogados y Asesores S.A.S. 655.299.275

Sede Administrativa n.o 001 de 2012 Inversiones Art Box Cia. S. A. S. 1.413.337.915
Sede Escuela Maternal n.o 898 de 2003 Luis Emiro Linares Bejarano 56.235.287
Sede Escuela Maternal n.o 899 de 2003 Luis Emiro Linares Bejarano 56.235.287
Sede Centro de Lenguas n.o 363 de
2005

Mesa Campos Mercy Esther 985.561.510

TOTAL $
3.166.669.274

Contratos de mantenimientos generales7

Durante la vigencia 2019 se suscribieron 19 contratos de adecuación de espacios
físicos por un total de $2.386.972.431, con cargo a los proyectos de inversión
aprobados.

Frente a la suscripción de contratos de adecuación de espacios físicos respaldados
con recursos del proyecto “Transformación, adecuación y apropiación de espacios
físicos” se suscribieron dieciocho contratos por un total de $ 2.328.309.354, de
los cuales siete estarán en ejecución en 2020. Estas obras son respaldadas con
recursos asignados en el marco del Plan de Fomento a la Calidad 2019, las cuales
por la fecha de giro de los recursos en el último trimestre del año y por
requerimiento del MEN debían contratarse antes de finalizar el año 2019, lo cual
se hizo. Así, las obras se programaron para ejecutarse aprovechando el receso
académico de fin y principio de año.

Del proyecto Valmaría se cuenta con un contrato de obra suscrito para la
adecuación del carreteable para el acceso vehicular a las instalaciones de
Valmaría, con el cual se espera atender dicho requerimiento planteado por la
comunidad universitaria ante el cierre del acceso provisional que se contaba por
parte del IDU al construir la avenida San Antonio. La obra se contrató por un
valor de $82.469.900 y fue recibida en la vigencia a satisfacción.

7 Véanse detalles de los contratos en el

Anexo 18.

INFORME DE GESTIÓN 2019

222

En cuanto a la asignación presupuestal de funcionamiento para el mantenimiento
de la infraestructura, la Subdirección de Servicios Generales realizó un contrato
por $18.329.629 para el mantenimiento de las cubiertas en El Nogal y en el
Parque Nacional.

Otras adecuaciones realizadas durante la vigencia fueron los accesos a las
porterías, la Casita de Biología (hoy Casa de la Vida) y salones del IPN, de las
cuales se presenta un registro fotográfico (véanse ilustraciones 7, 8 y 9).

Ilustración 7. Contrato de obra n.o 850 de 2019, para las adecuaciones generales de la portería de acceso
peatonal de la calle 72 de la Universidad Pedagógica Nacional

Ilustración 8. Contrato de obra 862 de 2018, adecuaciones de la Casa de Biología.

INFORME DE GESTIÓN 2019

223

Ilustración 9. Contrato de obra 585 de 2019 para adecuaciones de la caseta prefabricada para salones y
baterías de baños para preescolar del IPN.

Con recursos de Excedentes de cooperativas, se adjudicó contrato por
$298.000.000 bajo el proyecto de inversión “Renovación del parque automotor
de la UPN” para la adquisición de un bus que permita la ampliación de la
movilidad académica y administrativa. La entrega física del vehículo se hará
efectiva en el 2020 por el proceso de ensamble, dadas las características definidas
con la cooperativa Codema.

Gestión frente al Sistema de Gestión Integral

Para la vigencia la Subdirección de Servicios Generales como líder del proceso de
Gestión de Servicios, en lo concerniente con la actualización de los diferentes
documentos que hacen parte de este, se presentaron los siguientes ajustes:

• Actualización de la Ficha de caracterización de procesos de gestión de
servicios.

• Actualización del normograma.

• Actualización del procedimiento PRO012GSS.

• Actualización de los formatos FOR004GSS, FOR001GSS, FOR004GSS,
FOR012GSS, FOR013GSS, FOR017GSS, FOR025GSS, FOR029GSS,
FOR031GSS, FOR036GSS, FOR040GSS, FOR043GSS, FOR044GSS,
FOR045GSS, FOR046GSS y FOR047GSS.

INFORME DE GESTIÓN 2019

224

INSTITUTO
PEDAGÓGICO

NACIONAL

INFORME DE GESTIÓN 2019

225

INSTITUTO PEDAGÓGICO NACIONAL (IPN)
El IPN es el centro de innovación, investigación y formación de maestros de la
Universidad Pedagógica Nacional, en el que se busca formar sujetos críticos,
autónomos, ético-políticos, diversos, con sentido social, que contribuyan a la
comprensión y transformación de la realidad (desde la dimensión humana,
artística y científica). En 2019, el Instituto contó con un total de 1.554 estudiantes
matriculados en los diferentes niveles. A continuación, se presenta un breve
recuento de las actividades más sobresalientes de la vigencia 2019, adelantadas
en cumplimiento de la misión del Instituto.

Actualización normativa

Respecto a la actualización normatividad interna del Instituto se detallan los
acuerdos expedidos por el Consejo Directivo en 2019:

1. Acuerdo 01 de 7 de marzo, “Por el cual se expide el reglamento interno del
Consejo Directivo”.

2. Acuerdo 02 de 7 de marzo, “Por el cual se modifica el artículo 1.° del
Acuerdo 09 de 2018, por el cual se aprueban los planes de estudio y la
intensidad horaria en el plan de estudios 2019 del IPN”.

3. Acuerdo 03 de 7 de junio de 2019, “Por el cual se reglamenta el proceso de
admisiones del IPN para estudiantes nuevos de jardín a décimo grado”.

4. Acuerdo 04 de 20 de septiembre “Por el cual se reglamenta el proceso de
admisiones del IPN para estudiantes de la sección de Educación Especial”.

5. Acuerdo 05 de 15 de noviembre, “Por el cual se aprueban los planes de
estudio y la intensidad horaria en el plan de estudios a partir de enero de
2020 del IPN”.

6. Acuerdo 06 de 22 de noviembre, “Por el cual se adopta el Manual de
convivencia del IPN a partir del año 2020”. En relación con el Sistema de
Gestión Integral, en 2019 se adelantó la creación de documentos en el
manual de procesos y procedimientos, que facilita algunos de los
procedimientos propios del colegio.

INFORME DE GESTIÓN 2019

226

En la figura 53 se ilustran los elementos de la actualización normativa del IPN.

Figura 53. Actualización documental IPN en el Sistema de Gestión Integral

Participación en eventos interinstitucionales

• VI Encuentro Internacional de Docentes, llevado a cabo el 18,19 y 20 de
marzo de 2019 en Santo Domingo-República Dominicana.

• Jornada Académica por la Innovación Académica llevado a cabo del 16 al
23 de junio de 2019 en Zacatecas, México.

• XII Congreso de Educación Ambiental para el Desarrollo Sostenible.
llevado a cabo del 1.o al 5 de junio de 2019 en La Habana (Cuba).

• Primer Encuentro Nacional de la RIIEP-Región Caribe Universidad de
Córdoba-Universidad Magdalena-Montería y Santa Marta, del 7 al 9 de
octubre de 2019.

• II Foro de Habitabilidad en Calle. Dos ponencias presentadas por
estudiantes acerca de “Género, mujer y calle”.

INFORME DE GESTIÓN 2019

227

• Participación en eventos externos de intercambio de experiencias, eventos
deportivos y culturales.

• Reuniones con la mesa local de orientación escolar, participación de
Bienestar y Orientación Escolar.

• Capacitaciones con la Secretaría de Educación sobre reporte al sistema de
alertas tempranas y sobre trastornos de aprendizaje y comportamiento.

• Reunión de rectores de la localidad de Usaquén.

• Asistencia de estudiantes de undécimo a la Pontificia Universidad
Javeriana y a la Universidad de los Andes.

• II Encuentro de Pedagogía en el IPN-1.º de noviembre de 2019, organizado
por el IPN. Espacio de diálogo y encuentro entre maestros de la institución
y otros colegas del sector académico y educativo en torno a evaluación,
currículo, interdisciplinaridad, convivencia, política educativa, entre
otros.

• Participación de los docentes del área de música en diferentes eventos.

• Participación de estudiantes en eventos académicos, deportivos y
culturales.

Dotaciones y adecuaciones IPN

Es importante destacar los aportes realizados por otras entidades al Instituto, lo
que permitió realizar algunas adecuaciones en la infraestructura y contar con
elementos necesarios para la ejecución de las actividades académicas, como se
visualiza en la Tabla 58.

Tabla 58. Aportes realizados por otras entidades en 2019

ENTIDAD OBJETO VALOR ($)
Fundación
Francisca Radke

• Refrigerios eventos e invitados
• Becas alimentación
• Becas transporte
• Adecuación Sala Francisca Radke
• Mesón Cafetería
• Adecuaciones infraestructura

46.530.100

Fundación Amigos
del IPN – Ester
Aranda Mantilla

• Donaciones y apoyo en actividades 6.220.187

Convenio Buró • Encerramiento para mejorar seguridad 340.000.000

INFORME DE GESTIÓN 2019

228

• Parqueadero Rutas – 55 parqueaderos para rutas o
100 para otros – Iluminación
• Adecuación canchas

Programa
Responsabilidad

Social Davivienda

• Elementos de educación física para el gimnasio de
primaria
• Varios equipos para Educación Especial
• Material didáctico para Educación Especial

51.551.909

Oficina Comercial
de Taipéi

9 portátiles 15.6 Acer, Windows 10 Home, Memoria
RAM: 4, Disco Duro: 1 TB

16.191.000

En cuanto a las adecuaciones y dotaciones realizados en la vigencia con el
presupuesto de la Universidad, se invirtió un total de $198.242.161. Las
actividades adelantadas con este presupuesto se detallan en la Figura 54.

Figura 54. Inversión IPN 2019

Proyecto Fronteras

El Proyecto Fronteras nació de la necesidad de fortalecer lazos de vecindad con
los colegios con los que el IPN comparte límites. Los colegios participantes son
de carácter público, cada uno con características similares: el Centro Cultural y
Educativo Reyes Católicos (CCEE Reyes Católicos) es una dependencia de la
Embajada española; el IPN es una unidad académica administrativa de la UPN y
el Colegio Distrital Usaquén es una institución educativa que depende de la SED.

INFORME DE GESTIÓN 2019

229

En el marco de este proyecto, el 13 de noviembre de 2019, en el CCEE Reyes
Católicos se celebró la jornada de inclusión; en esta ocasión la actividad se realizó
juntamente con el IPN. En ella se propició la interrelación entre los estudiantes
del CCEE Reyes Católicos y los estudiantes de la Sección de Educación Especial
del IPN, mediante la realización de talleres que tuvieron como objetivo
concienciar a los alumnos de ambos centros de la importancia de la integración
de diferentes colectivos.

Fortalecimiento del cuidado del ambiente

Las Corporaciones EcoCómputo y Pilas con el Ambiente del Grupo Retorna
otorgaron un reconocimiento al IPN, por participar en Reto Planeta 2019,
ejecutando acciones enmarcadas en los procesos de educación ambiental y
promoción de hábitos sostenibles en la separación y entrega de residuos
posconsumo de computadores, periféricos y pilas usadas (véase la figura 55).

Figura 55. Reconocimiento Corporaciones EcoCómputo y Pilas con el Ambiente del Grupo Retorna

INFORME DE GESTIÓN 2019

230

Otras actividades del IPN

Como otras acciones que caben destacar dentro de la vigencia 2019, se
encuentran:

• Realización del IV Encuentro de Egresados, en el que se contó con la
participación de egresados de diferentes promociones desde 1964 hasta
2018. Se resaltan las iniciativas de varios de ellos para contribuir a mejorar
algunos aspectos del colegio y adelantar un trabajo conjunto.

• Proyecto Piloto Estudiantes de Educación Especial. Se llevó a cabo un
proyecto piloto de inclusión laboral en el restaurante de la UPN de la Calle
72, con un colectivo de estudiantes del IPN que están cursando tercer y
cuarto nivel de Educación Especial. Estos llevaron a cabo su pasantía
durante todo el semestre académico, durante la cual pusieron en práctica
sus conocimientos de panadería y gastronomía. El objetivo de esta
iniciativa a mediano plazo es generar un proyecto de producción
autogestionado.

• Gestión para la firma de un convenio de colaboración entre la Universidad
Pedagógica Nacional y Silva & Soto S.A.S. para aunar esfuerzos para la
ejecución de actividades que promuevan el desarrollo de los objetivos
misionales de la institución. La Universidad dispuso en el IPN de los
espacios requeridos para el evento Feria Buró y en contraprestación, por
un valor de $340.000.000, se recibió el encerramiento de la carrera 9, y la
adecuación del parqueadero de las rutas del colegio y de las canchas de
fútbol.

• Avance en la gestión para suscribir un convenio entre tres escuelas
normales del estado de Zacatecas-México y la UPN, con el fin de iniciar
intercambios entre estudiantes de Educación Media del IPN con intereses
en la carrera docente y estudiantes de las normales que quieran hacer
prácticas en el IPN.

• Precomisiones de evaluación que brindan a los docentes la posibilidad de
reflexionar sobre su quehacer pedagógico y analizan las dificultades

INFORME DE GESTIÓN 2019

231

particulares de los estudiantes de cada curso. Comisiones de evaluación
con la participación de maestros, padres y representantes.

• Actividades culturales con los estudiantes de las diferentes comunidades y
grados con un componente convivencial relevante (salidas pedagógicas,
izadas de bandera, actos culturales).

• Mediación que proporciona concientización y diálogo ante los conflictos,
cumplimiento de acuerdos y participación en el Comité de Convivencia.
Aportes a la perspectiva restaurativa planteada en el PEI.

• Trabajo conjunto con la Subdirección Financiera encaminado a la
recuperación de cartera.

• Participación de la Dirección del IPN en la construcción del documento de
renovación de acreditación institucional de la UPN.

• Práctica educativa, maestros en formación de todas las licenciaturas en el
IPN realizando prácticas de observación y de inmersión.

• Propuestas de proyectos pedagógicos integrados que atienden a la
interdisciplinariedad, en los cuales confluyen proyectos innovadores,
proyectos de aula y proyectos transversales.

• Actividades extraescolares que contribuyen al desarrollo de los
estudiantes, aumentan el sentido de pertenencia y amor por su institución
educativa, promueven la sana convivencia, fortalecen los valores
institucionales y contribuyen al aprovechamiento del tiempo libre.

• Proyectos transversales que proporcionan espacios a los estudiantes para
profundizar sus conocimientos, fomentan la cultura y facilitan el
intercambio de saberes con otras áreas.

INFORME DE GESTIÓN 2019

232

ANEXOS

Anexo 1. Modificaciones presupuestales 2019

Mes Número de resolución
Enero Resolución 0026 del 18 de enero de 2019

Resolución 0148 del 31 de enero de 2019
Febrero Resolución 0153 del 1 de febrero de 2019

Resolución 0241 del 18 de febrero de 2019
Resolución 0273 del 27 de febrero de 2019

Marzo Resolución 0289 del 4 de marzo de 2019
Resolución 0293 del 6 de marzo de 2019

Mayo Resolución 0613 del 13 de mayo de 2019
 Resolución 0639 del 21 de mayo de 2019

Junio Resolución 0751 del 7 de junio de 2019
Resolución 0780 del 14 de junio de 2019
Resolución 0827 del 27 de junio de 2019

Julio Resolución 0863 del 5 de julio de 2019
Resolución 0937 del 29 de julio de 2019

Agosto Resolución 1131 de 27 de agosto de 2019
Resolución 1145 de 29 de agosto de 2019

Septiembre Resolución 1170 del 5 de septiembre de 2019
Resolución 1171 del 5 de septiembre de 2019
Resolución 1172 del 5 de septiembre de 2019
Resolución 1278 del 25 de septiembre de 2019

Octubre Resolución 1417 del 25 de octubre de 2019
Noviembre Resolución 1452 del 7 de noviembre de 2019

Resolución 1492 del 19 de noviembre de 2019
Resolución 1505 del 26 de noviembre de 2019

Diciembre Resolución 1663 del 17 de diciembre de 2019
Resolución 1719 del 23 de diciembre de 2019
Resolución 1720 del 27 de diciembre de 2019

Anexo 2. Actualización documental proceso planeación financiera

Código documento Título documento Versión
Actualización formatos

FOR004PFN Programación presupuesto de ingresos 2
FOR034PFN Consolidado de ingresos mensual 3
FOR005PFN Personal de planta administrativa 2
FOR006PFN Personal de planta docente 2
FOR007PFN Personal de planta docente IPN 2
FOR008PFN Trabajadores oficiales 2
FOR009PFN Horas extras y días festivos 2
FOR010PFN Indemnización por vacaciones 2
FOR011PFN Otras primas 2
FOR012PFN Honorarios 2
FOR013PFN Personal docente de cátedra y ocasionales 2
FOR014PFN Remuneración por servicios técnicos 2
FOR015PFN Supernumerarios 2
FOR016PFN Compra de equipo 2
FOR017PFN Materiales y suministros 2
FOR018PFN Mantenimiento 2
FOR019PFN Servicios públicos 2
FOR020PFN Arrendamientos 2
FOR021PFN Viáticos y gastos de viaje 2
FOR022PFN Impresos y publicaciones 2
FOR023PFN Comunicaciones y transporte 2

FOR024PFN Seguros 2
FOR025PFN Capacitación 2

INFORME DE GESTIÓN 2019

233

FOR026PFN Bienestar social 2

FOR027PFN Afiliaciones, suscripciones y membresías 2
FOR028PFN Impuestos y multas 2

FOR029PFN Cuota auditaje 2

FOR030PFN Otras transferencias 2

FOR031PFN Sentencias y conciliaciones 2

FOR032PFN Bienestar universitario 2

FOR033PFN Servicio de la deuda 2

FOR035PFN Consolidado de gastos 3

FOR040PFN Honorarios-lectura de tesis o trabajos de grado 2
FOR041PFN Honorarios-conferencistas 2

Actualización instructivos
INS001PFN Instructivo programación de ingresos 2
INS002PFN Instructivo programación de gastos

Actualización manual
MNL001PFN Manual de programación y ejecución presupuestal 5

6
Creación formato

FOR044PFN Proyección anual de gastos para proyectos de inversión 1
Anulación formatos

FOR036PFN Resumen de ingresos por CR
FOR037PFN Resumen de ingresos por PF
FOR038PFN Resumen de gastos por CR
FOR039PFN Resumen de gastos por PF

Anexo 3. Comisiones al exterior de docentes de planta

País de destino Fecha
de

comisió
n

N.o
Resoluci

ón

Facultad/Dpt
o.

Apoyo
total ($)

Objeto

España, Tenerife 18 al 23
de enero
de 2019

1648 del
19 de

diciembre
de 2018

FCT, Maestría
en Docencia de
la Matemática

 Atender la invitación de
la Red “Educación
Matemática y Formación
de Profesorado”- EMyFP
(Ref. EDU2016-81994-
REDT), conformada por
ocho universidades
españolas: Universidad
Autónoma de Barcelona,
Universidad de Alicante,
Universidad de
Barcelona, Universidad
de Huelva, Universidad
de la Laguna,
Universidad de
Salamanca, Universidad
de Sevilla y Universidad
de Valladolid, y asistir a
la reunión que tendrá
lugar en la Universidad
de la Laguna

Cuba, La Habana 4 al 9 de
febrero
de 2019

0144 del
31 de

enero de
2019

FHU, Maestría
en Estudios

Sociales

 Atender la invitación del
Centro de Intercambio y
Referencia Iniciativa
Comunitaria-CIERIC
para orientar un taller
preparatorio de la Feria
sobre Sistematización de
Experiencias y ofrecer la

INFORME DE GESTIÓN 2019

234

conferencia
“Sistematización de
experiencias como
investigación
participativa en la 28ª
Feria Internacional del
Libro de Cuba

Brasil, Belo
Horizonte

25 al 28
de

febrero
de 2019

0143 del
31 de

enero de
2019

FED, Dpto. de
Posgrado y

actual Directora
del Dpto.

 Atender la invitación de
la Universidad Federal de
Minas Gerais, para
participar como jurado
en la defensa de tesis
doctoral de Marilia Sousa
Andrade en el Doctorado
Latinoamericano en
Educación y desarrollar
el conversatorio
“Educación intercultural
en Colombia”

Estados Unidos,
Minneapolis

25 de
febrero
al 3 de

marzo de
2019

0257 del
22 de

febrero de
2019

FBA, Lic. en
Artes Escénicas

 Atender la invitación de
la University of
Minnesota para
participar en el Grand
Challenges Research
Initiative: Social Justice
Through Collaborative
Artistic Expression, con
la ponencia
“Dramaturgia expandida
y escena nómada: una
lectura de la relación
teatro–política”

Uruguay,
Montevideo

26 de
febrero
al 4 de

marzo de
2018

1392 del
22 de

octubre de
2019

FED, Programa
Pedagogía

4.846.20
0

Participar en el
Encuentro de Docentes y
Estudiantes de la Escuela
de Ciencias de la
Educación, Rosario
Argentina, organizado
por la Universidad
Nacional de Rosario,
Argentina, con el fin de
socializar los resultados
del proyecto de
investigación DSI-508-19
“La pedagogía en la
Universidad Pedagógica
Nacional (1970-2000):
entre programas de
formación de maestros e
investigación pedagógica,
con cargo al proyecto de
investigación DSI-508-19

México, México
D.F.

9 al 15 de
marzo de

2019

0163 del
1.o de

febrero de
2019

FED, Dpto. de
Posgrado

1.500.0
00

Atender la invitación de
la Universidad de
Barcelona para participar
como delegada
institucional en el
Encuentro y Conferencia
del Proyecto Europeo
Inter-Universitario TO-
INN “From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-
ES-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través

INFORME DE GESTIÓN 2019

235

del Programa Erasmus+
Key Action 2:
Cooperation for the
Innovation and the
Exchange for Good
Practices–Capacity
Building in the Field of
Higher Education, con
cargo al SAR 10418

México, México
D.F.

9 al 15 de
marzo de

2019

0165 del 1
de febrero

de 2019

FCT, Dpto. de
Física

1.500.0
00

Atender la invitación de
la Universidad de
Barcelona para participar
como delegada
institucional en el
Encuentro y Conferencia
del Proyecto Europeo
InterUniversitario TO-
INN “From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-
ES-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+
Key Action 2:
Cooperation for the
Innovation and the
Exchange for Good
Practices–Capacity
Building in the Field of
Higher Education, con
cargo al SAR 10418

Francia, Nancy y
Reims

16 al 29
de marzo
de 2019

0335 del
15 de

marzo de
2019

FED, Lic. en
Educación
Especial

 Atender las invitaciones
formuladas por las
Universidades Lorraine y
Reims para dictar
seminarios de formación
y de investigación en el
Master CIREF 1 y 2,
participar en la
evaluación de las
enseñanzas y asistir en la
jornada de estudio en
temas referidos a la
inclusión educativa, en el
marco del programa
Prefalc.

República
Dominicana,
Santo Domingo

16 al 21
de marzo
de 2019

0337 del
15 de

marzo de
2019

FCT, Lic. en
Diseño

Tecnológico

 Participar en el VI
Encuentro Internacional
de Docentes, con la
ponencia “El
pensamiento tecnológico,
problemas y perspectivas
pedagógicas para su
desarrollo en la escuela”,
organizado por la Red de
Innovación e
Intercambio de
Experiencias Pedagógicas
– RIIEP y el Instituto
Nacional de Formación y
Capacitación del
Magisterio -Inafocam.

INFORME DE GESTIÓN 2019

236

República
Dominicana,
Santo Domingo

16 al 20
de marzo
de 2019

0338 del
15 de

marzo de
2019

IPN Participar en el VI
Encuentro Internacional
de Docentes, con la
ponencia “Semilleros:
otra forma de organizar
la escuela. A propósito
del primer año del
Semillero de Cine del
IPN”, organizado por el
Instituto Nacional de
Formación y
Capacitación del
Magisterio-Inafocam.

Portugal, Braga 13 al 18
de abril
de 2019

0485 del
10 de abril

de 2019

FCT, Lic. en
Química

6.714.80
5

Participar en el ATEE
Winter Conference 2019
“Science and
Mathematics Education
in the 21st century”, con
la ponencia “Research
and Chemistry teachers
training under the
constructive alignment
theory” organizado por la
Universidad de Minho

Argentina, La
Plata

5 al 11 de
mayo de

2019

0552 del
26 de abril

de 2019

FCT, Lic. en
Biología

 Atender la invitación de
la Universidad Nacional
de La Plata, para
participar en las V
Jornadas de Enseñanza e
Investigación Educativa
en el campo de las
Ciencias Exactas y
Naturales y dictar el
seminario de posgrado
“El conocimiento
profesional del profesor
de ciencias. Referentes
teóricos implicaciones en
la formación y el ejercicio
docente”

Perú, Iquitos y
Lima

22 al 29
de mayo
de 2019

0642 del
21 de

mayo de
2019

FHU, Dpto. de
Ciencias
Sociales

2.572.09
3

Desarrollar la
investigación “El
conflicto colombo -
peruano por Leticia”

España, Madrid 17 al 22
de junio
de 2019

0584 del
06 de

mayo de
2019

FED, Dpto. de
Psicopedagogía
y vinculado al

Doctorado
Interinstitucio

nal en
Educación

6.246.00
0

Participar en el XIX
Congreso Internacional
de Investigación
Educativa- Investigación
comprometida para la
transformación social,
con la ponencia
“Patrones de aprendizaje
en estudiantes de
carreras de educación y
su relación con otras
características de
aprendizaje”, organizado
por la Asociación
Interuniversitaria de
Investigación
Pedagógica-Aidipe, con
cargo al proyecto de
investigación DED-492-
19 “Desarrollo de bases
metodológicas e
instrumentales para la
identificación de
patrones de aprendizaje

INFORME DE GESTIÓN 2019

237

en el contexto
universitario
colombiano”

México, Ciudad de
México

16 al 22
de junio
de 2019

0607 del
13 de mayo

de 2019

FHU, Lic. en
Filosofía

2.015.00
0

Participar en el V
Congreso
Iberoamericano de
Filosofía “Cinco siglos de
convergencias y
desencuentros: historia,
retos y porvenir de la
filosofía
iberoamericana”, con la
ponencia “Decolonizar y
depatriarcalizar: práctica
filosófica y escritura
autobiográfica”,
organizado por la
Universidad Nacional
Autónoma de México

Portugal, Oporto 17 al 22
de junio
de 2019

0608 del
13 de mayo

de 2019

FCT, Lic. en
Diseño

Tecnológico

2.046.00
0

Participar en el VIII
Congreso Internacional
de Educación y
Aprendizaje (GKA EDU
2019), con la ponencia
“Investigar en la escuela.
Una reconfiguración del
saber disciplinar a través
de la construcción de
semilleros escolares de
investigación”
organizado por la
Universidade do Porto

España, Madrid 17 al 22
de junio
de 2019

0657 del
27 de

mayo de
2019

FED, Lic. en
Psicología y
Pedagogía y

actual Decano
de la FED

4.715.977 Participar en el XIX
Congreso Internacional
de Investigación
Educativa-Investigación
comprometida para la
transformación social,
con la ponencia “Análisis
de la permanencia en la
Universidad Pedagógica
Nacional de Colombia”,
organizado por la
Asociación
Interuniversitaria de
Investigación
Pedagógica-Aidipe

INFORME DE GESTIÓN 2019

238

España, Madrid 17 al 22
de junio
de 2019

0659 del
27 de

mayo de
2019

FED, Lic. en
Educación
Especial

6.246.00
0

Participar en el XIX
Congreso Internacional
de Investigación
Educativa “Investigación
comprometida para la
transformación social”,
con la ponencia “Validez
estructural del ILP_60
en población
universitaria mediante
análisis factorial
confirmatorio”,
organizado por la
Asociación
Interuniversitaria de
Investigación
Pedagógica-Aidipe, con
cargo al proyecto de
investigación DED-492-
19 “Desarrollo de bases
metodológicas e
instrumentales para la
identificación de
patrones de aprendizaje
en el contexto
universitario
colombiano”

México, Ciudad de
México

19 al 23
de junio
de 2019

0718 del
29 de

mayo de
2019

FEF, Lic. en
Deporte

3.295.00
0

Participar en el Primer
Encuentro
Latinoamericano de
Investigación Educativa y
Saber Pedagógico, con la
ponencia “El riesgo
ocupacional como
agenda política del
gremio docente”
organizado por la Red
Chisua y la Red Distrital
de Docentes
Investigadores (REDDI),
con cargo al proyecto de
investigación FEF-495-19
“Percepción del riesgo
biomecánico asociado a
la labor docente de
educación física en
colegios distritales de la
ciudad de Bogotá”

Chile, Antofagasta 4 al 8 de
junio de

2019

0716 del
29 de

mayo de
2019

FED, Lic. en
Educación
Especial

3.084.56
2

Participar en la Jornada
de Formación y Difusión
del Proyecto “Centros de
Apoyo y Desarrollo
Educativo Profesional–
CADEP” y en la Reunión
de cierre del Proyecto
Acacia: Centros de
Cooperación para el
Fomento,
Fortalecimiento y
Transparencia de Buenas
Prácticas que Apoyan,
Cultivan, Adaptan,
Comunican, Innovan y
Acogen a la Comunidad
Universitaria, con cargo
al proyecto de
investigación

INFORME DE GESTIÓN 2019

239

cofinanciado Acacia-
2015-3380

España, Madrid 17 al 22
de junio
de 2019

0664 del
28 de

mayo de
2019

FED, Maestría
en Educación

7.416.00
0

Participar en el XIX
Congreso Internacional
de Investigación
Educativa: “Investigación
comprometida para la
transformación social”,
con la ponencia
“Comprensiones situadas
sobre una acción
gubernamental
¿Equitativa?”, organizado
por la Asociación
Interuniversitaria de
Investigación
Pedagógica-Aidipe, con
cargo al proyecto de
investigación DPG-499-
19 “Estudio de una
política de Educación
Superior en Colombia”

México, Ciudad de
México

19 al 23
de junio
de 2019

0717 del
29 de

mayo de
2019

FCT, Lic. en
Química

1.923.58
3

Participar en el Primer
Encuentro
Latinoamericano de
Investigación Educativa y
Saber Pedagógico, con la
ponencia “El caso de la
flurosis para el desarrollo
del pensamiento crítico
mediada por una
secuencia didáctica”
organizado por la Red
Chisua y la Red Distrital
de Docentes
Investigadores (REDDI)

España, Las
Palmas de Gran
Canaria

4 al 8 de
junio de

2019

0722 del
31 de mayo

de 2019

FEF, Lic. en
Deporte

5.186.60
7

Participar en la 15th
Convention and
Workshop of the
International Network of
Sport and Health
Science, con la ponencia
“Utilización de modelos
didácticos para la
enseñanza del deporte
escolar, para estudiantes
con y sin discapacidad.
Proceso de
sistematización de la
experiencia”, organizado
por el Olympic Studies
Centre of the Universidad
de Las Palmas de Gran
Canaria (ULPGC) and
INSHS

México, Zacatecas 16 al 23
de junio
de 2019

0728 del 4
de junio de

2019

IPN 3.831.455 Participar en las
Jornadas Académicas por
la Innovación Académica,
con el proyecto “Red de
innovación e intercambio
de experiencias
pedagógicas”, organizado
por la Secretaría de
Educación de Zacatecas

INFORME DE GESTIÓN 2019

240

México, Zacatecas 16 al 23
de junio
de 2019

0746 del 7
de junio de

2019

IPN 3.831.455 Participar en las
Jornadas Académicas por
la Innovación Académica,
con el proyecto “Red de
innovación e intercambio
de experiencias
pedagógicas”, organizado
por la Secretaría de
Educación de Zacatecas

España, Madrid 17 al 23
de junio
de 2019

0776 del
14 de junio

de 2019

FED, Maestría
en Educación

6.164.70
3

Participar en el “XIX
Congreso Internacional
de Investigación
Educativa “Investigación
comprometida para la
transformación social”,
con la ponencia “Educar
para una praxis crítica
emancipatoria. Desafíos
en tiempos presentes”,
organizado por la
Asociación
Interuniversitaria de
Investigación
Pedagógica-Aidipe

México, Ciudad de
México

17 al 21
de junio
de 2019

0774 del
14 de junio

de 2019

FHU, Lic. en
Filosofía

 Participar en el V
Congreso
Iberoamericano de
Filosofía. “Cinco siglos de
convergencias y
desencuentros: historia,
retos y porvenir de la
filosofía
iberoamericana”, con la
ponencia “Saber
filosófico y saber
pedagógico en la
formación de profesores
de filosofía”, organizado
por la Universidad
Nacional Autónoma de
México

México, Ciudad de
México

17 al 21
de junio
de 2019

0775 del
14 de junio

de 2019

FHU, Lic. en
Filosofía

 Participar en el V
Congreso
Iberoamericano de
Filosofía. “Cinco siglos de
convergencias y
desencuentros: historia,
retos y porvenir de la
filosofía
iberoamericana”, con la
ponencia “Los títulos
cuerpo, yo, cogito”,
organizado por la
Universidad Nacional
Autónoma de México

República
Dominicana,
Santo Domingo

26 al 30
de junio
de 2019

0783 del
14 de junio

de 2019

FCT, Dpto. de
Matemáticas

3.139.621 Participar como delegada
para que represente a la
Universidad Pedagógica
Nacional-UPN en el II
Encuentro Internacional
de Formadores de
Profesores de
Matemáticas en
Ambientes Virtuales,
organizado por el
Instituto Superior de
Formación Docente
Salomé Ureña–Isfodosu

INFORME DE GESTIÓN 2019

241

Cuba, La Habana 30 de
junio al 6
de julio
de 2019

0808 del
25 de junio

de 2019

IPN 3.113.528 Participar en el XII
Congreso de Educación
Ambiental para el
Desarrollo Sostenible,
con la ponencia “La
transición entre
educación ambiental y
educación para el
desarrollo sostenible en
el currículo, un estudio
de caso desde los
estudiantes en
Colombia”, organizado
por la Agencia de Medio
Ambiente del Ministerio
de Ciencia, Tecnología y
Medio Ambiente de la
República de Cuba

España, Madrid 17 al 22
de junio
de 2019

1339 del
10 de

octubre de
2019

FED, Lic. en
Psicología y
Pedagogía y

actual Decano
de la FED

4.514.98
8

Atender la invitación de
la Isce Douro- Instituto
Superior de Ciencias
Educativas do Douro
para asistir como
delegado institucional en
la visita académica en el
marco del convenio
suscrito entre las dos
instituciones

Ecuador, Quito 7 al 10 de
julio de

2019

0758 del 11
de junio de

2019

FED, Dpto. de
Posgrado

2.500.00
0

Atender la invitación de
la Universidad de
Barcelona para participar
en el Quinto Encuentro
de los socios del Proyecto
Europeo Inter-
Universitario TO-INN
“From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-
ES-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+
Key Action 2:
Cooperation for the
Innovation and the
Exchange for Good
Practices – Capacity
Building in the Field of
Higher Education, con
cargo al SAR 10418

Brasil, Rio de
Janeiro

1 al 5 de
julio de

2019

0753 del 7
de junio de

2019

FED, Dpto. de
Posgrado,

vinculado al
Doctorado

Interinstitucio
nal en

Educación

 Atender la invitación de
la Faculdade de
Educação, Programa de
Pós-Graduação em
Educação de la
Universidade do Estado
do Rio de Janeiro, para
participar como
conferencista en el X
Seminário Internacional
as Redes Educativas e as
Tecnologias: Liberdade
acadêmica, produção e
circulação de
conhecimientos, en una
de las mesas redondas

INFORME DE GESTIÓN 2019

242

del evento, titulada
“Tiempos de
autoritarismo, represión
y construcción de
libertades: perspectivas
históricas para
producción/circulación
de conocimientos en
Brasil y en América
Latina”.

Cuba, La Habana 6 al 13 de
julio de

2019

0786 del
19 de junio

de 2019

FCT, Dpto. de
Matemáticas

2.475.00
0

Participar en la 33.a
Reunión
Latinoamericana de
Matemática Educativa,
con las ponencias
“Estadística para la
formación ciudadana en
el LHEMI” y “Panorama
de la formación de
futuros licenciados en
matemáticas en relación
con Estadística y su
Didáctica”, los talleres
“Tecnología digital en la
superación de errores
asociados a la
interpretación de tablas
de frecuencia” y
“Tipificación y
superación de errores y
dificultades en la
construcción de tablas de
frecuencias en aulas
regulares” y la
presentación del libro
Enseñanza y aprendizaje
de la estadística y la
probabilidad.
Propuestas de
intervención para el
aula, organizado por el
Comité Latinoamericano
de Matemática Educativa
y la Universidad de las
Ciencias Informáticas

República
Dominicana,
Santo Domingo

3 al 6 de
julio de

2019

0807 del
25 de junio

de 2019

FCT, Dpto. de
Matemáticas y

actual
Vicerrectora
Académica

2.565.74
9

Participar como delegada
institucional en la
“Reunión de las
instituciones integrantes
de la Red Educativa
Universitaria de
Conocimiento y Acción
Regional-Reducar”
organizado por el
Instituto Superior de
Formación Docente
Salomé Ureña–Isfodosu

España, Tenerife 14 al 20
de julio
de 2019

0853 del 5
de julio de

2019

FED, Dpto. de
Posgrado y

vinculado al
Doctorado

Interinstitucio
nal en

Educación

6.088.84
1

Participar en el XIV
Congreso de Psicología
Ambiental-PSICAMB
“Espacios y
comportamiento
humano: de lo local a lo
global”, con la ponencia
“Prácticas culturales de
convivencia en ciudades
latinoamericanas: una
mirada desde el

INFORME DE GESTIÓN 2019

243

pragmatismo”,
organizado por la
Universidad de Évora

Cuba, La Habana 14 al 20
de julio
de 2019

0854 del 5
de julio de

2019

FED, Lic. en
Psicología y
Pedagogía

2.145.00
0

Participar en el XXXVII
Congreso Interamericano
de Psicología, con la
ponencia “La orientación
escolar en Bogotá:
núcleos de significación y
proceso de
configuración”,
organizado por la
Sociedad Cubana de
Psicología y Sociedad
Cubana de Psicología de
la Salud

Alemania,
Hamburgo

31 de
agosto al

8 de
septiemb

re de
2019

0855 del 5
de julio de

2019

FED, Dpto. de
Psicopedagogía
y vinculado al

Doctorado
Interinstitucio

nal en
Educación

3.366.00
0

Participar en el European
Conference on
Educational Research–
ECER 2019: “Education
in an Era of Risk-The
Role of Educational
Research for the Future”,
con la ponencia
“Learning Patterns of
Teaching Training
Programs and their
Relationship to other
Learning
Characteristics”,
organizado por EERA-
European Educational
Research Association.

Costa Rica,
Turrialba

4 al 13 de
agosto de

2019

1019 del 1.o
de agosto
de 2019

FCT, Dpto. de
Matemáticas

 Participar en la IV
Escuela de Verano
EDEPA “Encuentro sobre
didáctica de la estadística
la probabilidad y el
análisis de datos”, con el
minicurso “Construcción
e interpretación de tablas
de frecuencia apoyados
con Excel”, la conferencia
“Educación estadística y
formación ciudadana,
algunos reportes de
investigación en la
Universidad Pedagógica
Nacional” y la charla
“Didáctica de la
probabilidad y la
estadística”, organizado
por la Escuela de
Matemática del Instituto
Tecnológico de Costa
Rica

Argentina,Buenos
Aires y Santa Fe

19 al 24
de agosto
de 2019

1090 del
16 de

agosto de
2019

FHU, Lic. en
Filosofía

1.815.00
0

Atender la invitación de
tres universidades:
Buenos Aires, Nacional
de Quilmes y Nacional
del Litoral, para impartir
conferencias en el marco
de actividades
programadas en cada

INFORME DE GESTIÓN 2019

244

institución. El docente
impartirá en la
Universidad de Buenos
Aires la conferencia:
“Detranscendentalización
de la fenomenología: sus
posibilidades y
contradicciones”; en la
Universidad Nacional de
Quilmes–UNQ dictará la
conferencia
“Fenomenología y
poesía”; y en la
Universidad Nacional del
Litoral, participará en el I
Encuentro Performance
y Filosofía con la
conferencia: “Filosofía
fenomenológica y la
performance”

Argentina, Buenos
Aires

8 al 17 de
septiemb

re de
2019

1058 del 2
de agosto
de 2019

FBA, Lic. en
Artes Visuales

 Participar en el 14º
Congreso Mundial de
Semiótica, con la
ponencia “Hacia una
caracterización de la
discursividad serial:
narraciones
globalizadas”, organizado
por la Asociación
Argentina de Semiótica y
la Universidad Nacional
de las Artes, y atender la
invitación del Instituto
de Investigación y
Experimentación en Arte
y Crítica–IIEAC de la
Universidad Nacional de
las Artes para participar
en el Coloquio Narración
y Mediatización.

Argentina,
Córdoba

15 de
septiemb
re al 5 de
octubre
de 2019

1050 del 2
de agosto
de 2019

FCT, Lic. en
Química y la
Maestría en

Docencia de la
Química

 Atender la invitación de
la Universidad de
Córdoba, para participar
en las XXX Jornadas de
Epistemología e Historia
de la Ciencia, con la
ponencia “Los procesos
de síntesis teórica y la
estabilización de un
campo de fenómenos”,
asistir a reuniones
preparatorias del curso
Historia de la Ciencia y
del Grupo de Lectura de
la Filosofía de la Ciencia
y participar en reuniones
con grupos de
investigación de la
Facultad de Filosofía y de
la Enseñanza de las
Ciencias.

Francia, Niza 2 al 9 de
septiemb

re de
2019

1088 del
13 de

agosto de
2019

FEF, Lic. en
Educación

Física

2.925.00
0

Participar en el
Campeonato Mundial
Ironman 70.3,
organizado por Ironman,
con cargo a
Funcionamiento.

INFORME DE GESTIÓN 2019

245

Portugal, Lisboa 20 al 26
de

septiemb
re de
2019

1091 del 16
de agosto
de 2019

FED, Dpto. de
Posgrado

6.000.00
0

Asistir como delegada
institucional y como
coordinadora académica
del proyecto en la
reunión programada por
el Proyecto Europeo
InterUniversitario TO-
INN “From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-
ES-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+
Key Action 2:
Cooperation for the
Innovation and the
Exchange for Good
Practices–Capacity
Building in the Field of
Higher Education, y
participar en el
Seminario Internacional
Política y Gobernanza en
las Instituciones de
Educación Superior de
Formación Docente, con
la ponencia “La
gobernanza en la
Educación Superior:
tensiones y presiones que
enfrentan las
instituciones formadoras
de maestros”, en el
Congreso Internacional
Profesionalidad Docente:
“Desafíos en la formación
de profesorado”, en el
panel “Profesores/as,
¿para qué? La
pertinencia social y los
desafíos de la profesión
docente”, y en la reunión
de cierre del proyecto,
con cargo al SAR 10418

Brasil, Belém Do
Pará

2 al 6 de
septiemb

re de
2019

1125 del 27
de agosto
de 2019

FED, Lic. en
Psicología y
Pedagogía

 Atender la invitación de
la Sociedade Brasileira de
História da Educação
para participar en el “X
Congresso Brasileiro de
História da Educação”
con la conferencia
“¿Educacionalización o
democratización?
Arqueogenealogía de la
modernidad”, que se
realizará en la
Universidade Federal do
Pará–UFPA

Chile, Antofagasta 8 al 13 de
septiemb

re de
2019

1176 del 6
de

septiembr
e de 2019

FCT, Dpto. de
Biología

 Atender la invitación de
la Universidad de
Antofagasta, para
participar en la Jornada
de Rediseño Curricular
de la carrera de
Pedagogía en Biología y

INFORME DE GESTIÓN 2019

246

Ciencias Natrales de la
Facultad de Educación

Portugal, Lisboa 20 al 26
de

septiemb
re de
2019

1153 del 2
de

septiembr
e de 2019

FHU, Dpto. de
Ciencias

Sociales y
actual

Vicerrector de
Gestión

Universitaria

6.000.00
0

Asistir como delegado
institucional en la
reunión programada por
el Proyecto Europeo
InterUniversitario TO-
INN “From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-
ES-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+
Key Action 2:
Cooperation for the
Innovation and the
Exchange for Good
Practices–Capacity
Building in the Field of
Higher Education, con
cargo al SAR 10418

Costa Rica, San
José de Costa Rica

9 al 14 de
septiemb

re de
2019

1178 del 9
de

septiembr
e de4 2019

FEF, Lic. en
Deporte

 Atender la invitación del
Sistema Nacional de
Acreditación de la
Educación Superior-
Sinaes, para participar
como evaluadora externa
de la carrera de
Bachillerato en Ciencias
del Movimiento Humano
de la Universidad de
Costa Rica

Italia, Bolonia 24 al 28
de

septiemb
re de
2019

1197 del 12
de

septiembr
e de 2019

FEF, Lic. en
Recreación

4.934.03
3

Participar en el Simposio
Internacional de Lazer y
Qualidade de Vida: “II
Turismo Educativo
Cultura en Movimiento”,
con la ponencia “Turismo
educativo: propuesta de
formación de la
Universidad Pedagógica
Nacional”, organizado
por la Universidad de
Bolonia campus Rímini

España, Bilbao 21 al 28
de

septiemb
re de
2019

1220 del
18 de

septiembr
e de 2019

FCT, Dpto. de
Matemáticas y

actual
Vicerrectora
Académica

8.649.22
3

Participar en la visita de
estudio que se realizará
en la Universidad de
Deusto en el marco del
Proyecto DHIP
“Desarrollo de las
Políticas de
Internacionalización por
la Instituciones de
Educación Superior”
número de referencia
586264-EPP-1-2017-1-
IT-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+,
con cargo a los recursos

INFORME DE GESTIÓN 2019

247

provenientes del
Proyecto DHIP

España, Bilbao 21 al 28
de

septiemb
re de
2019

1220 del
18 de

septiembr
e de 2019

FHU, Dpto. de
Lenguas y

actual decana
de la Facultad

de
Humanidades

8.649.22
3

Participar en la visita de
estudio que se realizará
en la Universidad de
Deusto en el marco del
Proyecto DHIP
“Desarrollo de las
Políticas de
Internacionalización por
la Instituciones de
Educación Superior“
número de referencia
586264-EPP-1-2017-1-
IT-EPPKA2-CBHE-JP,
cofinanciado por la
Unión Europea a través
del Programa Erasmus+,
con cargo a los recursos
provenientes del
Proyecto DHIP

Argentina, La
Plata

29
septiemb
re al 5 de
octubre
de 2019

1271 del 25
de

septiembr
e de 2019

FEF, Lic. en
Deporte

5.510.00
0

Participar en el 13º
Congreso Argentino y 8º
Latinoamericano de
Educación Física y
Ciencias, con la ponencia
“Aproximaciones
conceptuales a la
indagación por el riesgo
laboral en docentes”
organizado por el
Departamento de
Educación Física de la
Facultad de
Humanidades y Ciencias
de la Educación de la
Universidad Nacional de
La Plata, con cargo al
proyecto de investigación
FEF-495-19 “Percepción
del riesgo biomecánico
asociado a la labor
docente de educación
física en colegios
distritales de la ciudad de
Bogotá”

Costa Rica,
Heredia &
Sarapiquí

3 al 10 de
octubre
de 2019

1198 del 12
de

septiembr
e de 2019

FCT, Dpto.
Matemáticas

 Atender la invitación de
la Universidad Nacional
de Costa Rica para
participar en el IV
Simposio UNA
Educación Matemática
de Calidad y en la XII
Semana de la Educación
Matemática y realizar las
siguientes actividades:
Charla sobre “El profesor
de matemáticas como
profesional e intelectual
de la educación
matemática”; desarrollar
los talleres: “Actividades
matemáticas para
promover el pensamiento
crítico” y “¿Puede la
gráfica de una función

INFORME DE GESTIÓN 2019

248

afín ser un punto y la
gráfica de una función
cuadrática ser una
recta?”; dictar la
conferencia “Exquisitos
aportes de la historia de
la razón y la proporción,
al profesor de
matemáticas” y
participar en el
conversatorio “La
historia de las
matemáticas como vector
en la formación de
profesores de
matemáticas”

República Checa,
Praga

12 al 19
de

octubre
de 2019

1291 del 1
de octubre

de 2019

FHU, Maestría
en Enseñanza

de Lenguas
Extranjeras,

Dpto. de
Lenguas

3.060.00
0

Atender la invitación de
la Universidad de
Carolina de Praga para
asistir como delegada
institucional en la visita
académica para
participar en el diseño de
talleres o estancias cortas
para los estudiantes de
Español como Lengua
Extranjera, presentar el
programa de Maestría en
Enseñanza de Lenguas
Extranjeras con el fin de
desarrollar proyectos de
investigación y
publicaciones conjuntas,
dictar una conferencia
sobre interculturalidad
en la formación inicial de
docentes de lenguas
extranjeras, y asistir a
reuniones de trabajo para
identificar posibilidades
de intercambio de
profesores e
investigadores y
estudiantes.

Brasil, Salvador
de Bahía

17 al 26
de

octubre
de 2019

1291 del 1
de octubre

de 2019

FED, Dpto. de
Posgrado y

actual Directora
del Dpto.

6.130.0
00

Participar en el II
Colóquio – Workshop
“Representações de
Africanos e Pessoas de
Descendência Africana
nos Manuais Escolares”,
con la ponencia
“Pedagogías
interculturales y
prácticas pedagógicas”,
organizado por la
Universidad de la
Integración Internacional
de la Lusofonía
Afrobrasilera–UNILAB –
Campus dos Males, con
cargo al proyecto de
investigación DPG-493-
19 “Prácticas pedagógicas
interculturales: un
estudio etnográfico en
escuelas multiculturales”

INFORME DE GESTIÓN 2019

249

España, Palma De
Mallorca

15 al 20
de

octubre
de 2019

1309 del 4
de octubre

de 2019

FCT, Lic. en
Física

2.244.00
0

Atender la invitación de
la Universidad de las
Islas Baleares, para
participar en el seminario
final del proyecto de
investigación “Educación
de las competencias
científica, tecnológica y
pensamiento crítico
mediante la enseñanza de
temas de naturaleza de
ciencia y tecnología-
Cytpencri”

España, Palma de
Mallorca

15 al 20
de

octubre
de 2019

1313 del 7
de octubre

de 2019

FCT, Dpto. de
Química

 Atender la invitación de
la Universidad de las
Islas Baleares, para
participar en el
Seminario final del
proyecto de investigación
“Educación de las
competencias científica,
tecnológica y
pensamiento crítico
mediante la enseñanza de
temas de naturaleza de
ciencia y tecnología-
Cytpencri”

España,
Valladolid

17 al 26
de

octubre
de 2019

1324 del 7
de octubre

de 2019

FED, Maestría
en Educación

3.468.00
0

Participar en el Congreso
Internacional
Iberoamericano:
“Influencias belgas en la
educación en España e
Iberoamérica, organizado
por la Universidad de
Salamanca, con la
ponencia “Decroly y la
Escuela Nueva en
Colombia” y atender la
invitación de la
Universidad de
Valladolid para conocer
los programas en
educación de pregrado y
posgrado, y las posibles
articulaciones
académicas
interinstitucionales

Pakistán,
Islamabad

8 al 15 de
octubre
de 2019

1314 del 7
de octubre

de 2019

FEF, Lic. en
Deporte

 Atender la invitación de
Sarhad University,
participar en el 2nd
Euro-Pak International
Conference on Sports
Sciences & Physical
Education (EPCSSPE)
“Sports and Sports
Sciences; A Way Forward
Towards Healthy
Lifestyle”, con las
ponencias “Possible
biological mechanisms of
action of physical activity
on breast cancer” y
“Effects of a combined
strength and high-
intensity aerobic exercise
program in breast cancer
survivors: A pilot study”

INFORME DE GESTIÓN 2019

250

Costa Rica,
Turrialba

22 al 26
de

octubre
de 2019

1363 del
18 de

octubre de
2019

FEF, Lic. En
Recreación y

actual Decana
de la FEF

1.997.29
8

Participar en el I
Encuentro Académico
sobre Ciencias del
Movimiento Humano y
Medio Natural, con la
ponencia “Vínculos entre
educación, medio natural
y construcción de paz,
reflexiones desde
Colombia”, organizado
por la Universidad de
Costa Rica

Cuba, La Habana 20 al 26
de

octubre
de 2019

1377 del 18
de octubre

de 2019

FHU, Maestría
en Estudios

Sociales

 Atender la invitación del
Consejo Latinoamericano
de Ciencias Sociales -
Clacso, para participar en
la III Escuela
Internacional de
Posgrado en Educación
“José Martí y las
alternativas pedagógicas
en América Latina y el
Caribe” con la
conferencia “Simón
Rodríguez. Primer
educador popular de
Nuestra América”

Italia, Roma 13 de
noviemb
re al 15

de
diciembr
e de 2019

0787 del
19 de junio

de 2019

FED, Dpto. de
Psicopedagogía
, vinculado al

Doctorado
Interinstitucio

nal en
Educación

 Atender la invitación de
la Università Degli Studi
Roma Tre, para
participar como profesor
visitante

Portugal, Oporto 9 al 16 de
noviemb

re de
2019

1371 del 18
de octubre

de 2019

FED, Lic. en
Educación

Comunitaria y
actual

Subdirectora
de Gestión de

Proyectos

6.704.07
3

Participar en la visita de
estudio que se realizará
en la Universidad de
Porto en el marco del
Proyecto DHIP
“Desarrollo de las
Políticas de
Internacionalización por
la Instituciones de
Educación Superior”
número de referencia
586264-EPP-1-2017-1-
IT-EPPKA2-CBHE-JP,
co-financiado por la
Unión Europea a través
del Programa Erasmus+,
con cargo a los recursos
provenientes del
Proyecto DHIP

México, Mazatlán,
Sinaloa

11 al 16
de

noviemb
re de
2019

1391 del 22
de octubre

de 2019

FCT, Lic. en
Química y

Maestría en
Docencia de la

Química

1.870.00
0

Participar en el IX
Congreso Internacional
de Educación Ambiental
para la Sustentabilidad,
con la ponencia
“Ambientalizando o
conteúdo no professor de
química”, organizado por
la Red Temática de
Investigación Ibero
Latinoamericana y del
Caribe en Educación e
Intervención Ambiental y
para el Desarrollo, y la

INFORME DE GESTIÓN 2019

251

Universidad Pedagógica
del Estado de Sinaloa

Francia, Poitiers 15 de
noviemb
re al 15

de
diciembr
e de 2019

1393 del
22 de

octubre de
2019

FHU, Lic. en
Español y
Lenguas

Extranjeras

 Atender la invitación de
la Université de Poitiers
para participar como
profesora visitante a
través de las siguientes
actividades: Desarrollar
el curso de Ciencias de la
Educación dirigido a
estudiantes de Master 1 y
2 de educación Primaria.
Dirigir el taller titulado
“Des dispositifs pour
dévelop per les
compétences en
littéracies universitaires”
y participar en el análisis
de resultados de un
instrumento de medición
sobre las prácticas
pedagógicas y de
enseñanzas

Perú, Lima 30 de
noviemb
re al 7 de
diciembr
e de 2019

1408 del
23 de

octubre de
2019

FHU, Lic. en
Ciencias
Sociales

1.346.816 Participar en el XXXII
Congreso Internacional
ALAS Perú 2019: “Hacia
un Nuevo Horizonte de
Sentido Histórico de una
Civilización de Vida, con
la ponencia “Los campos
sociales: perspectiva para
la investigación
sociojurídica”,
organizado por la
Asociación
Latinoamericana de
Sociología-ALAS

Brasil, Santa
María

3 al 9 de
noviemb

re de
2019

1422 del
29 de

octubre de
2019

FED, Lic. en
Psicología y
Pedagogía

 Atender la invitación de
la Universidade Federal
de Santa Maria para
participar en el VI
Seminário Nacional e
Internacional de Filosofia
e Educação y realizar las
siguientes actividades:
Conferencia en mesa de
debate y minicurso con
los estudiantes del
programa de Posgrado en
Educación de la
Universidade Federal de
Santa Maria

INFORME DE GESTIÓN 2019

252

México, Pachuca 10 al 15
de

noviemb
re de
2019

1443 del 7
de

noviembre
de 2019

FEF, Lic. en
Recreación

 Participar en el VIII
Congreso en Ciencias del
Deporte y XIII Encuentro
Internacional de la Red
OTIUM (Asociación
Iberoamericana de
Estudios de Ocio), con la
ponencia “Derecho a la
ciudad a través de las
prácticas de ocio de los
deportes urbanos”,
organizado por la
Universidad del Fútbol y
Ciencias del Deporte

Argentina, Buenos
Aires

20 al 24
de

noviemb
re de
2019

1486 del
19 de

noviembre
de 2019

FCT, Lic.en
Biología

 Atender la invitación de
la Universidad de Buenos
Aires para participar en
el panel “Estado actual de
la formación del
profesorado en la región.
Fortalezas y necesidades”
en el marco del “XIII
Encuentro Internacional
de Profesorados” y
realizar una estancia
académica en la Facultad
de Ciencias Exactas y
Naturales

Uruguay,
Montevideo

30 de
noviemb
re al 6 de
diciembr
e de 2019

1509 del
26 de

noviembre
de 2019

FCT, Lic. en
Diseño

Tecnológico

 Atender la invitación de
la Oficina Regional de
Ciencias de la Unesco
para América Latina y el
Caribe – Oficina de
Unesco Montevideo para
participar en la Reunión
Regional “70 años de la
presencia de la Unesco
en América Latina y el
Caribe: evaluando el
pasado y construyendo
para el futuro” y en el
Encuentro Regional
sobre Alfabetización
Mediática e
Informacional

México, Mexicali 10 al 15
de

diciembr
e de 2019

1468 de 14
de

noviembre
de 2019

FCT, Dpto.
Matemáticas

 Atender la invitación de
la Universidad Autónoma
de Baja California para
participar como
especialista en el Panel
de expertos en
Formación Inicial
docente” en el marco de
la XXII Escuela de
Invierno en Matemática
Educativa- EIME 22

INFORME DE GESTIÓN 2019

253

Anexo 4. Listado de docentes ocasionales en el exterior UPN 2019

País de
destino

Fecha de
comisión

N.o
Resolución

Facultad/
Dpto.

Apoyo
total

Objeto

República
Dominicana,
Santo
Domingo

16 al 20 de
marzo de

2019

0334 del 15
de marzo de

2019

IPN 3.595.000 Participar en el VI
Encuentro Internacional de
Docentes, con la ponencia
“Importancia de la
tecnología en aulas de
educación especial”,
organizado por el Instituto
Nacional de Formación y
Capacitación del Magisterio
- Inafocam

República
Dominicana,
Santo
Domingo

16 al 20 de
marzo de

2019

0336 del 15
de marzo de

2019

IPN Participar en el VI
Encuentro Internacional de
Docentes, con la ponencia
“Grupo Infantil de
Investigación Diversibio:
Juguemos y Exploremos”,
organizado por el Instituto
Nacional de Formación y
Capacitación del Magisterio
- Inafocam.

República
Dominicana,
Santo
Domingo

16 al 20 de
marzo de

2019

0339 del 15
de marzo de

2019

IPN Participar en el VI
Encuentro Internacional de
Docentes, con la ponencia
“Grupo Infantil de
Investigación Diversibio:
Juguemos y Exploremos”,
organizado por el Instituto
Nacional de Formación y
Capacitación del Magisterio
-Inafocam.

Francia, París 29 de
marzo al 26
de abril de

2019

0417 del 28
de marzo de

2019

FBA, Lic. en
Música

 Participar como profesor
visitante en la Unidad de
Formación y de
Investigación de la
Universidad de la Sorbona
que imparte las maestrías
en Música, Musicología y
Etnomusicología, a través
de ponencias, taller y
seminarios

Argelia,
Tindouf

13 al 21 de
abril de

2019

0392 del 21
de marzo de

2019

FEF, Lic. en
Recreación

5.000.000 Participar en el Ciclo de
Conferencias sobre
Educación Infantil en los
Campamentos de
Refugiados Saharauis,
organizado por la
Universidad de Tifariti

México,
Ciudad de
México

7 al 13 de
abril de

2019

0397 del 22
de marzo de

2019

FED, Dpto.
de Posgrado,
Maestría en
Educación

2.015.000 Participar en el Tercer
Congreso Internacional
sobre Género y Espacio,
con la ponencia “Territorios
generizados en el espacio
público”, organizado por la
Universidad Nacional
Autónoma de México y el
Centro de Investigaciones y
Estudios de Género

Cuba,
Camagüey

20 al 30 de
abril de

2019

0487 del 10
de abril de

2019

FBA, Lic. en
Artes

Visuales

 Participar en el 8º Festival
Internacional de Videoarte
de Camagüey, FIVAC 2019,
con la ponencia
“Comprensiones del
videoarte: entre James
Joyce, J. G. Ballard y la

INFORME DE GESTIÓN 2019

254

pornografía” y la obra
videoarte titulada I love
paint

Cuba,
Camagüey

20 al 30 de
abril de

2019

0504 del 16
de abril de

2019

FBA, Lic. en
Artes

Visuales

5.256.685 Participar en el 8º Festival
Internacional de Videoarte
de Camagüey, FIVAC 2019,
con la ponencia
“Comprensiones del
videoarte: entre James
Joyce, J.G. Ballard y la
pornografía” y la obra
videoarte titulada I love
paint

Uruguay,
Montevideo

2 al 6 de
mayo de

2019

0556 del 29
de abril de

2019

FCT, Lic. en
Matemáticas

4.095.000 Participar en el 8º
Congreso Uruguayo de
Educación Matemática-
CUREM 8, con las
ponencias “Las múltiples
interpretaciones de la voz
del estudiante en una clase
de geometría” y
“Construcción de
definiciones en el aula de
geometría con el de
geometría dinámica”,
organizado por la Sociedad
de Educación Matemática
Uruguaya–SEMUR y el
Instituto de
Perfeccionamiento y
Estudios Superiores “Juan
E. Pivel Devoto” con cargo
al proyecto de investigación
DMA-489-19 “Gestión de
voces de estudiantes en la
clase de geometría”

Argentina,
Buenos Aires

8 al 11 de
mayo de

2019

0589 del 7
de mayo de

2019

FHU, Lic. en
Español y
Lenguas

Extranjeras

2.383.310 Participar en el III
Congreso Internacional de
Literatura Francesa y
Francófona- XXXII
Jornadas de la Asociación
Argentina de Literatura
Francesa y Francófona, con
la ponencia “La parodie
dans Les Chants de
Maldoror, un jeu littéraire
pour l’établissement de
I’image de Dieu”,
organizado por la
Asociación Argentina de
Literatura Francesa y
Francófona (AALFF)

México,
Ciudad de
México

16 al 22 de
junio de

2019

0614 del 13
de mayo de

2019

FHU, Lic. en
Filosofía

 876.370 Participar en el V Congreso
Iberoamericano de
Filosofía. “Cinco siglos de
convergencias y
desencuentros: historia,
retos y porvenir de la
filosofía iberoamericana”,
con la ponencia “Género y
prótesis artificial.
Modulaciones
fenomenológicas del cuerpo
a partir de Merleau–Ponty

INFORME DE GESTIÓN 2019

255

y Butler”, organizado por la
Universidad Autónoma de
México

España,
Barcelona

17 al 28 de
junio de

2019

0765 del 13
de junio de

2019

FBA, Lic. en
Artes

Escénicas

 Participar en la Residencia
artística Media Estruch /
Residencia de Artes
Digitales con Media
Estruch, con la ponencia
“Anatomía de lo posible:
imagen de un cuerpo vivo”
y desarrollo del taller
“Autorretratos: capturas de
un cuerpo y una voz
posibles”, organizado por
L’Estruch: Fabrica de la
creación de las artes en vivo

Estados
Unidos,
Nueva York

26 de junio
al 1.o de
julio de

2019

0785 del 14
de junio de

2019

FBA, Lic. en
Música

3.797.611 Participar como asistente al
taller Band Director
Academy, organizado por
Jazz at Lincoln Center

República
Dominicana,
Santo
Domingo

26 al 30 de
junio de

2019

0809 del 25
de junio de

2019

FCT, Lic. en
Matemáticas

3.345.445 Participar en el II
Encuentro Internacional de
Formadores de Profesores
de Matemáticas en
Ambientes Virtuales, de las
Instituciones integrantes de
la Red Latinoamericana
para el Fomento de la
Virtualidad en la
Formación de Profesores de
Matemáticas (Relvima)

Francia,
Marsella

28 de junio
al 21 de
julio de

2019

0830 del 27
de junio de

2019

FBA, Lic. en
Música

 Atender la invitación de
Radio Galere 88.4 FM para
participar en la emisión de
radio Que viva la música
dedicada a la música de
América Latina y el Caribe
y desarrollar el taller: “¿La
salsa? ¡La clave!” dirigido a
músicos de la Universidad
de Aix Marsella, y la
invitación de la Association
Amitié Latina para
participar en el Festival de
la Música 2019, a través de
conferencias, conciertos y
talleres

Cuba, La
Habana

6 al 12 de
julio de

2019

0745 del 7
de junio de

2019

FCT, Lic. en
Matemáticas

 Participar en la 33.a
Reunión Latinoamericana
de Matemática Educativa
(RELME-33), con la
ponencia “Características y
concepciones acerca de la
noción de distribución en el
razonamiento sobre la
comparación de conjuntos
de datos: el caso de un
estudiante”, organizado por
el Comité Latinoamericano

INFORME DE GESTIÓN 2019

256

de Matemática Educativa y
la Universidad de las
Ciencias Informáticas

Portugal,
Montemor-
O-Novo,
España,
Madrid

4 al 21 de
julio de

2019

0764 del 13
de junio de

2019

FBA, Lic. en
Artes

Escénicas

 Participar como artista
invitado en la
“Programación de eventos
Extensión AVAM – Espacio
de proyectos expositivos”,
con la presentación del
proyecto “Corpo-escrituras:
Hacer visible el cuerpo en
la acción de la escritura”,
organizado por la Oficina
do Convento-Associação
Cultural de Arte e
Comunicação y por la
entidad Artistas Visuales
Asociados de Madrid–
AVAM

Cuba, La
Habana

6 al 13 de
julio de

2019

0784 del 14
de junio de

2019

FCT, Lic. en
Matemáticas

3.967.608 Participar en la RELME 33
(Reunión Latinoamericana
de Matemática Educativa),
con la ponencia “Una voz
en el desierto: un análisis
de la conversación en la
clase de geometría”,
organizado por el Comité
Latinoamericano de
Matemática Educativa y la
Universidad de las Ciencias
Informáticas, con cargo al
proyecto de investigación
DMA-489-19

Ecuador,
Quito

7 al 10 de
julio de

2019

0803 del 21
de junio de

2019

FED, Dpto.
de Posgrado,
Maestría en
Educación

2.500.000

Atender la invitación de la
Universidad de Barcelona
para participar en el
Quinto Encuentro de los
socios del Proyecto
Europeo InterUniversitario
TO-INN “From Tradition to
Innovation in Teacher
Training Institutions”
número de referencia
573685-EPP-1-2016-1-ES-
EPPKA2-CBHE-JP,
cofinanciado por la Unión
Europea a través del
Programa Erasmus+ Key
Action 2: Cooperation for
the Innovation and the
Exchange for Good
Practices – Capacity
Building in the Field of
Higher Education, con
cargo al SAR 10418

INFORME DE GESTIÓN 2019

257

México,
Ciudad de
México

9 al 13 de
julio de

2019

0858 del 5
de julio de

2019

FED, Lic. en
Educación
Especial

5.502.500 Participar en el XIV
Congreso Internacional de
Ciencias Sociales
Interdisciplinares con la
ponencia “Familia y
escuela. Estado del arte de
la investigación en la
década 2008-2018 en tres
países de Latinoamérica
(Colombia, Chile, Argentina
y México)”, organizado por
la Universidad Autónoma
Metropolitana Unidad
Xochimilco, con cargo al
proyecto de investigación
DSI-501-19

Brasil,
Florianópolis,
Santa
Catarina

3 al 10 de
agosto de

2019

1022 del 1 de
agosto de

2019

FCT, Lic. en
Biología

2.437.500 Participar en el XVII
Congresso Brasileiro de
Limnologia & 2º Congresso
Ibero-americano de
Limnologia, con las
ponencias “Enseñanza de
los sistemas acuáticos y
apropiación del recurso
hídrico a partir de agua
cachaca: una caja de
herramientas educativas” y
“Biomonitoreo del estado
trófico de los sistemas
acuáticos mediante
Scendesmus ovalternus y
Chlorella vulgaris
inmovilizadas en alginato
de calcio”, organizado por
la Universidad Federal de
Santa Catarina, la
Asociación Brasileña de
Limnologia y las
Asociaciones
Iberoamericanas de
Limnología

 México,
Puebla

25 al 31 de
agosto de

2019

1053 del 2
de agosto de

2019

FED, Dpto.
de Posgrado,
Maestría en
Educación

1.718.003 Participar en el II Congreso
Internacional de
Espacialidades y
Territorios: “Habitares,
Riesgo y Resiliencia 2019”,
con la ponencia “La
experiencia del caminar en
la ciudad” y coordinar el
Simposio El Caminar como
Experiencia de Aprendizaje
de la Ciudad, organizado
por la Benemérita
Universidad Autónoma de
Puebla–BUAP

México,
Monterrey

3 al 7 de
septiembre

de 2019

1053 del 2
de agosto de

2019

FCT, Lic. en
Química

1.446.203 Participar en el V Congreso
Internacional de Química e
Ingeniería Verde, con la
ponencia “¿Cuál es la
producción académica
sobre química verde en la
educación química?: dos
décadas de publicaciones y
congresos”, organizado por
la Universidad Autónoma
de Nuevo León

INFORME DE GESTIÓN 2019

258

 Argentina,
Buenos Aires

30 de
septiembre

y el 11 de
octubre de

2019

1246 del 24
de

septiembre
de 2019

FHU, Lic. en
Ciencias
Sociales

 Asistir al Seminario Pensar
a Colombia, organizado por
el grupo de investigación
Pensamiento Crítico,
asesorar tesis en la
Maestría de la Universidad
de La Plata, realizar una
estancia de investigación en
el Centro de
Documentación e
Investigación de la Cultura
de Izquierdas y participar
con ponencia en el
Coloquio Internacional de
Pedagogías para la
Solidaridad y la
Cooperación, organizado
por el Instituto
Universitario de la
Cooperación–Iucoop

España, La
Coruña

30 de
septiembre

y el 7 de
octubre de

2019

1280 del 27
de

septiembre
de 2019

FBA, Lic. en
Música

 Participar en el IV
Encuentro Internacional de
Música de Pulso y Púga en
Galicia, con el desarrollo
del taller “Músicas
tradicionales de la Región
Andina colombiana”, y la
realización de conciertos
didácticos y pedagógicos,
organizado por la
Asociación Cultural Pórtico
das Artes

 Argentina,
Buenos Aires

2 al 6 de
octubre de

2019

1244 del 24
de

septiembre
de 2019

FED, Dpto.
de Posgrado,
Maestría en
Educación

4.830.000 Participar en el XII
Seminario Internacional
Políticas de la Memoria.
Crisis del Presente y
Disputas por la Memoria
con la ponencia “Imágenes
residuos: metáforas
visuales de la presencia del
pasado”, organizado por el
Centro Cultural de la
memoria Haroldo Conti,
Secretaría de Derechos
Humanos y Pluralismo
Cultural. Ministerio de
Justicia y Derechos
Humanos: Presidencia de
la Nación, con cargo al
proyecto de investigación
DPG-491-19 “Narrativa y
visualidad del conflicto:
una mirada a la producción
audiovisual de la Comisión
Nacional de Memoria
Histórica”

Brasil,
Joaçaba

7 al 10 de
octubre de

2019

1272 del 25
de

septiembre
de 2019

FED, Dpto.
de Posgrado,
Maestría en
Educación

1.190.000 Participar en el “II
Seminario Internacional de
Políticas en Educación”,
con la ponencia
“Determinantes y
configuraciones de
actuación del Estado sobre
la política educativa en
Colombia en los últimos 15
años”, organizado por la
Universidade do Oeste de
Santa Catarina-UNOESC,

INFORME DE GESTIÓN 2019

259

con cargo al proyecto de
DPG-502-19 “La evaluación
en el aula: tensiones y
posibilidades entre las
Pruebas Saber y la
evaluación formativa.
Estudio de caso en
instituciones educativas en
el área de Ciencias
Naturales, 7º, 9º y 11º”

Brasil,
Salvador de
Bahía

17 al 26 de
octubre de

2019

1276 del 25
de

septiembre
de 2019

FHU, Lic. en
Español y
Lenguas

Extranjeras

2.561.946 Participar en el II
Colóquio–Workshop
“Representações de
Africanos e Pessoas de
Descendência Africana nos
Manuais Escolares”, con la
ponencia “Narrativas otras
para pensar la
interculturalidad”,
organizado por la
Universidad de la
Integración Internacional
de la Lusofonía
Afrobrasilera–Unilab–
Campus dos Males

Brasil, Juiz
de Fora y
Mogi Das
Cruzes

4 al 15 de
octubre de

2019

1307 del 3
de octubre

de 2019

FBA, Lic. en
Música

 Participar en el 1.er Festival
Internacional de Música
Popular Latinoamericana –
Sonamos Latinoamérica,
organizado por Sonamos
Latinoamérica, con el taller
“Músicas andinas
colombianas,
transformación y desarrollo
del siglo XX al siglo XXI”,
la realización de conciertos
didácticos y actividades
artísticas

 México,
Guadalajara

22 al 26 de
octubre de

2019

1364 del 18
de octubre

de 2019

FCT, Lic. en
Física

 Participar en el IV
Congreso de la Red
Latinoamericana de
Centros y Programas de
Escritura, con la ponencia
“Hablar para escribir:
cualificación de los
procesos escriturales desde
una perspectiva
comunicativa” organizado
por Iteso, Universidad
Jesuita de Guadalajara

 Argentina,
Buenos Aires

7 al 11 de
noviembre

de 2019

1389 del 22
de octubre

de 2019

FED, Lic. en
Educación

Infantil

 Participar en el XII
Congreso Internacional de
Museos Inclusivos:
“Museos, Patrimonio y
Turismo Sostenible”, con la
ponencia “Madres
gestantes y niños menores
de tres años en el Museo
Nacional de Colombia y en
el Museo de Botero:
experiencias pedagógicas” y
el taller “Un museo que
cuenta en lengua de señas
colombiana y relatos en
movimiento en el Museo
Nacional de Colombia:
propuestas educativas para
público sordo y oyente,

INFORME DE GESTIÓN 2019

260

usuarios o no de la lengua
de señas colombiana”,
organizado por el Muntref,
Museo de la Inmigración

México,
Tepic,

Nayarit

9 al 17 de
noviembre

de 2019

1409 del 23
de octubre

de 2019

FHU, Lic. en
Filosofía

2.960.943 Participar en el XXII
Encuentro Internacional de
Didáctica de la Lógica, con
el taller didáctico “De lógica
no–visual. Un espacio para
sentir la lógica”. Taller
creado en el marco del
proyecto “Enseñanza de la
lógica a las personas
ciegas”, organizado por la
Universidad Autónoma de
Nayarit, Tepic, México y la
Academia Mexicana de
Lógica

Argentina,
Buenos Aires

9 al 17 de
noviembre

de 2019

1444 del 7
de

noviembre
de 2019

FED, Lic. en
Educación
Especial

6.390.000 Participar como ponente en
la socialización de los
avances de la investigación
“Estado del arte de la
investigación en la década
2008-2018 en tres países
de Latinoamérica
(Colombia, Chile y
Argentina)”, ante la
comunidad académica de la
Universidad Pedagógica
Nacional–Unipe, con cargo
al proyecto de investigación
DSI-501-19

Perú, Lima 30 de
noviembre

al 7 de
diciembre
de 2019

1390 del 22
de octubre

de 2019

FED, Lic. en
Educación

Comunitaria
con énfasis

en Derechos
Humanos

1.344.673

Participar en el XXXII
Congreso Internacional
ALAS Perú 2019: “Hacia un
Nuevo Horizonte de
Sentido Histórico de una
Civilización de Vida”, con
las ponencias
“Aproximaciones críticas a
las políticas, programas,
concepciones y prácticas de
inclusión en diversos
grupos vulnerados: Género,
discapacidad e infancia
violentada” y “Estudios
críticos en discapacidad y
subjetividad. Indagaciones
colectivas desde América
Latina y el Caribe”,
organizado por la
Asociación
Latinoamericana de
Sociología (ALAS)

INFORME DE GESTIÓN 2019

261

Anexo 5. Listado de profesores visitantes internacionales en la UPN 2019

Nombre Institución
de origen

Dependencia Evento Total
apoyo

Apoyo
Icetex

Vera
Carnovale

Universidad
Nacional de
San Martín–

Argentina

2 al 7 de abril
de 2019

Maestría en
Estudios Sociales

Encuentro
Internacional de
Historia Oral y
Memorias:
“Lecturas críticas,
voces diversas y
horizontes políticos
en el mundo
contemporáneo”, en
las siguientes
actividades: 1)
Rueda de prensa. 2)
Conferencia en la
UPN “Historias de
vida y memoria en
la experiencia de la
izquierda armada
Argentina”. 3)
Conferencia sobre
“Construcción del
Archivo Oral
(experiencia en
Argentina). 4)
Moderadora en
mesa de trabajo 5)
Participación en el
panel “Prácticas
educativas de
memoria e historia
oral en la escuela”

3.135.038 1.313.730

Alicia Virgina
Gartner

Asociación de
Historia Oral

de la
República

Argentina–
Argentina

3 al 7 de abril

de 2019

Departamento de
Ciencias Sociales

VIII Encuentro
Internacional de
Historia Oral y
Memorias:
“Lecturas críticas,
voces diversas y
horizontes políticos
en el mundo
contemporáneo”, en
las siguientes
actividades: 1)
Rueda de prensa. 2)
Conferencia en la
UPN sobre “Usos de
la historia oral en
procesos de
enseñanza de la
historia y la
memoria” 3)
Moderadora en
mesa de trabajo 4)
Participación en el
conversatorio
“Tendencias y
aportes de la
Historia Oral en
Latinoamérica y el
Caribe”, 4)
participación en el
panel “Prácticas
educativas de
memoria e historia
oral en la escuela”

3.085.098 1.263.790

INFORME DE GESTIÓN 2019

262

Tereza
Boučková

Universidad
Carolina de

Praga –
República

Checa

24 al 28 de
abril de 2019

Departamento de
Lenguas

Semana del
Lenguaje

Fabricio
Conde Alves

Universidad
de Sao Paulo –

Brasil

24 al 29 de
abril de 2019

Departamento de
Educación Musical

X Encuentro
Nacional del Tiple
UPN, para que
realice las siguientes
actividades: 1)
Realización de una
conferencia sobre la
música brasilera y
los instrumentos de
cuerda pulsada
como la Viola
Caipira. 2)
Realización del
taller sobre técnicas
de interpretación de
la Viola Caipira y su
cercanía con el tiple
colombiano. 3)
Participación en el
panel académico
sobre “Desarrollos y
retos
contemporáneos del
tiple y sus
instrumentos afines
latinoamericanos”.
4) Realización de
concierto didáctico
con la Orquesta
típica de la UPN. 5)
Realización de taller
de dirección musical
de Orquesta de
tiples y Orquesta
típica de la UPN. 6)
Realización de
concierto dirigido a
estudiantes,
egresados e
invitados del
Encuentro. 7)
Ensayo abierto con
la orquesta de tiples
y 8) Realización de
Concierto de Gala
de cierre del evento

1.230.580 1.230.580

Noeli Turle
Da Silva

Universidad
Federal de

Bahía – UFBA
– Brasil

3 al 11 de mayo

de 2019

Licenciatura en
Artes Escénicas

Los Interludios de la
Licenciatura en
Artes Escénicas
2019 – 1
“Escenarios para la
Reflexión II. LAE en
Perspectiva: TIC,
Interculturalidad,
Educación
Ambiental y
Educación para la
Paz”, en las
siguientes
actividades: 1).

4.756.013 2.747.103

INFORME DE GESTIÓN 2019

263

Entrevista con la
Decana de la
Facultad de Bellas
Artes. 2).
Preparación y
Desarrollo del Taller
Teórico- Práctico
del Oprimido. 3).
Reunión sobre línea
de investigación
aportes a la reforma
curricular y
fortalecimiento de
intercambios
estudiantes y
profesores

Aldo Rubén
Pricco

Universidad
Nacional del

Rosario –
Argentina

5 al 11 de mayo

de 2019

Facultad de Bellas
Artes

Diplomado “El Arte
de Investigar las
artes en formación
educativa” para que
realice las siguientes
actividades: 1)
Taller sobre
“Retorica Escénica”.
2) Seminario en el
Diplomado “El arte
de Investigar las
artes en formación
educativa”. 3) Dictar
conferencias en los
interludios. 4)
Reunión con el
Doctorado en la
línea de educación
artística. 5) Trabajar
en el
establecimiento de
un convenio marco
y posible escritura
de artículo para la
revista de la
Facultad

3.703.189 2.221.289

Enric Pol Universidad
de Barcelona –

España

17 al 25 de
mayo de 2019

Doctorado
Interinstitucional

en Educación

Participación
ciudadana en el
diseño de ambientes
educativos
urbanos”, para que
realice las siguientes
actividades: 1)
Reunión de trabajo
con el Grupo de
Investigación
Pedagogía Urbana y
Ambiental para
intercambio,
socialización de
experiencias de
investigación y
proyección de
agenda de
investigación
conjunta. 2)
Reunión con
estudiantes de
Doctorado
Interinstitucional en
Educación que
pertenecen al Grupo

5.304.728 1.992.264

INFORME DE GESTIÓN 2019

264

Pedagogía Urbana y
Ambiental en la que
expondrán sus
proyectos y
recibirán
sugerencias. 3)
Encuentro
interinstitucional
con los egresados
colombianos de la
Maestría en
Intervención
Ambiental:
personas, sociedad y
gestión, de la
Universidad de
Barcelona que
trabajan
actualmente en
distintos tipos de
entidades de
Bogotá, con el
propósito de
establecer lazos de
cooperación con
dichas instituciones,
y con los egresados
de la Maestría en
Educación y
Doctorado
Interinstitucional en
Educación de la
UPN. 4)
Conferencia dirigida
a los profesores y
estudiantes de
Maestría y
Doctorado que
pertenecen al Grupo
Pedagogía Urbana y
Ambiental. En este
espacio estarán
invitados los
estudiantes del
Seminario Proyecto
de Investigación-
SPI; y del Seminario
la Educación
Ambiental en
Parques Urbanos
que se ofrece
actualmente desde
el grupo a los
estudiantes de
Maestría en
Educación, entre el
21 y el 24 de mayo
de 2019

Renato
Francisco
Rodrigues
Marques

Universidad
de São Paulo –

Brasil

21 al 25 de
mayo de 2019

Licenciatura en
Educación Física y
la Licenciatura en

Deporte

XIII Congreso
Colombiano de
educación Física. I
Congreso
Internacional de
Deporte para el
Desarrollo y la Paz,
en las siguientes
actividades: 1).
Participación en el

5.308.105 4.336.265

INFORME DE GESTIÓN 2019

265

acto protocolario de
inicio al Congreso.
2). Realización
conferencia central.
3). Conversatorio
con profesores de la
Licenciatura en
Deporte. 4)
Participación como
moderador de
panel. 5).
Conferencia dirigida
a estudiantes y
profesores de la
Facultad de
Educación Física. 6)
Reunión con la
Decana y la
dirección académica
de la Licenciatura
en Educación Física
y Licenciatura en
Deporte

Alain Kuzniak Université
Paris Diderot

– Francia

15 al 23 de
junio de 2019

Departamento de
Matemáticas

24º Encuentro de
Geometría y sus
Aplicaciones, en las
siguientes
actividades: 1).
Conversatorio con el
equipo Aprendizaje
y Enseñanza de la
Geometría del
Grupo Didáctica de
la Matemática. 2).
Seminario con
profesores del
Departamento de
Matemáticas. 3).
Cursillo impartido a
estudiantes de
Licenciatura,
Maestría y a
egresados del
Departamento de
Matemáticas. 4)
Trabajo académico
con el equipo
Aprendizaje y
Enseñanza de la
Geometría. 5)
Participación en el
Encuentro de
Geometría a través
de conferencia,
taller y coordinación
de sala de ponencia

5.761.186 3.747.506

José Agustín
Villella

Universidad
Nacional de

San Martín –
Argentina

15 al 23 de

junio de 2019

Departamento de
Matemáticas

24º Encuentro de
Geometría y sus
Aplicaciones, en las
siguientes
actividades: 1).
Conversatorio con el
equipo Aprendizaje
y Enseñanza de la
Geometría del
Grupo Didáctica de
la Matemática. 2).
Seminario con

3.855.174 1.786.014

INFORME DE GESTIÓN 2019

266

profesores del
Departamento de
Matemáticas. 3).
Cursillo impartido a
estudiantes de
Licenciatura,
Maestría y a
egresados del
Departamento de
Matemáticas. 4)
Trabajo académico
con el equipo
Aprendizaje y
Enseñanza de la
Geometría. 5)
Participación en el
Encuentro de
Geometría a través
de conferencia,
taller y coordinación
de sala de ponencia

Daniel Niclot Universidad
de Reims

Champagne –
Ardenne
IUFM –
Francia

10 al 15 de

junio de 2019

Departamento de
Posgrado

Seminario
“Educación e
Inclusión”, en las
siguientes
actividades: 1)
Orientación y
desarrollo del
Seminario. 2)
Reunión del
proyecto PREFALC.
3) Reunión con
profesores del
Seminario. 4) Visita
a instituciones
educativas con
experiencia en
inclusión

1.298.090

Aurore Odette
Promonet èp
Therese

Université de
Lorraine –

Francia

10 al 15 de
junio de 2019

Departamento de
Posgrado

Seminario
“Educación e
Inclusión”, en las
siguientes
actividades: 1)
Orientación y
desarrollo del
Seminario. 2)
Reunión del
proyecto PREFALC.
3) Reunión con
profesores del
Seminario. 4) Visita
a instituciones
educativas con
experiencia en
inclusión

1.172.450

Luigi Hawer
Cuellar
Fernández

Universidad
Católica de la

Santísima
Concepción –

Chile

28 al 30 de
agosto de 2019

Departamento de
Química

Visita académica en
el marco del
Convenio de
Cooperación
Académica,
Científica y Cultural
suscrito con la
Universidad
Católica de la
Santísima
Concepción y
realización de las
siguientes

3.603.574 2.213.424

INFORME DE GESTIÓN 2019

267

actividades:
Intercambio de
experiencias sobre
inclusión,
interculturalidad y
semilleros de
investigación y con
motivo de los 50
años del
Departamento de
Química, impartir la
conferencia “La
historia de la ciencia
en la práctica del
profesorado de
química en
ejercicio. Avances y
Desafíos” y
participar en el
Conversatorio sobre
la importancia de
formarse como
licenciado en
química
investigador hoy.

Edwin Jose
Rodriguez
Useche

Alianza Sexo-
Género
Diversa

Revolucionaria
– Venezuela

24 y 25 de

agosto de 2019

Licenciatura en
Educación

Comunitaria y la
Oficina de
Relaciones

Interinstitucionales

Foto Internacional
"Disidencias
Sexuales y
Comunicación en
América Latina"

José Ramón
Bertomeu
Sánchez

Universidad
de Valencia –

España

3 al 14 de julio
de 2019

Departamento de
Química

Celebración de los
50 años del
Departamento de
Química de la UPN
y de los 150 años de
La Tabla Periódica,
en las siguientes
actividades: 1)
Reunión con las
directivas del
Departamento de
Química. 2) Dictar
el curso “El
desarrollo de la
tabla periódica y el
lenguaje químico”
dirigido a
estudiantes y
egresados de la
Maestría en
Docencia de la
Química. 3)
Conferencia
inaugural de la
celebración de los
50 años del
Departamento de
Química. 4)
Reunión con los
docentes del
Departamento de
Química. 5)
Encuentro con
grupos de
investigación de la

6.667.895 4.080.685

INFORME DE GESTIÓN 2019

268

Facultad de Ciencia
y Tecnología. 5).
Charla sobre
“Relación entre
historia y didáctica
de la química”
dirigida a profesores
y estudiantes de la
Facultad de Ciencia
y Tecnología. 6)
Reunión con grupos
de investigación del
Departamento de
Química. 7)
Conferencia 100
años de la IUPAC

María
Angelica
Lucas Satiro

Universidad
de Girona –

España

20 de julio al 1
de agosto de

2019

Doctorado
Interinstitucional

en Educación

XIX ICPIC
Conferencia Bienal
2019 Filosofía
Para/Con Niños y el
Ciudadano Agente,
en las siguientes
actividades: 1)
Taller con
participantes de
IPIC. 2) Taller con
profesores y grupos
de investigación de
la UPN. 3) Taller
con IPIC. 4) Taller
con semilleros y
participantes de la
UPN. 5)
Participación en
IPIC

3.574.874 3.574.874

Dríade
PrisicilaFaria
Aguiar

Midia Ninja –
Brasil

24 y 25 de

agosto de 2019

Licenciatura en
Educación

Comunitaria y la
Oficina de
Relaciones

Interinstitucionales

Foto Internacional
"Disidencias
Sexuales y
Comunicación en
América Latina"

Christian
Guillermo
Torno

Colectivo Arte
al Ataque –
Argentina

24 y 25 de

agosto de 2019

Licenciatura en
Educación

Comunitaria y la
Oficina de
Relaciones

Interinstitucionales

Foto Internacional
"Disidencias
Sexuales y
Comunicación en
América Latina"

Fernando
Ángel Llera
Rodríguez

Escuela
Superior de

Arte
Dramático de

Galicia –
España

23 de agosto al

3 de
septiembre de

2019

Licenciatura en
Artes Escénicas

“Curso de Iniciación
a la Commedia
Dell´Arte”, en las
siguientes
actividades: 1) Clase
magistral sobre
Commedia
Dell´Arte en la
Perspectiva
Histórica y
Contemporánea. 2)
Desarrollo del Taller
teórico – práctico
sobre definición,
orígenes y evolución
de la Commedia
Dell´Arte. 3)
Desarrollo de los
módulos:
“Construcción de los

3.752.587 3.752.587

INFORME DE GESTIÓN 2019

269

personajes más
relevantes:
Arlequino,
Colombina,
Pantalone, Dottore,
Capitano,
Enamoratti”, “El
manejo de la
máscara”, “La
improvisación y la
puesta en escena”,
“Técnicas básicas de
acrobacia y de lucha
escénica”, “La
puesta en escena”.
4) Participación en
la muestra de los
resultados del taller
y exposición
didáctica

Gaëlle
Yannick
Marie France
Fiasse

McGill
University –

Canadá

17 al 21 de
septiembre de

2019

Doctorado
Interinstitucional

en Educación

VI Congreso
Iberoamericano
sobre el
pensamiento de
Paul Ricoeur y de la
Cátedra Doctoral en
Educación de la
UPN, para que
realice las siguientes
actividades: 1)
Participación en el
Congreso. 2) Grupo
de trabajo del
énfasis de
Enseñanza de la
Filosofía. 3)
Participación en la
décimo segunda
versión de la
Cátedra Doctoral. 4)
Grupo de trabajo
sobre pensamiento
de Paul Ricoeur

4.102.530 1.618.182

Boaventura
de Sousa
Santos

Centro de
Estudios

Sociales –
Portugal

14 de

septiembre de
2019

Licenciatura en
Educación

Comunitaria y la
Oficina de
Relaciones

Interinstitucionales

Diálogos
Espistemología del
Sur y Educación
Popular en el marco
del IV Encuentro de
Educación Popular

Manuel
Eugenio
Gándara
Carbadillo

Instituto
Joaquín

Herrera Flores
– Brasil

16 al 22 de

septiembre de
2019

Licenciatura en
Educación

Comunitaria y la
Oficina de
Relaciones

Interinstitucionales

I Jornada
Internacional de
Educación en
Derechos Humanos
y Construcción de
Paz y del Seminario
Internacional
“Teoría Crítica y
Derechos
Humanos”, en las
siguientes
actividades: 1)
Desarrollo del
Seminario. 2)
Reunión con el
equipo de docentes
de la Licenciatura

3.521.967 2.063.517

INFORME DE GESTIÓN 2019

270

en Educación
Comunitaria con
énfasis en Derechos
Humanos. 3)
Reunión y
formalización de
alianzas de
cooperación
académica. 4)
Diálogos con
organizaciones
sociales y
estudiantes de
profesionalización

Javier
Leonardo
Mercado
Guerra

Universidad
Católica del

Norte – Chile

30 de
septiembre al
2 de octubre

de 2019

Facultad de
Educación

Pasantía académica,
a través de las
actividades: 1)
Intercambio de
experiencias con
grupos de
investigación. 2)
Conversatorio sobre
una mirada a los
sistemas educativos
y formación de
profesores en
Colombia y Chile. 3)
Reunión con
profesores de las
diferentes
licenciaturas. 4)
Visita al Instituto
Pedagógica
Nacional.

Juan
Alejandro
Navarrete
Cano

Universidad
Católica del

Norte – Chile

30 de
septiembre al
2 de octubre

de 2019

Facultad de
Educación

Pasantía académica,
a través de las
actividades: 1)
Intercambio de
experiencias con
grupos de
investigación. 2)
Conversatorio sobre
una mirada a los
sistemas educativos
y formación de
profesores en
Colombia y Chile. 3)
Reunión con
profesores de las
diferentes
licenciaturas. 4)
Visita al Instituto
Pedagógica
Nacional.

Guillermo
Andrés
Guevara
Bermúdez

Universidad
Católica del

Norte – Chile

30 de
septiembre al
2 de octubre

de 2019

Facultad de
Educación

Pasantía académica,
a través de las
actividades: 1)
Intercambio de
experiencias con
grupos de
investigación. 2)
Conversatorio sobre
una mirada a los
sistemas educativos
y formación de
profesores en
Colombia y Chile. 3)
Reunión con

INFORME DE GESTIÓN 2019

271

profesores de las
diferentes
licenciaturas. 4)
Visita al Instituto
Pedagógico
Nacional.

CarlosAlberto
Calderón
Carvajal

Universidad
Católica del

Norte – Chile

30 de
septiembre al
2 de octubre

de 2019

Facultad de
Educación

Pasantía académica,
a través de las
actividades: 1)
Intercambio de
experiencias con
grupos de
investigación. 2)
Conversatorio sobre
una mirada a los
sistemas educativos
y formación de
profesores en
Colombia y Chile. 3)
Reunión con
profesores de las
diferentes
licenciaturas. 4)
Visita al Instituto
Pedagógica
Nacional.

Misael
Barraza Díaz

Universidad
de Arizona –

Estados
Unidos

15 al 22 de

septiembre de
2019

Departamento de
Educación Musical

Festival
Internacional de
Guitarras – El
Nogal, para que
realice las siguientes
actividades: 1)
Reunión con el
equipo coordinador
del Festival. 2)
Interacción con
estudiantes
inscritos de las
universidades
participantes en las
clases magistrales.
3) Desarrollo de
clases magistrales
para los estudiantes
de la Licenciatura
en Música. 4)
Interacción con
estudiantes de la
Escuela de Música y
Audio Fernando
Sor. 5) Realización
de conciertos
durante el Festival

1.923.630 1.923.630

Ana María
Iordache

Universidad
de Arizona –

Estados
Unidos

15 al 22 de

septiembre de
2019

Departamento de
Educación Musical

Festival
Internacional de
Guitarras – El
Nogal, para que
realice las siguientes
actividades: 1)
Reunión con el
equipo coordinador
del Festival. 2)
Interacción con
estudiantes
inscritos de las
universidades
participantes en las
clases magistrales.

1.818.770 1.818.770

INFORME DE GESTIÓN 2019

272

3) Desarrollo de
clases magistrales
para los estudiantes
de la Licenciatura
en Música. 4)
Interacción con
estudiantes de la
Escuela de Música y
Audio Fernando
Sor. 5) Realización
de conciertos
durante el Festival

Anne Danielle
Soares Clinio
Dos Santos

Fundação
Oswaldo Cruz

– Brasil

24 al 29 de
septiembre de

2019

Grupo Interno de
Trabajo Editorial

OpenCon LatAm
2019, en las
siguientes
actividades: 1)
Charla a editores de
revistas de la
Universidad
Pedagógica
Nacional. 2)
Participación en el
evento 3)
Participación en el
Hackathon. 4)
Reunión con la Red
de Universidad
Publicas

2.935.953 2.030.393

Juan Pablo
Alperín

Simon Fraser
University –

Canadá

24 al 29 de
septiembre de

2019

Grupo Interno de
Trabajo Editorial

OpenCon LatAm
2019, en las
siguientes
actividades: 1)
Charla a editores de
revistas de la
Universidad
Pedagógica
Nacional. 2)
Participación en el
evento 3)
Participación en el
Hackathon. 4)
Reunión con la Red
de Universidad
Publicas

2.488.653 1.548.093

Natividad
Quillahuaman
Lasteros

ECOSOCIALIS
y Fundación
CODESPA –

Perú

6 al 12 de
octubre de

2019

Departamento de
Biología

X Encuentro
Nacional de
Experiencias en
Enseñanza de la
Bilogía y la
Educación
Ambiental, V
Congreso Nacional
de Investigación en
Enseñanza de la
Biología, para que
realice las siguientes
actividades: 1)
Trabajo con
profesores y
estudiantes de la
Licenciatura en
Biología. 2) Reunión
de trabajo con
profesores del
equipo de la
Maestría en
Estudios
Contemporáneos en

2.064.174 1.553.394

INFORME DE GESTIÓN 2019

273

Enseñanza de la
Biología. 3)
Conversatorio con
profesores y
estudiantes de la
Licenciatura en
Biología. 4)
Participación como
conferencista y
tallerista en el
Encuentro

Gonzalo
Miguel Ángel
Bermúdez

Universidad
Nacional de
Córdoba –
Argentina

6 al 12 de

octubre de
2019

Departamento de
Biología

X Encuentro
Nacional de
Experiencias en
Enseñanza de la
Bilogía y la
Educación
Ambiental, V
Congreso Nacional
de Investigación en
Enseñanza de la
Biología, para que
realice las siguientes
actividades: 1)
Participación en el
Curso Doctoral
“Elementos para la
comprensión
multidimensional
de la biodiversidad.
Implicaciones
educativas”, con las
temáticas de
trabajo: “La
dimensión biológica
de la biodiversidad.
Evolución de las
conceptualizaciones
de la biodiversidad
en el ámbito
científico y político
internacional”, “La
dimensión
educativa de la
biodiversidad.
Marcos
conceptuales sobre
la biodiversidad y
sus componentes de
estudiantes y
profesores”, “La
conceptualización
de la biodiversidad
en materiales
curriculares”, “La
enseñanza de la
biodiversidad a
través de diferentes
estrategias
didácticas:
indagación en
campo,
modelización,
argumentación”. 2)
Participación como
conferencista y
tallerista en el
Encuentro

2.956.325 2.389.545

INFORME DE GESTIÓN 2019

274

Fabián
González
Luna

Universidad
Nacional

Autónoma de
México –
México

7 al 13 de

octubre de
2019

Departamento de
Ciencias Sociales

“VI Encuentro
Nacional de
Estudiantes de
Geografía ENEG”,
para que realice las
siguientes
actividades: 1)
Desarrollar un
Taller sobre
Especialización de
la Violencia Urbana.
2) Participación en
el Encuentro. 3)
Reunión con los
semilleros de
investigación de la
Licenciatura en
Ciencias Sociales. 4)
Participación en el
panel: Retos y
oportunidades en la
producción social
del espacio desde
abajo. 5)
Participación en el
recorrido urbano

2.913.140

Genaro
Guisasola
Aranzala

Universidad
del País Vasco

– España

5 al 11 de
octubre de

2019

Doctorado
Interinstitucional

en Educación

Seminario
“Investigaciones en
Enseñanza de las
Ciencias
Experimentales
(casos cualitativos y
cuantitativos),
Patrones de
Explicación y
Estilos de
Razonamiento, en
las siguientes
actividades: 1)
Desarrollo del
Seminario. 2)
Reunión con el
Decano y profesores
de la Facultad de
Ciencia y
Tecnología. 3)
Conferencia dirigida
a estudiantes de las
Licenciaturas de
Tecnología, y de
Ciencias Naturales y
Educación
Ambiental en las
instalaciones de
Kennedy. 4)
Conferencia dirigida
a estudiantes y
profesores del
Departamento de
Física

6.311.729 4.766.709

Jan
Masschelein

KU Leuven –
Bélgica

7 de octubre

de 2019

Doctorado
Interinstitucional

en Educación

Seminario Doctoral
“Conceptos
fundamentales de la
Pedagogía”, para
que realice las
siguientes
actividades: 1)
Conferencia en el

828.116

INFORME DE GESTIÓN 2019

275

Doctorado
Interinstitucional en
Educación. 2)
Reunión con
profesores de la
Universidad para la
conversación sobre
el libro “En defensa
de la escuela” del
profesor
Masschelein, con
cargo al
Doctorado

María Silvia
Serra

Universidad
Nacional de
Rosario –
Argentina

5 y el 12 de
octubre de

2019

Programa en
Pedagogía

IIl Semana de la
Pedagogía, para que
realice las siguientes
actividades: 1)
Participación en
apertura de la
Semana de
Pedagogía. 2)
Encuentro de
trabajo con los
equipos docentes
del Programa en
Pedagogía y la
Licenciatura en
Psicología y
Pedagogía. 3) Taller
dirigido a
estudiantes de la
UPN a propósito de
la Pedagogía y la
Formación de
Maestros. 4)
Conversatorio
Pedagogía y
Formación de
Maestros. 5)
Conversatorio con
estudiantes del
Doctorado en
Educación. 6)
Conversatorio
dirigido a
estudiantes del
Programa en
Pedagogía y de los
ejes temáticos de la
Licenciatura en
Psicología y
Pedagogía

4.163.058 2.401.148

Carmen
María
Sandoval
Figueroa de
Torres

Pontificia
Universidad
Católica del
Perú – Perú

21 al 25 de
octubre de

2019

Licenciatura en
Educación Infantil

Pasantía académica,
a través de las
siguientes
actividades: 1)
Reunión con
profesores de
seminarios
específicos. 2)
Socialización del
proyecto de
investigación de la
experta con equipo
docente de la
Licenciatura en
Educación Infantil y
Educación Especial.

INFORME DE GESTIÓN 2019

276

3) Visita a lugar de
práctica de la
Licenciatura en
Educación Especial.
4) Encuentro con
estudiantes que
realizan trabajos de
grado en el área. 5)
Encuentro con
estudiantes del
seminario de
escritura – oralidad.
6) Visita a la
Escuela Maternal de
la Universidad. 7)
Visita a bibliotecas
infantiles o librerías
especializadas en
infancia. 8)
Revisión y
recopilación de
textos académicos
sobre oralidad en la
infancia

Maria Teresa
Mendoza
Cardozo

Benemérito
Instituto

Normal del
Estado "Gral.

Juan
Crisóstomo
Bonilla" –

México

28 al 31 de
octubre de

2019

Facultad de
Educación

Pasantía académica,
a través de las
siguientes
actividades: 1)
Reunión con
profesores de
seminarios
específicos. 2)
Socialización del
proyecto de
investigación de la
experta con equipo
docente de la
Facultad de
Educación. 3) Visita
a lugar de práctica
de la Facultad de
Educación

Veronica
Hernandez
Gutierrez

Benemérito
Instituto

Normal del
Estado "Gral.

Juan
Crisóstomo
Bonilla" –

México

28 al 31 de
octubre de

2019

Facultad de
Educación

Pasantía académica,
a través de las
siguientes
actividades: 1)
Reunión con
profesores de
seminarios
específicos. 2)
Socialización del
proyecto de
investigación de la
experta con equipo
docente de la
Facultad de
Educación. 3) Visita
a lugar de práctica
de la Facultad de
Educación

Nancy Silvia
Esparragoza
Bermejo

Benemérito
Instituto

Normal del
Estado "Gral.

Juan
Crisóstomo
Bonilla" –

México

Facultad de
Educación

Pasantía académica,
a través de las
siguientes
actividades: 1)
Reunión con
profesores de
seminarios
específicos. 2)

INFORME DE GESTIÓN 2019

277

28 al 31 de
octubre de

2019

Socialización del
proyecto de
investigación de la
experta con equipo
docente de la
Facultad de
Educación. 3) Visita
a lugar de práctica
de la FED

Carlos Ávila
Romero

Benemérito
Instituto

Normal del
Estado "Gral.

Juan
Crisóstomo
Bonilla" –

México

28 al 31 de
octubre de

2019

Facultad de
Educación

Pasantía académica,
a través de las
siguientes
actividades: 1)
Reunión con
profesores de
seminarios
específicos. 2)
Socialización del
proyecto de
investigación de la
experta con equipo
docente de la
Facultad de
Educación. 3) Visita
a lugar de práctica
de la Facultad de
Educación

José Manuel
Leonardo de
Matos

Universidad
Federal de

Juiz de Fora –
Brasil

9 al 15 de

noviembre de
2019

Departamento de
Matemáticas

“V Congreso
Iberoamericano de
Historia de
Educación
Matemática – V
CIHEM”, para que
realice las siguientes
actividades: 1)
Participación en un
panel y
conversatorio sobre
las metodologías de
investigación en
historia de la
educación
matemática. 2)
Dictar un cursillo
dirigido a
estudiantes de la
Maestría en
Docencia de la
Matemática y a
profesores del
Departamento de
Matemáticas. 3)
Conferencia dirigida
a estudiantes y
profesores de
matemáticas
egresados de los
programas
académicos del
Departamento de
Matemáticas

2.027.014

Wagner
Rodrigues
Valente

Universidade
Federal de Sao

Paulo –
UNIFESP –

Brasil

Departamento de
Matemáticas

“V Congreso
Iberoamericano de
Historia de
Educación
Matemática – V
CIHEM”, para que
realice las siguientes

2.930.726 2.930.726

INFORME DE GESTIÓN 2019

278

11 al 17 de
noviembre de

2019

actividades: 1)
Participación en un
panel y
conversatorio sobre
las líneas de
investigación en
historia de la
educación
matemática. 2)
Dictar un cursillo
dirigido a
estudiantes de la
Maestría en
Docencia de la
Matemática y a
profesores del
Departamento de
Matemáticas. 3)
Conferencia dirigida
a estudiantes y
profesores de
matemáticas
egresados de los
programas
académicos del
Departamento de
Matemáticas. 4)
Conferencia de
clausura del
Congreso

Roberta
Freitas Lemos

Virginia Tech
Carilion –
Estados
Unidos

27 al 29 de

noviembre de
2019

Doctorado
Interinstitucional

en Educación

“Capacitación
docente –
investigativa a
estudiantes de
Doctorado y
Maestría en
Educación”, para
que realice las
siguientes
actividades: 1)
Encuentro con
integrantes del
Grupo de
Investigación
Pedagogía Urbana y
Ambiental:
Presentación del
grupo y exploración
de colaboración en
proyectos
conjuntos. 2)
Conversatorio con
los estudiantes del
Doctorado
Interinstitucional en
Educación que
pertenecen al Grupo
de Pedagogía
Urbana y
Ambiental. 3)
Asesoría a los
proyectos de
investigación de los
estudiantes del
Doctorado que
conforman el Grupo
de Pedagogía
Urbana y

4.292.591

INFORME DE GESTIÓN 2019

279

Ambiental. 4)
Apoyo al proyecto
de investigación
presentado a la
convocatoria del
CIUP sobre los
derechos y el
bienestar animal. 5)
Conferencia ante
estudiantes de la
Maestría en
Educación en la
sesión conjunta que
se organiza al final
de cada mes y en la
cual participan
estudiantes de
Doctorado y
estudiantes de
posgrados
interesados en el
diseño de prácticas
culturales urbanas y
ambientales

Roberto José
Beltrán
Zambrano

Universidad
Técnica

Particular de
Loja –

Ecuador

19 al 22 de
noviembre de

2019

Doctorado
Interinstitucional

en Educación

XII Cátedra
Doctoral en
Educación y
Pedagogía: la
Universidad Hoy,
para que realice las
siguientes
actividades: 1)
Conferencia en la
Cátedra Doctoral
“Universidad y Paz:
La Cátedra de
Educación y Cultura
de Paz como reto
para la Universidad.
La experiencia
ecuatoriana”. 2)
Conversatorio sobre
Cátedras UNESCO
de Educación para
la Paz. 3) Entrevista
entorno a la
Educación para la
Paz. 4)
Conversatorio de
lanzamiento de la
Cátedra Unesco de
Educación y Cultura
de Paz en la
Universidad Rosario

3.329.899

Silvia Villa
Araujo

Universidad
Pedagógica

Nacional
Unidad 113

León – México

17 al 30 de
noviembre de

2019

Doctorado
Interinstitucional

en Educación

Estancia académica,
con el fin de conocer
el plan de estudios y
el modelo educativo
que se imparte en el
Doctorado y asistir
algunas clases
presenciales

INFORME DE GESTIÓN 2019

280

Ramón Adell
Argilés

Universidad
Nacional de
Educación a
Distancia –

UNED –
España

5 al 9 de

noviembre de
2019

Departamento de
Posgrado

Seminario
Internacional: 15
años de
Movilizaciones
Sociales por la
Educación en
Colombia (2003-
2018). Trayectos y
Alcances Políticos,
para que realice las
siguientes
actividades: 1)
Seminario interno
con el equipo de
investigación del
proyecto DPG 488-
19. 2) Participación
en el seminario de la
Maestría en
Educación y
conversatorio con
los movimientos
estudiantiles de la
Universidad. 3)
Participación en el
Seminario Nacional
con la ponencia “La
protesta social.
Imitaciones y
posibilidades. La
experiencia de la
movilización
española, una
mirada comparada
con Colombia”. 4)
Participación en el
panel: 15 años de
movilización social
por la educación en
Colombia. Periodo
2003-2018. 5)
Conversatorio con el
equipo de
investigación del
proyecto DPG 488-
19

4.103.211

Anexo 6. Estudiantes de la UPN en eventos internacionales con ponencia 2019

País de
Destino

Fecha No.
Resolución

Facultad /
Dpto

Apoyo
Total

Objeto

México,
Ciudad De
México Y
Tijuana

1 al 24 de
marzo de

2019

0274 del 27
de febrero de

2019

FBA, Lic.
en Artes

Escénicas

1.550.000

Participar en la Gira
Internacional The Living
Theatre, con la ponencia
“Diversidad cultural y sus
ventajas para la creación
artística”, organizado por The
Living Theatre

INFORME DE GESTIÓN 2019

281

Uruguay,
Montevideo

24 al 30 de
marzo de

2019

0393 del 21
de marzo de

2019

FCT, Lic.
en Química

2.677.500

Participar en el X Congreso
Iberoamericano de Educación
Científica, con la ponencia
“Competencias
argumentativas de los
estudiantes en el aula de
química: Una propuesta desde
la práctica pedagógica y
didáctica”, organizado por el
Consejo de Formación en
Educación Uruguay, UNESCO
EDUCALYC, Consejo de
Formación en Educación, la
Oficina Nacional de Ciencias
para América Latina y el
Caribe - UNESCO –
Montevideo y la Universidad
de Alcalá

Uruguay,
Montevideo

24 al 30 de
marzo de

2019

0391 del 21
de marzo de

2019

FCT,
Maestría en

Docencia
de la

Química

1.670.000

Participar en el X Congreso
Iberoamericano de Educación
Científica, con la ponencia “LA
PROFESIONALIZACIÓN DE
LOS DOCENTES EN
CIENCIAS, fortalecida desde
el surgimiento de la didáctica
de la ciencia como disciplina
científica autónoma”,
organizado por el Consejo de
Formación en Educación
Uruguay, UNESCO
EDUCALYC, Consejo de
Formación en Educación, la
Oficina Nacional de Ciencias
para América Latina y el
Caribe - UNESCO –
Montevideo y la Universidad
de Alcalá

Ecuador,
Quito

8 al 13 de
abril de

2019

0450 del 3
de abril de

2019

FHU,
Maestría en

Estudios
Sociales

1.100.500

Participar en el XVII
Encuentro de Geógrafos de
América Latina (EGAL 2019),
con la ponencia “Recorridos de
reconocimiento. Una
propuesta popular: conocer,
vivir y transformar el
territorio”, organizado por la
Pontificia Universidad Católica
del Ecuador

Irlanda,
Dublin

22 al 27 de
abril de

2019

0505 del 16
de abril de

2019

FHU, Lic.
en Ciencias

Sociales

1.338.000

Participar en el SILAS 2019
Comparisons, Conflicts, and
Connections: Ireland and
Latin America in the Past,
Present and Future, que se
realizará en el Trinity College
Dublin con la ponencia
“Tensiones del siglo XX
guerras y migraciones, una
comparación cinematográfica
entre Colombia e Irlanda"

México,
Ciudad De

México

19 al 23 de
junio de

2019

0583 del 6
de mayo de

2019

FED, Lic.
en

Educación
Infantil

2.177.564

Participar en el Primer
Encuentro Latinoamericano de
Investigación Educativa y
Saber Pedagógico, con la
ponencia “El caminar utópico:
reflexiones sobre la formación
política del maestro en
educación infantil” organizado
por la Red Chisua y Red

INFORME DE GESTIÓN 2019

282

Distrital de Docentes
Investigadores (REDDI)

España,
Madrid

17 al 22 de
junio de

2019

0663 del 28
de mayo de

2019

FED, Lic.
en

Educación
Especial

1.491.000

Participar en el XIX Congreso
Internacional de Investigación
Educativa- Investigación
comprometida para la
transformación social, con la
ponencia “El ACUSETE DE LA
LEE, Educación Especial en
contextos rurales
colombianos”, que se realizará
en la Facultad de Formación
de Profesorado y Educación de
la Universidad Autónoma de
Madrid

Ecuador,
Manabí

9 al 15 de
junio de

2019

0723 del 31
de mayo de

2019

FCT, Lic,
en Bilogía

2.218.756

Participar en el V Congreso
Iberoamericano sobre
Ambiente y Sustentabilidad,
con la ponencia “La ética
ambiental: una alternativa
desde la educación ambiental
para reconstruir el vínculo con
el territorio a partir de las
emociones”, organizado por la
Universidad Estatal del Sur de
Manabí

Alemania,
Hamburgo

8 al 28 de
junio de

2019

0748 del 7
de junio de

2019

FBA, Lic.
en Artes

Escénicas

 Participar en el evento
“Tertulia International Art
Residency”, organizado por la
Tabula Rasa Theater and
Performance Lab

Portugal,
Oporto

17 al 22 de
junio de

2019

0778 del 14
de junio de

2019

FED, Lic.
en

Educación
Especial

1.089.000

Participar en el “VIII Congreso
Internacional de Educación y
Aprendizaje (GKA EDU
2019)”, con la ponencia
“Mediaciones tecnológicas
como medio para potenciar las
dimensiones comunicativa,
social y cognitiva en
estudiantes con discapacidad”,
organizado por Global
Knowledge Academics y la
Universidade do Porto

México,
Ciudad De

México

9 al 13 de
julio de

2019

0803 del 21
de junio de

2019

FED, Lic.
en

Psicología y
Pedagogía

1.732.500

Participar en el “XIV Congreso
Internacional de Ciencias
Sociales Interdisciplinares”,
con la ponencia “Concepciones
y usos de las nuevas
tecnologías en la comunidad
indígena Wounaan, del
Colegio La Arabia”, organizado
por la Universidad Autónoma
Metropolitana Unidad
Xochimilco

Argentina,
Buenos

Aires

8 al 18 de
septiembre

de 2019

1175 del 6 de
septiembre

de 2019

FBA, Lic.
en Artes
Visuales

3.360.420

Participar en el “14º Congreso
Mundial de Semiótica”,
organizado por la Asociación
Argentina de Semiótica y la
Universidad Nacional de las
Artes, y en el Coloquio
“Narración y mediatización”,
con la ponencia “Jack Bauer y
la nueva construcción del
héroe norte-americano” y con
el taller “Imaginarios y
representaciones sociales en
los medios audiovisuales a
partir del stop motoin”,

INFORME DE GESTIÓN 2019

283

organizado por el Instituto de
Investigación y
Experimentación en Arte y
Crítica – IIEAC de la
Universidad Nacional de las
Artes

España,
Madrid

1 al 5 de
octubre de

2019

1270 del 25
de

septiembre
de 2019

FCT, Lic.
en

Electrónica

4.423.099

Participar en el Congreso
Internacional de Tecnología,
Ciencia y Sociedad, con la
ponencia “SAC: Diseño de un
sistema de control de acceso,
con funcionamiento incluyente
de la población con
discapacidad visual o auditiva,
como ejercicio metodológico
en el semillero de
investigación KENTA”,
organizado por Global
Knowledge Academics (GKA)

México,
Ciudad De

México

24 al 28 de
septiembre

de 2019

1241 del 23
de

septiembre
de 2019

FHU,
Maestría en

Estudios
Sociales

2.974.800

Participar en el X Congreso de
la Academia Mexicana de
Estudios de Género de los
Hombres “Aprendiendo y
desaprendiendo el género
desde el cuerpo”, con la
ponencia “Reflexiones sobre la
violencia sexual de género
contra mujeres y la
masculinidad en el marco del
conflicto armado, abordados
en la jurisprudencia de la
Corte Interamericana de
Derechos Humanos”,
organizado por la Academia
Mexicana de Estudios de
Género de los Hombres

Argentina,
Buenos

Aires

7 al 11 de
noviembre

de 2019

1406 del 23
de octubre

de 2019

FED, Lic.
En

Educación
Infantil

2.521.582

Participar en el “XII Congreso
Internacional de Museos
Inclusivos: Museos,
Patrimonio y Turismo
Sostenible”, con el taller “Un
museo que cuenta en lengua
de señas colombiana y relatos
en movimiento en el Museo
Nacional de Colombia:
propuestas educativas para
público sordo y oyente,
usuarios o no de la lengua de
señas colombiana”, organizado
por el Muntref, Museo de la
Inmigración

Anexo 7. Estudiantes de la UPN en movilidad nacional y en el exterior en 2019

Universidad
de Destino

País Programa de
Origen

Programa
de

Movilidad

Apoyo
Otorgado

Universidad Autónoma
Entre Ríos

Argentina Licenciatura en Música Semestre
Académico

Beca
Completa

Universidad Nacional del
Cuyo - UNCUYO

Argentina Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Completa

Universidad Nacional de
Santiago del Estero

Argentina Licenciatura en Filosofía Semestre
Académico

Beca
Completa

Universidad Estadual
Paulista UNESP

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

INFORME DE GESTIÓN 2019

284

Universidad Estadual
Paulista UNESP

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en Biología Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en
Educación Comunitaria
con énfasis en Derechos

Humanos

Semestre
Académico

Beca
Completa

UNIVATES Brasil Licenciatura en
Educación Comunitaria
con énfasis en Derechos

Humanos

Semestre
Académico

Beca
Completa

UNIVATES Brasil Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en Deporte Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en Deporte Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Federal do
ABC

Brasil Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca
Completa

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en Música Semestre
Académico

Beca
Completa

Pontificia Universidad
Católica de Valparaíso

Chile Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en
Educación Infantil

Semestre
Académico

Beca Parcial

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en
Psicología y Pedagogía

Semestre
Académico

Beca
Completa

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en Español
e Inglés

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad de Colima México Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

Universidad de Ciencias
y Artes de Chiapas

México Licenciatura en
Recreación y Turismo

Semestre
Académico

Beca
Completa

Universidad Estatal de
Sonora - UES

México Licenciatura en
Recreación y Turismo

Semestre
Académico

Beca Parcial

Universidad Nacional de
Asunción

Paraguay Licenciatura en Artes
Visuales

Semestre
Académico

Beca
Completa

INFORME DE GESTIÓN 2019

285

Universidad de West
Indies -UWI

Trinidad y
Tobago

Licenciatura en Español
y Lenguas Extranjeras

Asistente de
Idiomas

Beca
Completa

Universidad de West
Indies -UWI

Trinidad y
Tobago

Licenciatura en Español
y Lenguas Extranjeras

Asistente de
Idiomas

Beca
Completa

Universidad Distrital
Francisco José de Caldas

Colombia Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Distrital
Francisco José de Caldas

Colombia Licenciatura en Artes
Visuales

Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Artes
Visuales

Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Biología Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Biología Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Física Semestre
Académico

Beca Parcial

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en
Educación Especial

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en
Psicología y Pedagogía

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en
Educación Especial

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en
Educación Infantil

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Artes
Escénicas

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Música Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Artes
Visuales

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Español
y Lenguas Extranjeras

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Ciencias
Sociales

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Filosofía Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Español
e Inglés

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Deporte Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

República
Dominicana

Licenciatura en
recreación y turismo

Curso de
Verano

1.000.000

INFORME DE GESTIÓN 2019

286

Salomé Ureña -
ISFODOSU

Instituto Superior de
Formación Docente

Salomé Ureña -

República
Dominicana

Licenciatura en
Educación Física

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Diseño
Tecnológico

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en
Educación Comunitaria
con énfasis en Derechos

Humanos

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Artes
Escénicas

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Español
y Lenguas Extranjeras

Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Deporte Curso de
Verano

1.000.000

Instituto Superior de
Formación Docente

Salomé Ureña -
ISFODOSU

República
Dominicana

Licenciatura en Deporte Curso de
Verano

1.000.000

Universidad Nacional de
San Juan

Argentina Licenciatura en Artes
Escénicas

Semestre
Académico

Beca
Completa

Universidad Nacional del
Centro de la Provincia de

Buenos Aires

Argentina Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Nacional del
Cuyo - UNCUYO

Argentina Licenciatura en
Recreación y Turismo

Semestre
Académico

Beca
Completa

Universidad Nacional del
Cuyo - UNCUYO

Argentina Licenciatura en Artes
Visuales

Semestre
Académico

Beca
Completa

Universidad Nacional del
Litoral

Argentina Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Tecnológica
Privada de Santa Cruz de

la Sierra

Bolivia Licenciatura en
Recreación y Turismo

Semestre
Académico

Beca
Completa

UNIVATES Brasil Licenciatura en
Electrónica

Semestre
Académico

Beca
Completa

UNIVATES Brasil Licenciatura en Deporte Semestre
Académico

Beca
Completa

UNIVATES Brasil Licenciatura en Español
e Inglés

Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en Diseño
Tecnológico

Semestre
Académico

Beca Parcial

UNIVATES Brasil Licenciatura en
Electrónica

Semestre
Académico

Beca Parcial

Universidad Estadual
Paulista UNESP

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Estadual
Paulista UNESP

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Federal de
Brasilia

Brasil Licenciatura en
Educación Infantil

Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca Parcial

Universidad Federal de
Minas Gerais

Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca Parcial

INFORME DE GESTIÓN 2019

287

Universidad Federal de
Minas Gerais

Brasil Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Federal
Mato Grosso do Sul -

UFRGS

Brasil Licenciatura en
Educación Comunitaria
con énfasis en Derechos

Humanos

Semestre
Académico

Beca
Completa

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Completa

Universidad
Metropolitana de

Ciencias de la Educación
-UMCE

Chile Licenciatura en Música Semestre
Académico

Beca
Completa

Universidad Pedagógica
Nacional Francisco

Morazán

Honduras Licenciatura en Diseño
Tecnológico

Semestre
Académico

Beca Parcial

Universidad Pedagógica
Nacional Francisco

Morazán

Honduras Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca
Completa

Universidad de Costa
Rica

Costa Rica Licenciatura en Música Semestre
Académico

Beca Parcial

Universidad de Granada España Licenciatura en
Educación Especial

Semestre
Académico

Beca
Completa

Autónoma de Chiapas México Licenciatura en Filosofía Semestre
Académico

Beca
Completa

Autónoma de Chiapas México Licenciatura en
Psicología y Pedagogía

Semestre
Académico

Beca
Completa

Universidad Autónoma
de Sinaloa - UAS

México Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Completa

Benemérita Universidad
Autónoma de Puebla

México Licenciatura en Artes
Visuales

Semestre
Académico

Beca
Completa

Universidad Autónoma
de Sinaloa - UAS

México Licenciatura en Física Semestre
Académico

Beca Parcial

Universidad Autónoma
de Sinaloa - UAS

México Licenciatura en Física Semestre
Académico

Beca
Completa

Universidad Autónoma
de Sinaloa - UAS

México Licenciatura en Diseño
Tecnológico

Semestre
Académico

Beca Parcial

Universidad Autónoma
de Sinaloa - UAS

México Licenciatura en Música Semestre
Académico

Beca
Completa

Universidad Autónoma
de Ciudad de Juárez

México Licenciatura en
Educación Física

Semestre
Académico

Beca
Completa

Universidad Cristóbal
Colón de Veracruz

México Licenciatura en
Psicología y Pedagogía

Semestre
Académico

Beca
Completa

Universidad de Colima México Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad de Colima México Licenciatura en Artes
Visuales

Semestre
Académico

Beca Parcial

Universidad Autónoma
de Ciudad de Juárez

México Licenciatura en Música Semestre
Académico

Beca
Completa

Universidad Estatal de
Sonora - UES

México Licenciatura en Biología Semestre
Académico

Beca Parcial

Universidad Estatal de
Sonora - UES

México Licenciatura en Diseño
Tecnológico

Semestre
Académico

Beca
Completa

Universidad Estatal de
Sonora - UES

México Licenciatura en Español
e Inglés

Semestre
Académico

Beca
Completa

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Artes
Visuales

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Artes
Visuales

Semestre
Académico

Beca Parcial

INFORME DE GESTIÓN 2019

288

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en
Psicología y Pedagogía

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Diseño
Tecnológico

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Ciencias
Sociales

Semestre
Académico

Beca Parcial

Universidad Nacional
Autónoma de México -

UNAM

México Licenciatura en Filosofía Semestre
Académico

Beca Parcial

Universidad Pedagógica
de México-UPN

México Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

Universidad Pedagógica
de México-UPN

México Licenciatura en
Educación Infantil

Semestre
Académico

Beca Parcial

Universidad Pedagógica
de México-UPN

México Licenciatura en
Educación Infantil

Semestre
Académico

Beca Parcial

Universidad Nacional del
Cuyo - UNCUYO

Argentina Licenciatura en Artes
Escénicas

Semestre
Académico

Beca
Completa

Universidad de West
Indies -UWI

Trinidad y
Tobago

Licenciatura en Español
e Inglés

Asistente de
Idiomas

Beca
Completa

Universidad de West
Indies -UWI

Trinidad y
Tobago

Licenciatura en Español
e Inglés

Asistente de
Idiomas

Beca
Completa

Benemérita Universidad
Autónoma de Puebla

México Maestría en Educación Pasantía Beca Parcial

Benemérita Universidad
Autónoma de Puebla

México Maestría en Educación Pasantía Beca Parcial

Universidad Nacional Colombia Licenciatura en Artes
Escénicas

Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Física Semestre
Académico

Beca Parcial

Universidad Nacional Colombia Licenciatura en Biología Semestre
Académico

Beca Parcial

Universidad de Antioquia Colombia Licenciatura en
Educación Especial

Semestre
Académico

Beca Parcial

Universidad de Buenos
Aires

Argentina Licenciatura en
Educación Especial

Pasantía Beca Parcial

Anexo 8. Estudiantes visitantes nacionales y extranjeros en la UPN

Universidad de
Origen

País Programa de
Destino

Programa Tipo de
Beca

Subsidio de
Permanencia

Universidad de
Barcelona

España Doctorado
Interinstitucional

en Educación

Pasantía -
Posgrados

Beca
Parcial

0

Universidad del
Cauca

Colombia Doctorado
Interinstitucional

en Educación

Pasantía -
Posgrados

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Artes Escénicas

Semestre
Académico

Beca
Parcial

0

INFORME DE GESTIÓN 2019

289

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Artes Visuales

Semestre
Académico

Beca
Parcial

0

UNIVATES Brasil Licenciatura en
Biología

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Federal do ABC

Brasil Licenciatura en
Ciencias Sociales

Semestre
Académico

Beca
Completa

5.962.436

Universidad de
Costa Rica

Costa Rica Licenciatura en
Educación

Comunitaria

Semestre
Académico

Beca
Completa

OEI

0

Universidad
Nacional del Cuyo

- UNCUYO

Argentina Licenciatura en
Educación

Comunitaria

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Nacional de Itapúa

Paraguay Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

OEI

0

Universidad
Nacional de Itapúa

Paraguay Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

OEI

0

Universidad
Nacional del Cuyo

- UNCUYO

Argentina Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

5.962.436

UNIVATES Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca
Completa

5.962.436

Universidad de
Costa Rica

Costa Rica Licenciatura en
Educación Física

Semestre
Académico

Beca
Completa

OEI

0

Universidad de
Costa Rica

Costa Rica Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Completa

OEI

0

Universidad de
Costa Rica

Costa Rica Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Completa

OEI

0

ICETEX Gran
Bretaña

Licenciatura en
Español e Inglés

ASISTENTE
DE ICETEX

Beca
Completa

12.421.740

Universidad de
West Indies -UWI

Trinidad y
Tobago

Licenciatura en
Español e Inglés

Asistente de
Inglés

Convenio
UWI

Beca
Completa

5.962.436

Universidad de
West Indies -UWI

Trinidad y
Tobago

Licenciatura en
Español e Inglés

Asistente de
Inglés

Convenio
UWI

Beca
Completa

5.962.436

ICETEX Francia Licenciatura en
Español y Lenguas

Extranjeras

ASISTENTE
DE ICETEX

Beca
Completa

12.421.740

Universidad
Autónoma de
ENTRERIOS

Argentina Licenciatura en
Español y Lenguas

Extranjeras

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Cristóbal Colón de

Veracruz

México Licenciatura en
Español y Lenguas

Extranjeras

Semestre
Académico

Beca
Parcial

0

INFORME DE GESTIÓN 2019

290

Universidad
Nacional del Cuyo

- UNCUYO

Argentina Licenciatura en
Ciencias Sociales

Semestre
Académico

Beca
Completa

5.962.436

Universidad
Nacional de

Asunción

Paraguay Licenciatura en
Matemáticas

Semestre
Académico

Beca
Completa

OEI

0

Universidad
Federal Mato
Grosso Do Sul

Brasil Licenciatura en
Matemáticas

Semestre
Académico

Beca
Parcial

0

Universidad de
Costa Rica

Nicaragua Licenciatura en
Música

Semestre
Académico

Beca
Completa

OEI

0

Universidad de
Costa Rica

Costa Rica Licenciatura en
Música

Semestre
Académico

Beca
Completa

OEI

0

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Universidad
Distrital Francisco

José de Caldas

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Asunción

Paraguay Licenciatura en
Música

Semestre
Académico

Beca
Completa

5.962.436

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Música

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

INFORME DE GESTIÓN 2019

291

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Visuales

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Artes Escénicas

Curso de
Verano

Beca
Completa

486.945

INFORME DE GESTIÓN 2019

292

Universidad de
West Indies -UWI

Trinidad y
Tobago

Licenciatura en
Español e Inglés

Asistente de
Inglés

Convenio
UWI

Beca
Completa

5.962.436

Universidad de
West Indies -UWI

Trinidad y
Tobago

Licenciatura en
Español e Inglés

Asistente de
Inglés

Convenio
UWI

Beca
Completa

5.962.436

ICETEX Gran
Bretaña

Licenciatura en
Español e Inglés

ASISTENTE
DE ICETEX

Beca
Completa

12.421.740

ICETEX Francia Licenciatura en
Español y Lenguas

Extranjeras

ASISTENTE
DE ICETEX

Beca
Completa

12.421.740

Universidad de
Ciencias y Artes de

Chiapas

México Licenciatura en
Ciencias Sociales

Semestre
Académico

Beca
Completa

5.415.880

U. Federal de
Pelotas

Brasil Doctorado
Interinstitucional

en Educación

Pasantía -
Posgrados

Beca
Parcial

0

Universidad de
Oviedo

España Licenciatura en
Educación

Comunitaria

Semestre
Académico

Beca
Parcial

0

Universidad
Autónoma de

Ciudad de Juárez

México Licenciatura en
Pedagogía

Semestre
Académico

Beca
Completa

5.415.880

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Matemáticas

Semestre
Académico

Beca
Parcial

0

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Matemáticas

Semestre
Académico

Beca
Parcial

0

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Matemáticas

Semestre
Académico

Beca
Parcial

0

Instituto Superior
de Formación

Docente Salomé
Ureña -

ISFODOSU

República
Dominicana

Licenciatura en
Educación Física

Semestre
Académico

Beca
Parcial

0

UNIVATES Brasil Licenciatura en
Pedagogía

Semestre
Académico

Beca
Completa

5.415.880

UNIVATES Brasil Licenciatura en
Deporte

Semestre
Académico

Beca
Completa

3.279.340

UNIVATES Brasil Licenciatura en
Educación Física

Semestre
Académico

Beca
Parcial

0

Universidad de
Nantes

Francia Licenciatura en
Español y Lenguas

Extranjeras

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de San

Juan- UNSJ

Argentina Licenciatura en
Artes Visuales

Semestre
Académico

Beca
Completa

5.415.880

Instituto Superior
Raúl Peña

Paraguay Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Parcial

0

INFORME DE GESTIÓN 2019

293

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Ciencias Sociales

Semestre
Académico

Beca
Completa

5.415.880

Universidad
Metropolitana de

Ciencias de la
Educación -UMCE

Chile Licenciatura en
Educación
Especial

Semestre
Académico

Beca
Completa

5.415.880

Universidade
Federal Do Rio

Grande

Brasil Maestría en
Docencia de la

Química

Pasantía -
Posgrados

Beca
Parcial

0

Universidad De
Guadalajara

México Licenciatura en
Español e Inglés

Pasantía -
Posgrados

Beca
Parcial

0

Universidad De
Guadalajara

México Licenciatura en
Español e Inglés

Pasantía -
Posgrados

Beca
Parcial

0

Universidad De
Guadalajara

México Licenciatura en
Español e Inglés

Pasantía -
Posgrados

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Deporte

Semestre
Académico

Beca
Parcial

0

Universidad
Federal Mato
Grosso Do Sul

Brasil Licenciatura en
Química

Semestre
Académico

Beca
Completa

5.415.880

Universidad
Nacional de
Concepción

Paraguay Licenciatura en
Pedagogía

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de
Concepción

Paraguay Licenciatura en
Pedagogía

Semestre
Académico

Beca
Parcial

0

Instituto Superior
Raúl Peña

Paraguay Licenciatura en
Español y Lenguas

Extranjeras

Semestre
Académico

Beca
Parcial

0

Instituto Superior
Raúl Peña

Paraguay Licenciatura en
Artes Visuales

Semestre
Académico

Beca
Parcial

0

Universidad de
Granada

España Licenciatura en
Educación Infantil

Semestre
Académico

Beca
Parcial

0

U. de Valladolid España Licenciatura en
Matemáticas

pasantía de
investigación

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Politécnico
Grancolombiano

Colombia Licenciatura en
Música

Semestre
Académico

Beca
Parcial

0

Universidad
Pedagógica y

Tecnologica de
Colombia

Colombia Doctorado
Interinstitucional

en Educación

Pasantía -
Posgrados

Beca
Parcial

0

U. Complutense
de Madrid

España Doctorado
Interinstitucional

en Educación

Pasantía -
Posgrados

Beca
Parcial

0

U. Autónoma de
Madrid

España Licenciatura en
Educación

Comunitaria

pasantía de
investigación

Beca
Parcial

0

U. Autónoma de
Madrid

España Licenciatura en
Educación

Comunitaria

pasantía de
investigación

Beca
Parcial

0

INFORME DE GESTIÓN 2019

294

U. de Cadiz España Maestría en
Educación

Pasantía -
Posgrados

Beca
Parcial

0

Universidad de la
Amazonia

Colombia Doctorado
Interinstitucional

en Educación

pasantía de
investigación

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional de

Colombia

Colombia Licenciatura en
Biología

Semestre
Académico

Beca
Parcial

0

Universidad
Nacional

Autónoma de
México -UNAM

México Maestría en
Estudios Sociales

pasantía de
investigación

Beca
Parcial

0

Anexo 9. Listado de convenios internacionales y nacionales suscritos en el 2019

Institución Tipo País Fecha
vigencia

Universidad Nacional Marco Costa Rica 27/01/2024
Universidad Autónoma Metropolitana, Unidad
Xochimilco

Marco México 07/02/2024

Universidad Nacional de Educación Enrique Guzmán y
Valle

Marco Perú 07/02/2024

Universidad Andina del Cusco Marco Perú 18/02/2024
Institución Universitaria Politécnico Grancolombiano
(Movilidad Estudiantes)

Específico Colombia 20/03/2024

Universidad Federal de Paraná Marco Brasil 29/03/2024

INFORME DE GESTIÓN 2019

295

Universidad Tecnológica Federal de Paraná Marco Brasil 29/03/2024
Universidad Católica de la Santísima Concepción Marco Chile 25/04/2024
17, Instituto de Estudios Críticos Marco México 25/04/2024
Universidad Nacional de Ingeniería Marco Nicaragua 29/04/2024
Parques Nacionales de Colombia Marco Colombia 10/05/2024
Escuela Normal Superior de San Mateo - Boyacá Marco Colombia 10/05/2024
Escuela Normal Superior de Ibagué Marco Colombia 14/05/2024
Universidad Federal de Mato Grosso Marco Brasil 20/05/2024
Corporación Universitaria Reformada Marco Colombia 23/05/2024
Universidad de Pisa Marco Italia 05/06/2024
Organización Nacional de los Pueblos Indígenas de la
Amazonía Colombiana OPIAC

Marco Colombia 05/06/2024

Fundación Creciendo Unidos Marco Colombia 06/06/2024
Escuela de Música Fernando Sor Marco Colombia 10/06/2024
Universidad de Tifariti Marco Rep. Árabe

Saharaui
Democrática

11/06/2024

Escuela Normal Superior de Putumayo Marco Colombia 18/06/2024
Universidad de Santa Cruz do Sul Marco Brasil 19/06/2024
Global Teaching Partners Marco EEUU 20/06/2024
Oficina en Colombia del Alto Comisionado de las
Naciones Unidas para los DDHH

Marco Colombia 03/07/2024

Organización Nacional Indígena de Colombia ONIC Marco Colombia 03/07/2024
Universidad Nacional de Colombia (Estudiantes) Específico Colombia 15/07/2024
Universidad Nacional de Hurlingham Marco Argentina 15/07/2024
Universitá de Sassari Marco Italia 15/07/2024
Universidad de Entre Rios Marco Argentina 15/07/2024
Université Toulouse Jean Jaurés - Embajada de
Francia - Liceo Frances Louis Pateur

Marco Francia 23/07/2024

Universidad de Salamanca Marco España 23/07/2024
Universidad Central Marco Colombia 31/07/2024
Universidad Nacional de Rosario Marco Argentina 31/07/2024
Asociación Nacional de Directores de Bandas
ASODIBANDAS

Marco Colombia 31/07/2024

Universidad del Cono Sur de las Américas Marco Paraguay 05/08/2024
Corporación Colombiana Transiciones Crecer Marco Colombia 05/08/2024
Fundación Camarín del Carmen Marco Colombia 08/08/2024
Federación Colombiana de Educadores FECODE Marco Colombia 20/10/2024
Universidad de Lisboa Marco Portugal 15/11/2024
Asociación Minga Marco Colombia 03/12/2024

Anexo 10. Balance del proceso de actualización en el Sistema de Gestión Integral, proceso de admisiones
y registro

Documento Acción
Normograma Creación
Ficha de Caracterización*
Indicadores de Gestión FIG001GAR

Nivel de satisfacción de los usuarios de la SAD
Modificación

FIG002GAR
Oportunidad de expedición de las certificaciones según
solicitudes 2018-I / 2018-II

Anulación

FIG003GAR
Eficiencia de los procesos de matrícula de estudiantes 2018-I /
2018-II
FIG004GAR
Consulta al sitio web (minisitio) de la Subdirección de
Admisiones y Registro

Creación

INFORME DE GESTIÓN 2019

296

FIG005GAR
Participación en ferias universitarias
FIG006GAR
Quejas de usuarios por los servicios de la SAD

Procedimiento PRO020GAR
Solicitud de préstamos de espacios físicos

Creación

Formato FOR004GAR
Solicitud de certificaciones, copia acta de grado y cambio
diploma

Modificación

FOR013GAR
Certificado finalización de espacios académicos pendiente de
grado

Creación

FOR014GAR
Certificado periodos cursados
FOR015GAR
Certificado de historia académica y calificaciones
FOR016GAR
 Certificado ficha técnica de programa
FOR017GAR
Certificado buena conducta
FOR018GAR
Certificado de práctica educativa
FOR019GAR
Certificado programas acreditados en alta calidad
FOR020GAR
Certificado programas analíticos
FOR021GAR
Certificado de matrícula estudiante activo
FOR022GAR
Certificado créditos cursados
FOR023GAR
Solicitud de afiliación ARL - relación de espacios para el
desarrollo de la practica pedagógica o educativa
FOR024GAR
Solicitud cambio de denominación de programa
FOR025GAR
 Control entrega de certificaciones
FOR026GAR
Incentivos Beca y Matrícula de Honor
FOR027GAR
Acta de matrícula

Modificación

FOR028GAR
Solicitud de préstamo de espacios físicos UPN

Creación

Anexo 11. Alianza UPN – Cooperativas Colombianas 2019

Entidad Valor del aporte
Cooperativa de trabajadores Unidos Universidad del Bosque, COOUNIBOSQUE 13.992.000,00
Cooperativa Nacional Coonalemjusticia 3.200.000,00

Cooperativa de Aportes y Crédito San José 2.943.000,00
Grupo Empresarial Solidario GES 1.712.103,00

Banco Cooperativo Coopcentral 104.105.367,37
Cooperativa de transportadores de personal - Cootransper Ltda. 786.600,00
La Asociación Mutual de Proyección y Desarrollo Social – ASPROYECTAR 27.247,00
La cooperativa de crédito del futuro- Futurcoop 158.880,00

La Cooperativa Nacional de Créditos y Servicios Sociales - COOPFINANCIAR 3.830.950,00
La Cooperativa integral para el desarrollo social y familiar -
COPIDESARROLLO

4.366.350,00

Cooperativa de trabajadores de Indusel - Coopindusel 571.375,00
Petrocoop 5.417.000,00
Cooperativa Nacional de docentes Coonadoc 2.613.701,00

INFORME DE GESTIÓN 2019

297

Cooperativa de Ahorro y Crédito Fincomercio Ltda. 457.115.635,00

Cooperativa de ahorro y crédito Coopcanapro 26.112.404,00
Consultores Legales Cooperativos- Cooperativa de trabajo asociado CLC 145.017,00
Soluciones Laborales integradas CTA 101.825,00

Cooperativa empresarial de Ahorro y Crédito - Coovitel 33.191.560,00
Cooperativa Nacional de Reservistas CTA 3.500.000,00

Cooperativa Multiactiva de servicios integrales Porvenir 127.000,00

Fensecoop 67.200,00

Cooperativa Multiactica de Artesanias de Colombia - Cooartesanias de
Colombia

728.747,00

Cooperativa Cootrapostales 633.511,00
Cooperativa multiactiva de los servidores y pensionados de la Salud
Coopdisalud

28.001.605,00

Cooperativa de empleados del Miisterio de Relaciones Exteriores 2.613.260,20
Cooperativa Multiactiva de trabajadores de Didacol S.A, Coopraco Ltda. 195.636,00
Cooperativa de empleados y exempleados del Citibank - Crediciti 21.719.975,00
Junta Municipal De Deportes Del Mpio De San Antonio Del Teq Cund
Jundeportes

289.000,00

Cooperativa Casa Nacional del Profesor - Canapro 315.328.600,00
Cooperativa Multiactiva del Personal del Sena, Coopsena 10.382.333,00

Cooperativa de trabajo asociado en consultoría y gestión empresarial C&G
entidad cooperativa

48.000,00

Cootradecum mutual 5.731.574,00

Cootracolmena 368.690,00

Central de integración y capacitación Cooperativa CINCOP 1.281.000,00

Cooperativa multiactiva de profesores del colegio nacional José María Obando -
Cooprobanal

470.014,00

Asociación Colombiana de Cooperativas - ASCOOP 3.199.000,00

Cooperativa Multiactiva de Trabajadores del Sector Educativo Colombiano y
Pensionados-Cooeducol

228.618,00

Cooperativa del Magisterio - CODEMA 717.954.864,05
Cooperativa de ahorro y crédito Unimos 29.645.284,00
Cooperativa Integral de Trabajadores del Club Los Lagartos - Cootralag 104.200,00
Cooperativa Amigos Siglo XXI 1.332.000,00

Cooperativa Multiactiva de los trabajadores de carboquímica - Carbocoop 52.500,00

La Cooperativa de trabajo asociado de domiciliarios y mensajeros DOMECOOP 3.573.295,00
Cooperativa Scare 16.047,00

Cooperativa de profesionales especializados Ltda. Prisbi 30.000,00
Cooperativa Multiactiva Propulsar 1.362.662,00

Total recibido a 30/12/2019 1.809.375.629,62

Anexo 12. Proyectos cofinanciados 2019

Cantidad
de

Proyectos

Entidad Valor Total Nombre del
Proyecto

Código Periodo
Ejecución

Docentes
con

Horas
3 COLCIENCIAS

(FIDUPREVISORA)
$79.673.436 Jóvenes Investigadores

e Innovadores por la
Paz 2017 - Convocatoria

COL-UPN-408-
17

2017-2019 3

INFORME DE GESTIÓN 2019

298

775 de 2016 (Tres
propuestas aprobadas)

1 COLCIENCIAS
(FIDUPREVISORA)

 $910.699.081 Desarrollo de una
interfaz cerebro
computador con señales
electroencefalografías
(EEG) que utilice el
pensamiento del
lenguaje para el control
de una prótesis de
miembro superior con
aplicación a personas
discapacitadas con
amputaciones debidas
al conflicto armado
colombiano

COL-UN-838-
2017

2017-2020 2

1 COLCIENCIAS
(FIDUPREVISORA)

$350.377.726 Diseño e
implementación de una
estrategia de
comunicación y
apropiación social de la
ciencia y la tecnología, a
través del uso de las
TIC (radio), que
fortalezca los procesos
de formación inicial y
en servicio de docentes
en su práctica
pedagógica, para el
mejoramiento de los
aprendizajes de los
estudiantes de la ENS
de Saboyá (Boyacá) y de
la ENS Genoveva Díaz
(San Jerónimo -
Antioquia).

COL-UPN-260-
19

2019-2020 3

6 COLCIENCIAS
(FIDUPREVISORA)

$168.748.272 Convocatoria 812 de
2018 para jóvenes
investigadores (Seis
propuestas aprobadas).

COL-UPN-299-
19

2019-2020 5

1 UNIVERSIDAD
JAVERIANA

$119.927.872 Iconografía y nación:
Representación de la
nación en dos
momentos de
conmemoración de la
independencia
colombiana: 1910-1919
y 2010-2019

JAV-UPN-19 2019-2020 1

1 UNIVERSIDAD DE
LAS ISLAS
BALEARES

$278.750.666 Educación de las
competencias científica,
tecnológica y
pensamiento crítico
mediante la enseñanza
de temas de naturaleza
de ciencia y tecnología”,
presentado en la
convocatoria del
programa Estatal de
Investigación,
Desarrollo e Innovación
Orientada a los Retos
de la Sociedad.

UIB-UPN-2017 2017-2020 3

INFORME DE GESTIÓN 2019

299

1 UPN DE MÉXICO,
UNIPE DE

BUENOS AIRES,
UNAE DE

ECUADOR.

$106.400.392 La investigación e
innovación en la
formación de los
docentes de Educación
Inicial desde las
distintas concepciones
de infancia: estudio
comparado en
universidades
pedagógicas de América
Latina y el Caribe.
REDUCAR.

REDUCAR-
2018

2018-2019 3

1 UNIÓN EUROPEA
PROGRAMA
ERASMUS +

$162.554.000 ACACIA: Centros de
Cooperación para el
Fomento,
Fortalecimiento y
Transparencia de
Buenas Prácticas que
Apoyan, Cultivan,
Adaptan, Comunican,
Innovan y Acogen a la
comunidad
universitaria.

ACACIA-2015-
3380

2016-2019 9

1 SECRETARÍA DE
EDUCACIÓN

ALCALDÍA DE
GIRARDOT

$84.000.000 Fortalecimiento de
capacidades,
habilidades y
competencias
investigativas de los
maestros de las
instituciones educativas
oficiales del municipio
de Girardot
Cundinamarca

GIR-UPN-19-1 2019 N/A*

1 SISTEMA
UNIVERSITARIO
ESTATAL - SUE

DISTRITO
CAPITAL

$168.292.940 Pos-acuerdo y
transmisión cultural de
la paz en las madres en
Bogotá

SUE-FEF-19-1 2019-2020 1

* No se asignaron horas de investigación para este proyecto, la coordinación está amparada bajo la figura de
contrato de prestación de servicios.

Anexo 13. Resultados convocatoria Colciencias 833-2018

Código Grupo de Investigación Líder o
responsable
del Grupo en

UPN

Unidades
Académicas

Resultado
Finales

Convocatoria
833-2018

COL0111899 ALICE Diego Mauricio
Rivera Pinzón

FCT-DTE C

COL0066543 Alternativas para la
Enseñanza de las Ciencias:
ALTERNACIENCIAS

Diana Fabiola
Moreno Sierra

FCT-DQU-
DIE

A1

COL0077949 América Latina:
Transformaciones,
dinámicas, políticas y
pensamiento social

Luisa Natalia
Caruso

FHU C

COL0035959 Aprendizaje y Sociedad de
la Información

Oscar Gilberto
Hernández
Salamanca

FED A1

COL0188395 Aprendizaje, Saberes en
Aplicaciones Reales-
QUASAR

Martha Janneth
Saavedra

FCT C

COL0001019 Biología, Enseñanza y
Realidades-BER

Sandra Ximena
Ibáñez Córdoba

FCT-DBI B

INFORME DE GESTIÓN 2019

300

COL0031673 Cascada Francisco
Medellín Cadena

FCT-DBI Registrado

COL0047931 Centro de Investigación en
Deporte y Actividad Física

Jairo Alejandro
Fernández
Ortega

FEF C

COL0036802 COGNITEK Luis Bayardo
Sanabria
Rodríguez

FCT-DTE -
DIE

A

COL0064422 Conocimiento Profesional
del Profesor de Ciencias

Edgar Orlay
Valbuena Ussa

FCT-DBI-DIE A

COL0002967 CuestionArte Eliecer Arenas
Monsalve

FBA A

COL0003534 Didáctica de la Matemática Leonor Camargo
Uribe

FCT-DMA B

COL0026449 Didáctica y sus ciencias Yolanda Ladino
Ospina

FCT-DQU B

COL0158411 Diversidades, formación y
educación

Libia Vélez
Latorre

FED Registrado

COL0046415 Educación Artística Carolina
Merchán Price

FBA - DIE B

COL0068261 Educación en Ciencias y
Formación del Profesorado

María Cristina
Cifuentes Arcila

FCT-DFI Registrado

COL0069089 Educación en ciencias,
ambiente y diversidad

Rosa Nidia Tuay
Sigua

FCT-DFI-DIE A

COL0107234 Educación en Química
Verde, Energías
Alternativas y
Sustentabilidad Ambiental -
EDUQVERSA

Ricardo Andrés
Franco Moreno

FCT N/A

COL0032652 Educación Infantil,
pedagogía y contextos.

Sandra Duran
Chiappe

FED-DSI B

COL0083464 Educación Superior,
conocimiento y
globalización

Olga Cecilia Díaz
Flórez

FED-DIE A

COL0021158 Educación y Cultura Política Yeimy Cárdenas
Palermo

FED-DIE A1

COL0053189 EDUCACION Y EMPLEO
EN COLOMBIA

José Ernesto
Ramírez Pinzón

FHU-DCS Registrado

COL0141942 Educación y regionalización
en CTeI - GIER

Camilo Andrés
Valderrama
Alarcón

FCT-DTE B

COL0086509 Educación, pedagogía y
subjetividades

Claudia Ximena
Herrera Beltrán

FED-DPG C

COL0136405 Enseñanza de la Biología y
Diversidad Cultural

Norma
Constanza
Castaño Cuellar

FCT-DBI C

COL0027545 Enseñanza del Lenguaje-
ELECDIS

Jesús Alfonso
Cárdenas Páez

FHU-DEL-
DIE -FEF

A

COL0077859 Epistemología historia y
enseñanza de la Educación
Física

Miguel Ángel
Molano Abril

FEF Registrado

COL0045829 Equidad y diversidad en
educación

Sandra Patricia
Guido Guevara

FED-DPG-DIE B

COL0103137 Estudios en educación y
experiencia corporal

Martha Aleida
Arenas Molina

FEF Registrado

COL0020203 Estudios en Enseñanza de la
Biología

Paola Andrea
Roa

FCT-DBI C

COL0052009 EVALUANDO_NOS José Emilio Díaz
Ballén

FED-DPG -
DIE

B

COL0037819 Familia y Escuela Andrés Gaitán
Luque

FED C

COL0028749 FILOSOFÍA Y ENSEÑANZA
DE LA FILOSOFÍA

Germán Vargas
Guillén

FHU-DCS-
DIE

A1

INFORME DE GESTIÓN 2019

301

COL0032385 Filosofía, educación y
pedagogía

Lilia Cañón
Florez

FEF A

COL0023349 Geopaideia Alexánder Cely
Rodríguez

DIE-FHU-
DCS

B

COL0201826 Gestión Cultural, Musical y
Educativa

Javier Illidge
Jácome

FBA Reconocido

COL0054702 Gestión y Pedagogía de la
Actividad Física y el Deporte

Víctor Duran
Camelo

FEF C

COL0031118 GIPELEC - Grupo de
Investigación en Pedagogía,
Lenguaje y Comunicación

Geral Eduardo
Matéus Ferro

FHU-DEL -
DIE

A

COL0011518 Grupo de Álgebra Lyda Constanza
Mora

FCT-DMA Registrado

COL0008147 Grupo de Estilos Cognitivos Christian
Hederich
Martínez

FED-DIE-DEL A

COL0194801 Grupo de Estudios
Históricos-Críticos y
Enseñanza de las Ciencias
EHC^EC

Sandra Sandoval
Osorio

FED Reconocido

COL0186031 Grupo de Investigación en
Cultura, Historia y
Educación - EPIST

Gloria Janeth
Orjuela.

FED-DPG C

COL0053849 Grupo de Investigación en
Derechos Humanos Antonio
Nariño y Alvarez

 Katheryne
Aldana
Villalobos

FEF Registrado

COL0009841 Grupo de Investigación en
Hipermedia, Evaluación y
Aprendizaje del Inglés

Esperanza Vera
Rodríguez

FHU-DEL -
DIE

C

COL0054551 Grupo de Investigación
Filosofía, Sociedad y
Educación - GIFSE

Oscar Pulido
Cortes

FED-DPG A1

COL0058748 Grupo de Química
Computacional y
Sustentabilidad

Jullie Gesselle
Benavides

FCT C

COL0002484 Grupo interinstitucional
Ciencia, acciones y
creencias UPN -UV

Pedro Nel
Zapata
Castañeda

FCT-DQU-
DIE

A

COL0011886 Historia de la Práctica
Pedagógica en Colombia

Alberto Martínez
Boom

FED-DIE A1

COL0096856 Imagen, Arte y Cultura Dimo Leonardo
García

FBA C

COL0019857 INTERCITEC
(Interculturalidad, ciencia y
tecnología)

Rosa Inés
Pedreros

FCT-DFI A1

COL0012785 Investigación por las aulas
colombianas (invaucol)

Gerardo Andrés
Perafán
Echeverri

FED-DIE A

COL0013002 KENTA John Alexander
Rojas Montero

FCT-DTE Reconocido

COL0185956 La Ciudad y los Ojos: Arte,
Pedagogía, Visualidad

Andrea Aguía
Agudelo

FBA C

COL0003104 Ludica, cuerpo y sociedad Andrés Díaz
Velasco

FEF C

COL0034998 Manos y Pensamiento:
Inclusión de estudiantes
sordos a la vida
universitaria

Nahir Rodríguez
Reina

FED-DPG Registrado

COL0136094 MEDEA (Mediaciones
Educativas para la Escena y
las Artes)

Carlos Eduardo
Sepúlveda
Medina

FBA C

COL0112468 Medición de la calidad
educativa - MECA

Mireya Ardila
Rodríguez

FED Registrado

COL0046989 Merawi: saberes,
subjetividades y territorios

Magnolia
Sanabria Rojas

FHU-DEL C

COL0013871 MORALIA Alexander Ruiz FED-DIE A

INFORME DE GESTIÓN 2019

302

COL0167769 Pedagogía Musical y
Ciudadanía

Gloria Valencia
Mendoza

FBA Registrado

COL0021129 Pedagogía Urbana y
Ambiental

Pablo Fernando
Páramo Bernal

FED-DIE A

COL0173946 Polifonías de la Educación
Comunitaria y popular

Liliana Patricia
chaparro

FED-DSI C

COL0083769 POLITIA. Investigaciones
sobre política y políticas en
universidades públicas.

René Guevara
Ramírez

FED-DPG -
DIE

Registrado

COL0095179 Praxis visual Raúl Cuadros
Contreras

FBA C

COL0135776 RE-MATE Research on
Mathematics Teacher
Education

Edgar Alberto
Guacaneme
Suárez

FCT-DMA Registrado

COL0022109 Representaciones y
Conceptos Científicos.
IREC.

Adriana Patricia
Gallego Torres

FCT-DQU A1

COL0016318 Sujetos y Nuevas Narrativas
en la investigación y
enseñanza de las Ciencias
Sociales

Nydia Constanza
Mendoza
Romero

FHU-FED-
DCS - DIE

A1

Anexo 14. Cotizaciones y propuestas que se enviaron para revisión por parte de las entidades en 2019

Fecha Objeto Tentativo Entidad

2019-03 Diplomado de formación de formadores / propuesta Instituto de
Investigaciones
Ambientales del
Pacifico - IIAP

2019-03 Fiesta de la Lectura II/ propuesta Instituto Colombiano
de Bienestar Familiar

2019-03 Implementación de estrategias pedagógica de Memoria
Histórica / propuesta

Secretaría de Educación
del Distrito

2019-03 Participación ciudadana- control social y salud / cotización SuperSalud
2019-04 Diplomado Interculturalidad / cotización Secretaría Distrital de

Cultura, Recreación y
Deporte

2019-04 Encuesta Bienal de Cultura/ cotización Secretaría Distrital de
Cultura, Recreación y

Deporte
2019-04 Proyecto Cuerpo Sonoro / cotización Ministerio de Cultura
2019-04 Diplomado Educación Inclusiva/ / cotización Secretaría de Educación

de Girardot
2019-05 Diplomado Entrenamiento deportivo/ / cotización Instituto Distrital de

Cultura, Recreación y
Deporte

2019-05 Fondo para el Fortalecimiento de la Educación Media /
propuesta

Ministerio de
Educación Nacional

2019-06 estrategia de alfabetización, ciclo lectivo especial integrado Ministerio de
Educación Nacional

2019-06 implementación de Modelos Educa vos Flexibles Ministerio de
Educación Nacional

2019-07 Diplomado Educación inclusiva Secretaría de Educación
Girardot

2019-07 Implementación CENDER COLDEPORTES
2019-07 PFPD - Formación Docente para el Cauca Gobernación del Cauca
2019-07 aplicación del Diseño Universal para el Aprendizaje Fundación Saldarriaga

Concha
2019-07 Danza folclórica para niños COOPCENTRAL
2019-07 Danza folclórica para adultos COOPCENTRAL
2019-08 Programas de capacitación Caja de Sueldos de

Retiro de la Policía
Nacional - CASUR

INFORME DE GESTIÓN 2019

303

2019-08 Redacción de documentos académicos y administrativos y
formulación de informes

Fundación
Universitaria San

Martín
2019-09 Diplomado gestión del cambio COOPCENTRAL
2019-09 Sistema capacitación lideres salud Secretaria de Salud del

Distrito
2019-10 diplomado en participación política, luchas, liderazgos y

derechos en perspectiva de género
Secretaría Distrital de la

Mujer
2019-10 Cotización Diplomado lideres/as localidad Alcaldía Local de

Chapinero
2019-10 Balance y acompañamiento previo a la creación de unidad o

centro de investigación institucional
Coopebis

2019-11 DUA: Hacia la transformación de ambientes pedagógicos para
la educación inclusiva (Educación Inicial y básica primaria)

MEN – Fondo 1400

2019-11 Diplomado Educación Intercultural y Etnoeducación I MEN – Fondo 1400

Anexo 15. Detalle de Actividades del SG-SST implementadas en el 2019

Actividad Principal Numero
De Eventos

Justificación/ Descripción / Espacio Físico

Visitas e Informes técnicos
realizados para la valoración de
seguridad en espacios de trabajo

9 Calle 72 (Edificio B, Edificio A, Edificio C).
Departamento de tecnología
Calle 79.
Nogal.
Escuela Maternal
Instituto Pedagógico Nacional.
Parque Nacional Posgrados.
Valmaría
Centro de Lenguas

Trámite y atención a los
accidentes de trabajo

presentados

34 Accidentes de trabajo reportados por los
trabajadores propios y contratistas de la
Universidad, e investigados por el grupo
investigador.

Valoraciones médicas
ocupacionales realizadas

100 Ingreso (45)
Periódico (53)
Egreso (2)

Vacunas 18 Tétanos
10 Hepatitis B

Recomendaciones médicas 20 Recomendaciones médicas laborales a personal con
enfermedad profesional y común

Seguimiento médico 2 Seguimiento a recomendaciones médicas a
trabajadores

Entrega de Elementos de
Protección Personal

296 Se realizó la entrega de Elementos de Protección
personal a trabajadores de la UPN

Tips Seguridad y Salud en el
Trabajo – Nota comunicantes

43 Que hacer en caso de Sismo y puntos de encuentro
Presentación Sistema de Gestión de Seguridad y
Salud en el Trabajo
Trámite para las incapacidades medicas
Abierta convocatoria para formar parte de la
brigada de emergencia de la UPN
¿Qué hacer en caso de un accidente de trabajo?
En época de lluvia, ¡cuidado con el piso mojado!
Revisión de botiquines
Curso Primer respondiente
Autocuidado y respeto al otro
Inducción SST (Contratistas y estudiantes en
práctica)
Elementos de Protección Personal
Simulacro de Evacuación.

Señalización y entrega de
elementos de seguridad

industrial.

80 Entrega e instalación de extintores
28 Entrega e instalación de camillas de emergencias

Señalización de rutas de evacuación, salidas de emergencias y
señalización de prevención de riesgos.

INFORME DE GESTIÓN 2019

304

Capacitaciones y Talleres 28 Riesgos Laborales (COPASST)
Reporte de Accidentes e Identificación de riesgos
(Escuela Maternal)
Capacitación brigadas - Preparación Bienvenida de
estudiantes (Brigadas de emergencia)
Bienvenida de estudiantes - Catedra de Vida
Formación teórica especifica en emergencias -
Bienvenida de estudiantes
Taller lúdico teatral prevención caídas (Toda la
comunidad)
Higiene Postural (Conductores)
Seguridad vial 1 (Conductores)
Seguridad vial 2 Manejo de actores (Conductores)
Control de fatiga (Conductores)
Capacitación liderazgo (Comité Convivencia
Laboral)
Resolución de conflictos (Comité Convivencia
Laboral)
Comunicación (Comité Convivencia Laboral)
Inducción y reinducción
Brigada - Perfil del Brigadista (Brigadas de
emergencia)
Plan de Emergencias – PON (Brigada de
emergencia)
Capacitación de evacuación (Brigadas de
emergencia)
Primeros Auxilios (Brigadas de emergencia IPN)
Evacuación (Brigadas de emergencia IPN)
Formación teórica especifica (Brigadas de
emergencia IPN)
Campañas recreativas para unirse a las brigadas
(Parque Nacional)
Campañas recreativas para unirse a las brigadas
(Calle 79)
Campañas recreativas para unirse a las brigadas
(Nogal)
Revisión PON "DISTURBIOS" (Brigada de
emergencia)
Plan de Emergencias (Contratistas y Estudiantes)
Inducción SST Contratistas (Contratistas y
Estudiantes)
Jornada Día mundial sin tabaco (Toda la
comunidad)
Uso apropiado EPP (Trabajadores oficiales)

PVE – Manejo y Conservación de
la Voz

Actualización del Programa y aplicación de aplicación de encuesta
VHI30 versión reducida VHI 10 a los docentes del INSTITUTO
PEDAGOGICO NACIONAL de manera individual

PVE – Desordenes Musculo
esqueléticos

Actualización del Programa de Vigilancia epidemiológica en
Desordenes Musculo esqueléticos

12 Capacitación en estilos de vida saludable,
ergonomía en puesto de trabajo, higiene postural y
manipulación manual de cargas, ejecución de
pausas

16 Pausas activas, importancia en ejecución y
direccionamiento de practica

322 Aplicación de encuestas de sintomatología
PVE – Riesgo Psicosocial Actualización del programa de riesgo psicosocial
Jornadas de orden y aseo 1 Taller de carpintería

Comité Universitario para la
atención de emergencias

4 Sesiones del CUPAE y mesas de trabajo para tratar
temas del ACV y otros pertinentes

Simulacro de evacuación 1 Simulacro de evacuación calle 79.
Documentos y otros temas del

SGSST.
12 Plan de Trabajo de Seguridad y Salud en el Trabajo

2019
Concepto técnico condiciones de seguridad lavado
de tanques
Revisión y actualización política de SST

INFORME DE GESTIÓN 2019

305

Proceso de concepto técnico de bomberos
Rta a memorando dificultades de salud x gases en
la UPN
Memorando de reiteración aspectos SST para
contratistas y proveedores
Requerimiento de sillas ergonómicas
Inicio a trabajar programa de prevención riesgo
biológico
Indicadores de seguridad y salud en el trabajo
Mesa laboral con ARL Positiva
Levantamiento de inventario de extintores de las
instalaciones de la UPN.
Inspección y acta de grupo de inspección para
después de disturbios.
Levantamiento de información de la piscina para
programa de prevención en riesgo químico.

Anexo 16. Recaudo mensual estampilla Universidad Pedagógica Nacional

Fecha documento Liquidación Valor recaudo
19/05/2015 Estampilla Ley 1489 / MAR - ABR-15 $ 40.776.067,00
23/07/2015 Estampilla Ley 1489 / MAY - JUN /15 $ 119.128.946,00
30/10/2015 Estampilla Ley 1489 / JUL - AGO - SEPT /15 $ 432.210.885,00
12/11/2015 Estampilla Ley 1489 / OCT-15 $ 189.793.417,00
16/12/2015 Estampilla Ley 1489 / NOV-15 $ 224.861.003,00
11/02/2016 Estampilla Ley 1489/ DIC-2015 $ 217.536.563,00
16/03/2016 Estampilla Ley 1489/ ENE/16 - FEB/16 $ 788.808.392,00
13/04/2016 Estampilla Ley 1489/ MAR/16 $ 219.944.972,00
13/05/2016 Estampilla Ley 1489/ ABRIL/16 $ 293.631.116,00
10/06/2016 Estampilla Ley 1489/ MAYO/16 $ 310.254.202,00
13/07/2016 Estampilla Ley 1489/ JUNIO/16 $ 350.469.776,00
08/08/2016 Estampilla Ley 1489/ JULIO/16 $ 464.313.764,00
14/09/2016 Estampilla Ley 1489/ AGOSTO/16 $ 309.743.028,00
12/10/2016 Estampilla Ley 1489/ SEPT-16 $ 319.502.332,00
11/11/2016 Estampilla Ley 1489/ OCT-16 $ 457.389.315,00
28/12/2016 Estampilla Ley 1489/ NOV-16 $ 343.760.267,00
16/01/2017 Estampilla Ley 1489/ DIC-16 $ 364.705.727,00
15/02/2017 Estampilla Ley 1489/ ENERO-2017 $ 1.236.443.071,00
13/03/2017 Estampilla Ley 1489/ FEBRERO-2017 $ 110.880.948,00
11/04/2017 Estampilla Ley 1489/ MARZO-2017 $ 249.582.169,00
15/05/2017 Estampilla Ley 1489/ ABRIL-2017 $ 289.198.604,00
15/06/2017 Estampilla Ley 1489/ MAYO-2017 $ 283.483.470,00
13/07/2017 Estampilla Ley 1489/ JUNIO-2017 $ 406.253.556,00
11/08/2017 Estampilla Ley 1489/ JULIO-2017 $ 416.080.239,00
12/09/2017 Estampilla Ley 1489/ AGOSTO-2017 $ 462.589.074,00
10/10/2017 Estampilla Ley 1489/ SEPTIEMBRE-2017 $ 525.290.795,00
10/11/2017 Estampilla Ley 1489/ OCTUBRE-2017 $ 667.309.525,00
14/12/2017 Estampilla Ley 1489/ NOVIEMBRE-2017 $ 601.871.292,00
12/01/2018 Estampilla Ley 1489/ DICIEMBRE-2017 $ 869.644.160,00
12/02/2018 Estampilla Ley 1489/ENERO-2018 $ 1.220.659.148,00
20/03/2018 Estampilla Ley 1489/ FEBRERO-2018 $ 205.412.795,00
11/04/2018 Estampilla Ley 1489/ MARZO-2018 $ 360.869.084,00
16/05/2018 Estampilla Ley 1489/ ABRIL-2018 $ 516.800.326,00
15/06/2018 Estampilla Ley 1489/ MAYO-2018 $ 686.302.239,00
11/07/2018 Estampilla Ley 1489/JUNIO-2018 $ 620.516.883,00
15/08/2018 Estampilla Ley 1489/JULIO-2018 $ 808.708.255,00
13/09/2018 Estampilla Ley 1489/AGOSTO-2018 $ 752.947.007,00
11/10/2018 Estampilla Ley 1489/SEPTIEMBRE-2018 $ 811.515.822,00
15/11/2018 Estampilla Ley 1489/OCTUBRE-2018 $ 798.326.741,00
13/12/2018 Estampilla Ley 1489/NOVIEMBRE-2018 $ 933.033.769,00
16/01/2019 Estampilla Ley 1489/DICIEMBRE-2018 $ 1.201.970.650,00
14/02/2019 Estampilla Ley 1489/ENERO-2019 $ 1.344.935.796,00
12/03/2019 Estampilla Ley 1489/FEBRERO-2019 $ 442.349.301,00

INFORME DE GESTIÓN 2019

306

12/04/2019 Estampilla Ley 1489/MARZO-2019 $ 754.614.305,00
15/05/2019 Estampilla Ley 1489/ABRIL-2019 $ 941.215.933,00
14/06/2019 Estampilla Ley 1489/MAYO-2019 $ 919.443.756,00
11/07/2019 Estampilla Ley 1489/JUNIO-2019 $ 1.023.903.398,00
15/08/2019 Estampilla Ley 1489/JULIO-2019 $ 1.010.462.328,00
11/09/2019 Estampilla Ley 1489/AGOSTO-2019 $ 1.188.376.232,00
11/10/2019 Estampilla Ley 1489/SEPT-2019 $ 1.217.681.042,00
13/11/2019 Estampilla Ley 1489/OCT-2019 $ 1.110.078.690,00
10/12/2019 Estampilla Ley 1489/NOV-2019 $ 1.345.483.450,00

TOTAL RECIBIDO $ 31.781.063.625,00

Anexo 17. Relación de contratos de mantenimientos generales

CONTRATO OBJETO VALOR
Orden de servicio No 65
de 2019

Suministrar a la Universidad Pedagógica Nacional dos
(2) divisiones de oficina.

$4.450.600

Orden de servicio No 53
de 2019

Realizar el mantenimiento de las sillas de la Biblioteca
Central de las instalaciones de la calle 72 de la
Universidad Pedagógica Nacional.

$6.871.655

Orden de servicio No 50
del 2019

Prestar el servicio para realizar el mantenimiento de las
trampas de grasa, pozos sépticos, cajas de inspección y
redes de aguas negras de las diferentes instalaciones de
la universidad Pedagógica Nacional.

$14.999.280

Orden de servicio No 35
del 2019

Prestar el servicio de mantenimiento y recarga de
extintores de las diferentes instalaciones de la
universidad Pedagógica Nacional.

$18.475.160

Orden de servicio No 29
del 2019

Prestar el servicio e instalación de vidrios y películas que
se requieren para las instalaciones de la Universidad
Pedagógica Nacional.

$14.974.960

Orden de servicio No 22
del 2019

Prestar el servicio de recolección, transporte,
aprovechamiento y disposición final de los residuos
especiales que se generan en las instalaciones de la
Universidad Pedagógica Nacional.

$5.320.000

Orden de servicio No 18
de 2019

Adecuación de estanterías metálicas para la protección
de libros de la sala de geografía y el CEDECS del
Departamento de Ciencias Sociales.

$18.336.710

Orden de servicio No 08
del 2019

Prestar servicio de recolección y disposición final de los
residuos peligrosos generados en la Universidad
Pedagógica Nacional.

$5.300.000

Orden de Compra No 53
de 2019

Compra de grecas con capacidad de 120 tintos para las
instalaciones de la Universidad Pedagógica Nacional.

$4.974.997

Orden de Compra No
50 de 2019

Suministrar a la Universidad Pedagógica Nacional
veinte (20) sillas ergonómicas tipo operativo.

$6.426.000

Orden de Compra No 45
del 2019

Adquirir doscientos cuarenta (240) litros de “Boiler
Fosfato, tratamiento químico para el agua de las
calderas de la universidad Pedagógica Nacional.

$3.570.000

Orden de compra No 27
de 2019

Compra de 5 máquinas lava brilladoras de piso
industriales para las instalaciones de la Universidad
Pedagógica Nacional.

$9.817.500

Contrato de Suministro
No 815 2019

Suministro de pintura y materiales necesarios para
atender las necesidades de mantenimiento locativo de
las diferentes instalaciones de la Universidad
Pedagógica Nacional.

$19.999.683

Contrato de Suministro
No 68 del 2019

Adquirir equipos y herramientas de construcción para la
Universidad Pedagógica Nacional.

$14.964.298,00

Contrato de Suministro
No 496 del 2019

Suministro de elementos de ferretería y materiales de
construcción, para atender las necesidades de
mantenimiento locativo de las diferentes instalaciones
de la Universidad Pedagógica Nacional.

$74.899.359

Contrato de Suministro
No 446 de 2019

Contratar el suministro de pasajes aéreos en rutas
nacionales e internacionales, según requerimiento de la
Universidad Pedagógica Nacional.

$374.000.000

INFORME DE GESTIÓN 2019

307

Contrato de Suministro
No 408 del 2019

Suministrar material eléctrico para atender las
necesidades de mantenimiento de las diferentes
instalaciones de la Universidad Pedagógica Nacional

$24.997.378

Contrato de Suministro
No 1039 del 2019

Suministrar material eléctrico para atender las
necesidades de mantenimiento de las diferentes
instalaciones de la Universidad Pedagógica Nacional.

$49.787.934

Contrato de prestación
de servicios No 957 del
2019

Realizar el mantenimiento preventivo y correctivo de los
aires acondicionados y des humificadores de las
diferentes instalaciones de la Universidad Pedagógica
Nacional.

$8.897.540

Contrato de prestación
de servicios No 848 de
2018

Prestación del servicio de vigilancia y seguridad privada
para las personas y bienes muebles e inmuebles de la
Universidad Pedagógica Nacional.

$6.801.295.484

Contrato de Prestación
de Servicios No 599 de
2019

Realizar los avalúos comerciales de los inmuebles de
propiedad de la Universidad Pedagógica Nacional,
ubicados en Bogotá, Villeta Fusagasuga y Girardot.

$30.000.000

Contrato de prestación
de servicios No 558 del
2019

Realizar mantenimiento preventivo y correctivo a las
calderas de 80 BHP y 40 BHP, de propiedad de la
Universidad Pedagógica Nacional, red de vapor, red de
agua caliente, marmitas y demás componentes.

$29.916.600

Contrato de prestación
de servicios No 443 del
2019

Prestar el servicio de mantenimiento preventivo y
correctivo de los ascensores ubicados en los diferentes
edificios de la Universidad Pedagógica Nacional

$17.909.500

Contrato de prestación
de servicios No 360 del
2019

Realizar el control integrado de plagas en las diferentes
instalaciones de la universidad pedagógica nacional.

$32.727.380

Contrato de prestación
de servicios No 330 de
2019

Prestar el servicio de lavado y desinfección de los
tanques de agua potable ubicados en las diferentes
instalaciones de la Universidad Pedagógica Nacional.

$24.828.160

Contrato de Prestación
de Servicios No 101 de
2019.

Supervisar y controlar el funcionamiento de las calderas
del restaurante y la piscina, realizar el mantenimiento
preventivo y correctivo general de las mismas, verificar
el suministro de agua y combustible y poner en
operación los equipos para las actividades
correspondientes.

$17.645.914

Contrato de Obra No.
1203 del 2019

Realizar adecuaciones generales a los componentes de
las calderas de piscina y restaurante de la Universidad
Pedagógica Nacional

$34.629.000

TOTAL $7.643.693.557

Anexo 18. Contratos de mantenimientos generales

No de
Contrato

Objeto Valor Estado

838 Realizar las adecuaciones generales del espacio
académico ubicado en San José de Villeta de la
Universidad Pedagógica Nacional.

$29.267.200 Finalizado

850 Realizar las adecuaciones generales de la portería de
acceso peatonal sobre la calle 72 de la Universidad
Pedagógica Nacional.

$69.355.060 Finalizado

862 del 2018 Adición al contrato No. 861 del 2018 que tiene por
objeto "Realizar las adecuaciones generales de la
infraestructura física de la casa de biología del predio”
valor adición $119.000.000

$417.739.459 Finalizado

862 del 2019 Realizar las adecuaciones de los espacios físicos para
el almacenamiento de bienes y otros elementos de la
Universidad Pedagógica Nacional en los predios de
Instituto Pedagógica Nacional y Valmaría.

$33.986.466 Finalizado

991 Realizar las Adecuaciones de las instalaciones
eléctricas de la Sala de Estudios General de la
Biblioteca de la calle 72 de la Universidad Pedagógica
Nacional.

$8.901.250 Finalizado

1058 Realizar las adecuaciones generales de la
infraestructura del edificio e segundo piso para el

$510.995.757 en
ejecución

INFORME DE GESTIÓN 2019

308

funcionamiento del Centro Cultural, la librería y la sala
para pares académicos de la Universidad Pedagógica
Nacional.

1079 Realizar las adecuaciones de la infraestructura física
en las instalaciones de Parque Nacional,
correspondientes a baño para personas con movilidad
reducida, depósito de sólidos y biológicos entre otras
adecuaciones las instalaciones

$34.995.225 Finalizado

1116 Realizar las adecuaciones generales de las casas 1 y 2
de propiedad de la Universidad Pedagógica Nacional,
ubicadas en el condominio los Tulipanes en la Ciudad
de Girardot.

$62.105.652 Finalizado

1203 Realizar adecuaciones generales a los componentes
de las calderas de piscina y restaurante de la
universidad pedagógica nacional

$34.629.000 Finalizado

1235 Realizar las adecuaciones generales de la portería calle
73 para acceso de bici usuarios, entre otras obras
eléctricas en el edificio p y b de la universidad
pedagógica nacional

$51.781.100 Finalizado

1271 Realizar las adecuaciones de infraestructura física para
el estudio de medios multipropósitos y el traslado de la
Subdirección de Recursos Educativos del edificio E al
edifico P en las instalaciones de la Calle 72 de la
Universidad Pedagógica Nacional.

$74.055.710 Finalizado

1273 Realizar las adecuaciones generales de laboratorios de
química y en los puntos fijos del edificio B ubicado en
la calle 72 No. 11-86 de la Universidad Pedagógica
Nacional.

$49.989.021 En
ejecución

1276 Realizar las adecuaciones en el punto de servicio de la
plazoleta Camilo Torres ubicado en el predio de la calle
72 de la Universidad Pedagógica Nacional.

$11.834.279 Finalizado

1282 Realizar las adecuaciones generales de la
infraestructura física en las instalaciones del predio el
nogal de la universidad pedagógica nacional.

$149.916.678 En
ejecución

1313 Realizar las adecuaciones de la oficina de profesores de
planta del departamento de matemáticas y en el
CIDET del edificio B de las instalaciones de la calle 72
de la Universidad Pedagógica Nacional

$213.663.973 En
ejecución

1314 Realizar las adecuaciones generales de la
infraestructura de la licenciatura en artes visuales
ubicada en el edificio C, primer piso y mezanine de la
calle 72 no. 11-86 de la Universidad Pedagógica
Nacional.

$386.695.469 En
ejecución

1315 Realizar las adecuaciones generales de la
infraestructura para el área de salud ubicada en el
Edificio B, primer piso de la calle 72 no. 11-86 de la
Universidad Pedagógica Nacional

$301.482.611 En
ejecución

1318 Realizar las adecuaciones generales en la esquina nor-
oriental de la cubierta del edificio P en las instalaciones
de la calle 72 de la Universidad Pedagógica Nacional

$161.848.080 En
ejecución

Proyecto Transformación, adecuación y apropiación de
espacios físicos

$2.603.241.9
90

1305 Realizar la adecuación del carreteable para el acceso
vehicular a las Instalaciones de Valmaría predios de la
Universidad Pedagógica Nacional.

$82.469.900 Finalizado

Proyecto Valmaría $82.469.900

