

 Documento Plan de Regionalización 1

 Documento Plan de Regionalización 2

 Documento Plan de Regionalización 3

Consejo Superior Universitario

María Victoria Angulo González
Delegada: Carolina Guzmán Ruíz

ASISTENTE: Nury Paola Suarez
Ministra de Educación Nacional

Germán Antonio Melo Ocampo

Designado del Presidente de la República

Luis Enrique Dussán López
Gobernador del Departamento del Huila

Principal: Marco Fidel Rocha Rodríguez

Suplente: Roque González Garzón
Representante de los Ex - Rectores

Principal: Eduardo Plazas Motta

Suplente: Álvaro Enrique Avendaño Rodríguez
Representante de los Docentes

Principal: Rubén Darío Valbuena Villarreal

Representante de los Decanos

Principal: Luis Humberto Perdomo Romero
Suplente: Juan Camilo Forero Cárdenas

Representante de los Estudiantes

Principal: Javier Felipe Méndez Alarcón
Representantes de los Egresados

Principal: Luz Mila Moyano Vargas

Suplente: Ana María Gutiérrez Quintero
Representante del Sector Productivo

Eduardo Pastrana Bonilla

Rector (e) de la Universidad Surcolombiana

 Documento Plan de Regionalización 4

Consejo Académico

Eduardo Pastrana Bonilla
Rector (e)

Benjamín Alarcón Yustres

Vicerrector Académico

Leonardo Herrera Mosquera
Decano Facultad de Educación

Ricardo León Castro Zamora

Decano (e) Facultad de Economía y Administración

Alberto Polania Puentes
Decano Facultad de Ciencias Jurídicas y Políticas

Rómulo Medina Collazos

Decano Facultad de Ingeniería

William Sierra Barón
Decano Facultad de Ciencias Sociales y Humanas

Rubén Darío Valbuena Villarreal

Decano Facultad de Ciencias Exactas y Naturales

Julio Cesar Quintero Vieda
Decano Facultad de Salud

Hugo Alfredo Bolaños Arboleda

Yina Marcela Suarez Campos
Representante de los Estudiantes (Suplente)

 Documento Plan de Regionalización 5

Comité de Autoevaluación y Acreditación Institucional

Eduardo Pastrana Bonilla

Rector (e)

Benjamín Alarcón Yustres

Vicerrector Académico

Diana Patricia Pérez Castañeda

Vicerrector Administrativo

Dolly Orfilia Arias Torres

Vicerrectora de Investigaciones y Proyección Social

Carlos Emilio Ardila Ospina

Jefe Oficina Aseguramiento de la Calidad

Carlos Javier Martínez González

Director General de Currículo

Fabio Alexander Salazar Piñeros

Director Administrativo de Bienestar

Norma Constanza Guarnizo Llanos

Jefe Oficina Asesora de Planeación

Yivi Salazar Parra

Delegada Facultad de Salud

Zulma Marcela Muñoz Velasco

Delegado Facultad Ciencias Sociales y Humanas

Diana Beatriz Perdomo Cortés

Delegado Facultad Ciencias Jurídicas y Políticas

Daniel Yovanovic Prieto

Delegado Facultad Educación

Ana Lilia Bernal Esteban

Delegado Facultad Ciencias Exactas y Naturales

 Documento Plan de Regionalización 6

Luis Humberto Orduz

Delegado Facultad Ingeniería

Alma Yiseth Gutiérrez

Delegado Facultad Economía y Administración

Carlos Andrés Puyo

Director de Sedes

Fabián Tovar Ladino

Representante de los Graduados

Mesa 5. Sedes Regionales

Carlos Andrés Puyo

Director de Centro de Sedes Regionales

Carlos Emilio Ardila Ospina

Jefe Oficina Aseguramiento de la Calidad

Winy Michele Medina Arteaga

Profesional Gestión Administrativa y Organizacional - Dirección de Sedes

Mónica Marcela Hernández Molina

Profesional de Apoyo Oficina Aseguramiento de la Calidad

Renovación Acreditación Institucional Sedes Regionales

Oscar Octavio Trujillo Narváez

Profesional de Apoyo Oficina Aseguramiento de la Calidad

Renovación Acreditación Institucional Sedes Regionales

Yuliana Chavarro Noreña

Profesional de Apoyo Dirección de Sedes

Renovación Acreditación Institucional Sedes Regionales

José David Torres Antury

Profesional de Apoyo Dirección de Sedes

Renovación Acreditación Institucional Sedes Regionales

 Documento Plan de Regionalización 7

SEDE PITALITO

Faiver Becerra

Coordinador Administrativo Sede Pitalito

Sthepanny Collazos Cantillo

Secretaria Ejecutiva Sede Pitalito

Gloria Cotrino Trujillo

Profesional de Gestión Institucional - Vicerrectoría de Investigación y Proyección

Social

Juan Manuel Silva Chavarro

Coordinador de Laboratorios Sede Pitalito

Faiber Martínez Carrillo

Coordinador de Bienestar Sede Pitalito

Shirley Roció Quintero Sánchez

Auxiliar Administrativo - Apoyo Secretaria Sede Pitalito

José Ignacio Ortiz Ibarra

Auxiliar Administrativo - Apoyo a Graduados Sede Pitalito

Ismael Efrén Benavides Reyes

Profesional para la Gestión, Ejecución y Seguimiento a La Articulación con la

Media, Proyectos y Convenios

Yolanda Jiménez Zapata

Profesional de apoyo Consultorio Jurídico

Elvia María Jiménez Zapata

Docente Tiempo Completo Planta - Programa Contaduría Pública Sede Pitalito

Sergio Alexander Santos Sánchez

Docente Tiempo Completo Ocasional - Jefe de Programa de Admón. Turística y

Hotelera

Diego Armando Bermeo Castro

Docente Tiempo Completo Ocasional - Programa de Administración de Empresas

Sede Pitalito

 Documento Plan de Regionalización 8

SEDE GARZÓN

Felipe Andrés Manjarres Sarmiento

Coordinador Administrativo Sede Garzón

Mercedes Polanía Tamayo

Secretaria Ejecutiva

Iván Darío Gorrón Cartagena

Coordinador de Bienestar Sede Garzón

María Lizeth Fajardo Bravo

Auxiliar Administrativo - Apoyo Secretaría Sede Garzón

Maira Alejandra Álvarez Quintero

Profesional Procesos Plataforma KOHA y Apoyo a Biblioteca Sede Garzón

Jairo Smith Triviño Pineda

Profesional de Apoyo Permanencia y Graduación Sede Garzón

Maryuri Vélez Trujillo

Auxiliar Administrativo – Apoyo Secretaria Sede Garzón

Lilia Socorro Calderón Barrera

Docente Tiempo Completo Ocasional - Programa Administración de Empresas

Sede Garzón

 Documento Plan de Regionalización 9

SEDE LA PLATA

Víctor Fernando Quintero Pastrana

Coordinador Administrativo Sede La Plata

Martha Cecilia Ordoñez Cabrera

Auxiliar Administrativo Sede La Plata

Manuel Andrés Andrade Clavijo

Coordinador de Bienestar Sede Plata

Juan Sebastián León Ávila

Apoyo Administrativo Biblioteca Sede La Plata

Yesica Alejandra Valero Valero

Apoyo Administrativo a Secretaria Sede La Plata

José Yovanny Medina Muñoz

Profesional de Apoyo Permanencia y Graduación

Adriana Carolina Villada Ramírez

Docente Tiempo Completo Ocasional Catedra Visitante - Programa Psicología

Sede La Plata

Gustavo Rojas Vásquez

Docente Tiempo Completo Ocasional - Programa de Contaduría Pública Sede La

Plata

 Documento Plan de Regionalización 10

TABLA DE CONTENIDO

1. PRESENTACIÓN INSTITUCIONAL ... 19

2. SÍNTESIS DE LA POLÍTICA DE REGIONALIZACIÓN .. 24

3. MODALIDAD DE ACREDITACIÓN MULTICAMPUS ... 26

3.1. ELEMENTOS INSTITUCIONALES COMUNES ..26

3.2. DESDE LO MISIONAL ..27

3.3. DESDE LO ADMINISTRATIVO ...27

3.4. DESDE LO ACADÉMICO ..28

3.5. INVESTIGATIVO Y PROYECCIÓN SOCIAL ..29

3.6. ANÁLISIS DE LA ETAPA DE APRECIACIÓN DE CONDICIONES INICIALES

AUTOEVALUACIÓN, PARA ACREDITACIÓN INSTITUCIONAL MULTICAMPUS29

3.7. MODELO METODOLÓGICO DE AUTOEVALUACIÓN INSTITUCIONAL30

4. EVALUACIÓN SEDE REGIONAL PITALITO ... 33

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL PITALITO .. 33

1. MUNICIPIO DE PITALITO ...33

2. BREVE RESEÑA HISTÓRICA SEDE REGIONAL PITALITO ..44

CAPITULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL PITALITO 48

1. INFORMACIÓN DE LA OFERTA SEDE REGIONAL PITALITO ..48

1.1. NÚMERO DE PROGRAMAS ..48

1.2. NÚMERO DE ESTUDIANTES ..50

1.3. NÚMERO DE COHORTES ...51

1.4. ESTUDIO DE PERTINENCIA DE PROGRAMAS ...53

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL PITALITO 58

1. INDICADORES DE RESULTADO ...58

1.1 TASAS DE DESERCIÓN ..58

1.2. TASAS DE GRADUACIÓN ..60

1.3. RESULTADOS PRUEBAS SABER PRO ..63

1.4. DESEMPEÑO DE GRADUADOS ...67

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL PITALITO 82

1. CONDICIONES INSTITUCIONALES ..82

1.1. DISPONIBILIDAD DE ACCESO A INFRAESTRUCTURA ...82

1.2. DISPONIBILIDAD Y ACCESO A BIENESTAR UNIVERSITARIO ...88

1.3. DISPONIBILIDAD Y ACCESO A EXTENSIÓN ...102

5. EVALUACIÓN SEDE REGIONAL GARZÓN ... 120

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL GARZÓN ... 120

 Documento Plan de Regionalización 11

1. MUNICIPIO DE GARZÓN .. 120

2. BREVE RESEÑA HISTÓRICA SEDE REGIONAL GARZÓN ...126

CAPÍTULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL GARZÓN 128

1. INFORMACIÓN DE LA OFERTA SEDE REGIONAL GARZÓN ...128

1.1. NÚMERO DE PROGRAMAS ..128

1.2. NÚMERO DE ESTUDIANTES ..130

1.3. NÚMERO DE COHORTES ...132

1.4. ESTUDIO DE PERTINENCIA DE PROGRAMAS...133

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL GARZÓN.................................... 139

1. INDICADORES DE RESULTADO ..139

1.1. TASAS DE DESERCIÓN ..139

1.2. TASAS DE GRADUACIÓN ..141

1.3. RESULTADOS PRUEBAS SABER PRO ..143

1.4. DESEMPEÑO DE LOS GRADUADOS ...146

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL GARZÓN 161

1. CONDICIONES INSTITUCIONALES ...161

1.1. DISPONIBILIDAD DE ACCESO A INFRAESTRUCTURA ...161

1.2. DISPONIBILIDAD Y ACCESO A BIENESTAR UNIVERSITARIO ..168

1.3. DISPONIBILIDAD Y ACCESO A EXTENSIÓN ...183

6. EVALUACIÓN SEDE REGIONAL LA PLATA ... 192

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL LA PLATA .. 192

1. MUNICIPIO DE LA PLATA ...192

2. BREVE RESEÑA HISTÓRICA SEDE REGIONAL LA PLATA ...203

CAPÍTULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL LA PLATA..................................... 208

1. INFORMACIÓN DE LA OFERTA SEDE REGIONAL LA PLATA ..208

1.1. NÚMERO DE PROGRAMAS ..208

1.2. NÚMERO DE ESTUDIANTES ..211

1.3. NÚMERO DE COHORTES ...212

1.4. ESTUDIO DE PERTINENCIA DE PROGRAMAS ...214

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL LA PLATA 218

1. INDICADORES DE RESULTADO ...218

1.1. TASAS DE DESERCIÓN ..218

1.2. TASAS DE GRADUACIÓN ...221

1.3. RESULTADOS PRUEBAS SABER PRO ..224

1.4. DESEMPEÑO DE LOS GRADUADOS ...226

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL LA PLATA 243

 Documento Plan de Regionalización 12

1. CONDICIONES INSTITUCIONALES ..243

1.1. DISPONIBILIDAD DE ACCESO A INFRAESTRUCTURA ...243

1.2. DISPONIBILIDAD Y ACCESO A BIENESTAR ...248

1.3. DISPONIBILIDAD Y ACCESO A EXTENSIÓN ...264

CAPÍTULO V. PLAN DE MEJORA – PROSPECTIVA PLAN DE REGIONALIZACIÓN SEDES

REGIONALES PITALITO, GARZÓN Y LA PLATA .. 277

7. REFERENCIAS BIBLIOGRÁFICAS ... 285

 Documento Plan de Regionalización 13

INDICE DE TABLAS

TABLA 1. OFERTA INSTITUCIONAL DE PROGRAMAS ACADÉMICOS DE PREGRADO Y

POSGRADOS 2020-2 30

TABLA 2. DISTRIBUCIÓN DE BARRIOS POR CADA UNA DE LAS COMUNAS DEL MUNICIPIO 35

TABLA 3. CORREGIMIENTOS DEL MUNICIPIO DE PITALITO 35

TABLA 4. INSTITUCIONES EDUCATIVAS DE CARÁCTER OFICIAL 36

TABLA 5. INSTITUCIONES EDUCATIVAS RURALES 37

TABLA 6. INSTITUCIONES EDUCACIÓN TÉCNICA, TECNOLÓGICA Y EDUCACIÓN SUPERIOR 39

TABLA 7. PROGRAMAS OFERTADOS Y EN DESARROLLO POR PERIODOS ACADÉMICOS 48

TABLA 8. PROGRAMAS CON REGISTRO CALIFICADO Y ACUERDO DE CREACIÓN 49

TABLA 9. MATRICULADOS POR PROGRAMA Y PERIODO ACADÉMICO 50

TABLA 10. NÚMERO DE COHORTES - MATRICULADOS POR PERIODO Y PROGRAMA ACADÉMICO

 52

TABLA 11. ELEMENTOS DIFERENCIADORES DE LOS PROGRAMAS 53

TABLA 12. INSCRITOS POR PROCEDENCIA DE DEPARTAMENTO PERIODO 2016 -2020 55

TABLA 13. TOTAL, NÚMERO DE INSCRITOS EN LOS ÚLTIMOS AÑOS 56

TABLA 14. RESULTADOS PRUEBAS SABER PRO PROGRAMA ADMINISTRACIÓN DE EMPRESAS 63

TABLA 15. RESULTADOS PRUEBAS SABER PRO PROGRAMA INGENIERÍA AGRÍCOLA 64

TABLA 16. RESULTADOS PRUEBAS SABER PRO PROGRAMA COMUNICACIÓN SOCIAL Y

PERIODISMO 65

TABLA 17. RESULTADOS PRUEBAS SABER PRO PROGRAMA CONTADURÍA PÚBLICA 66

TABLA 18. RESULTADOS PRUEBAS SABER PRO PROGRAMA DERECHO 67

TABLA 19. COMPETENCIAS GRADUADOS SEDE PITALITO 74

TABLA 20. HABILIDADES LABORALMENTE ÚTILES 78

TABLA 21. INFRAESTRUCTURA FÍSICA 82

TABLA 22. RECURSOS BIBLIOGRÁFICOS, TECNOLÓGICOS Y LOGÍSTICOS 83

TABLA 23. RELACIÓN DE EQUIPOS LABORATORIO DE BIOLOGÍA 85

TABLA 24. RELACIÓN DE EQUIPOS LABORATORIO DE FÍSICA 85

TABLA 25. RELACIÓN DE EQUIPOS MECÁNICA DE SUELOS Y MATERIALES DE CONSTRUCCIÓN

 86

TABLA 26. RELACIÓN EQUIPOS DE LABORATORIO DE QUÍMICA 87

TABLA 27. RELACIÓN EQUIPOS DE LABORATORIO DE AGROINDUSTRIA 88

TABLA 28. EXÁMENES DE ADMISIÓN Y CONSULTA - ESTUDIANTES PRIMER SEMESTRE 89

TABLA 29. PARTICIPACIÓN DE ESTUDIANTES EN TALLERES DE PROMOCIÓN Y PREVENCIÓN 90

TABLA 30. HISTÓRICO PARTICIPACIÓN - ACTIVIDADES CULTURALES 93

TABLA 31. PARTICIPACIÓN POR PROGRAMA - ACTIVIDADES CULTURALES 93

TABLA 32. HISTÓRICO PARTICIPACIÓN - ACTIVIDADES DEPORTIVAS 95

TABLA 33. PARTICIPACIÓN POR PROGRAMA - ACTIVIDADES DEPORTIVAS 95

TABLA 34. BENEFICIARIOS PROGRAMA TABLET USCO 96

TABLA 35. BENEFICIARIOS PROGRAMA JÓVENES EN ACCIÓN 97

TABLA 36. BENEFICIARIOS PROGRAMA GENERACIÓN E 98

TABLA 37. BENEFICIARIOS ESTUDIO SOCIOECONÓMICO 99

TABLA 38. BENEFICIARIOS BECA FONDO PATRIMONIAL 100

TABLA 39. INDUCCIÓN A ESTUDIANTES 101

TABLA 40. SERVICIO DE RESTAURANTE 101

 Documento Plan de Regionalización 14

TABLA 41. BENEFICIARIOS KIT DE ALIMENTACIÓN AÑO 2020 102

TABLA 42. PROYECTOS DE INVESTIGACIÓN EJECUTADOS EN EL PERIODO 2016 - 2020 103

TABLA 43. EDUCACIÓN CONTINUA REMUNERADA 105

TABLA 44. EDUCACIÓN CONTINUA SOLIDARIA 105

TABLA 45. CONVENIOS DE COOPERACIÓN ACADÉMICA 107

TABLA 46. MOVILIDAD ACADÉMICA ENTRANTE NACIONAL 111

TABLA 47. MOVILIDAD ACADÉMICA SALIENTE NACIONAL 111

TABLA 48. MOVILIDAD ACADÉMICA ENTRANTE INTERNACIONAL 114

TABLA 49. MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL 114

TABLA 50. PROCESOS RADICADOS 117

TABLA 51. PROCESOS ARCHIVADOS 117

TABLA 52. INSTITUCIONES EDUCACIÓN TÉCNICA, TECNOLÓGICA Y DE EDUCACIÓN SUPERIOR

 123

TABLA 53. PROGRAMAS EN OFERTADOS Y EN DESARROLLO POR PERIODOS ACADÉMICOS 128

TABLA 54. PROGRAMAS CON REGISTRO CALIFICADO Y ACUERDO DE CREACIÓN 130

TABLA 55. MATRICULADOS POR PROGRAMA Y PERIODO ACADÉMICO 131

TABLA 56. NÚMERO DE COHORTES - MATRICULADOS POR PERIODO Y PROGRAMA ACADÉMICO

 132

TABLA 57. ELEMENTOS DIFERENCIADORES DE LOS PROGRAMAS 133

TABLA 58. INSCRITOS POR PROCEDENCIA DE DEPARTAMENTO PERIODO 2016 -2020 136

TABLA 59. TOTAL, NÚMERO DE INSCRITOS EN LOS ÚLTIMOS AÑOS 137

TABLA 60. RESULTADOS PRUEBAS SABER PRO PROGRAMA ADMINISTRACIÓN DE EMPRESAS

 144

TABLA 61. RESULTADOS PRUEBAS SABER PRO PROGRAMA INGENIERÍA AGRÍCOLA 145

TABLA 62. RESULTADOS PRUEBAS SABER PRO PROGRAMA CONTADURÍA PÚBLICA 145

TABLA 63. COMPETENCIAS DE LOS GRADUADOS SEDE GARZÓN 153

TABLA 64. HABILIDADES LABORALMENTE ÚTILES 156

TABLA 65. INFRAESTRUCTURA FÍSICA 161

TABLA 66. RECURSOS BIBLIOGRÁFICOS, TECNOLÓGICOS Y LOGÍSTICOS 162

TABLA 67. EQUIPOS DEL LABORATORIO 164

TABLA 68. EXÁMENES DE ADMISIÓN-CONSULTA MÉDICA-TALLERES PROMOCIÓN Y

PREVENCIÓN 169

TABLA 69. EXÁMENES DE ADMISIÓN-CONSULTA ODONTOLÓGICA-TALLERES PROMOCIÓN Y

PREVENCIÓN 170

TABLA 70. EXÁMENES DE ADMISIÓN- CONSULTA PSICOLÓGICA-TALLERES PROMOCIÓN Y

PREVENCIÓN 171

TABLA 71. HISTÓRICO PARTICIPACIÓN - ACTIVIDADES CULTURALES 173

TABLA 72. PARTICIPACIÓN POR PROGRAMA - ACTIVIDADES CULTURALES 174

TABLA 73. HISTÓRICO PARTICIPACIÓN – ACTIVIDADES DEPORTIVAS 175

TABLA 74. PARTICIPACIÓN POR PROGRAMA – ACTIVIDADES DEPORTIVAS 176

TABLA 75. BENEFICIARIOS PROGRAMA TABLET USCO 177

TABLA 76. BENEFICIARIOS PROGRAMA JÓVENES EN ACCIÓN 178

TABLA 77. BENEFICIARIOS PROGRAMA GENERACIÓN E 179

TABLA 78. BENEFICIARIOS ESTUDIO SOCIOECONÓMICO 180

TABLA 79. BENEFICIARIOS BECA FONDO PATRIMONIAL 181

TABLA 80. INDUCCIÓN A ESTUDIANTES 181

TABLA 81. SERVICIO DE RESTAURANTE 182

TABLA 82. BENEFICIARIOS KIT DE ALIMENTACIÓN AÑO 2020 183

TABLA 83. PROYECTOS DE INVESTIGACIÓN EJECUTADOS EN EL PERIODO 2016 - 2020 184

TABLA 84. EDUCACIÓN CONTINUA REMUNERADA 185

TABLA 85. EDUCACIÓN CONTINUA SOLIDARIA 186

 Documento Plan de Regionalización 15

TABLA 86. CONVENIOS DE COOPERACIÓN ACADÉMICA 187

TABLA 87. MOVILIDAD ACADÉMICA ENTRANTE INTERNACIONAL 188

TABLA 88. MOVILIDAD ACADÉMICA SALIENTE NACIONAL 189

TABLA 89. MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL 189

TABLA 90. CORREGIMIENTOS MUNICIPIO DE LA PLATA 193

TABLA 91. OFERTA EDUCATIVA MUNICIPIO DE LA PLATA 195

TABLA 92. INSTITUCIONES EDUCATIVAS DE CARÁCTER OFICIAL 196

TABLA 93. INSTITUCIONES EDUCATIVAS DE CARÁCTER PRIVADO 196

TABLA 94. PROGRAMAS EN OFERTA Y DESARROLLO POR PERIODOS ACADÉMICO 208

TABLA 95. PROGRAMAS CON REGISTRO CALIFICADO Y ACUERDO DE CREACIÓN 209

TABLA 96. MATRICULADOS POR PROGRAMA Y PERIODO ACADÉMICO 211

TABLA 97. NÚMERO DE COHORTES - MATRICULADOS POR PERIODO Y PROGRAMA ACADÉMICO

 213

TABLA 98. ELEMENTOS DIFERENCIADORES DE LOS PROGRAMAS 214

TABLA 99. INSCRITOS POR PROCEDENCIA DE DEPARTAMENTO PERIODO 2016 -2020 216

TABLA 100. TOTAL NÚMERO DE INSCRIPCIONES EN LOS ÚLTIMOS AÑOS 216

TABLA 101. RESULTADOS PRUEBAS SABER PRO PROGRAMA CONTADURÍA PÚBLICA 224

TABLA 102. RESULTADOS PRUEBAS SABER PRO- PROGRAMA 225

TABLA 103. RESULTADOS PRUEBAS SABER PRO PROGRAMA PSICOLOGÍA 225

TABLA 104. COMPETENCIAS GRADUADOS SEDE LA PLATA 233

TABLA 105. HABILIDADES LABORALMENTE ÚTILES 237

TABLA 106. INFRAESTRUCTURA FÍSICA 243

TABLA 107. RECURSOS BIBLIOGRÁFICOS, TECNOLÓGICOS Y LOGÍSTICOS 244

TABLA 108. EXÁMENES DE ADMISIÓN -ESTUDIANTES PRIMER SEMESTRE 250

TABLA 109. SERVICIO DE CONSULTAS DE SALUD DE ESTUDIANTES 250

TABLA 110. PARTICIPACIÓN DE ESTUDIANTES EN TALLERES DE PROMOCIÓN Y PREVENCIÓN

 251

TABLA 111. HISTÓRICO PARTICIPACIÓN - ACTIVIDADES CULTURALES 254

TABLA 112. PARTICIPACIÓN POR PROGRAMA -ACTIVIDADES CULTURALES 254

TABLA 113. HISTÓRICO PARTICIPACIÓN - ACTIVIDADES DEPORTIVAS 255

TABLA 114. PARTICIPACIÓN POR PROGRAMA- ACTIVIDADES DEPORTIVAS 256

TABLA 115. BENEFICIARIOS PROGRAMA TABLET USCO 258

TABLA 116. BENEFICIARIOS PROGRAMA JÓVENES EN ACCIÓN. 259

TABLA 117. BENEFICIARIOS PROGRAMA GENERACIÓN E 260

TABLA 118. BENEFICIARIOS ESTUDIO SOCIOECONÓMICO 260

TABLA 119. BENEFICIARIOS BECAS FONDO PATRIMONIAL 261

TABLA 120. INDUCCIÓN A ESTUDIANTES 262

TABLA 121. SERVICIO DE RESTAURANTE 263

TABLA 122. BENEFICIADOS KIT ALIMENTACIÓN 264

TABLA 123. PROYECTOS DE INVESTIGACIÓN EJECUTADOS PERIODO 2016 - 2020 264

TABLA 124. EDUCACIÓN CONTÍNUA REMUNERADA 267

TABLA 125. EDUCACIÓN CONTÍNUA SOLIDARIA 267

TABLA 126. CONVENIOS DE COOPERACIÓN ACADÉMICA 268

TABLA 127. MOVILIDAD ACADÉMICA ENTRANTE NACIONAL 271

TABLA 128.MOVILIDAD ACADÉMICA SALIENTE NACIONAL 272

TABLA 129. MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL 272

TABLA 130. CONVENIOS CON SECTORES EXTERNOS PARA PRÁCTICA PROFESIONAL 275

TABLA 131. BENEFICIARIOS PRÁCTICA PROFESIONAL 2017-2020 275

 Documento Plan de Regionalización 16

ÍNDICE DE GRÁFICAS

GRÁFICA 1. COMPARATIVO TASAS DE DESERCIÓN- SEDE REGIONAL DE PITALITO-SEDE NEIVA

 ..59

GRÁFICA 2. TASAS DE GRADUACIÓN ...61

GRÁFICA 3. GRADUADOS POR PERIODO ACADÉMICO ..63

GRÁFICA 4. ACTUALIDAD LABORAL ..69

GRÁFICA 5. SECTOR LABORAL ..70

GRÁFICA 6. ACTIVIDAD LABORAL..70

GRÁFICA 7. PRIMER EMPLEO ..71

GRÁFICA 8. PERTINENCIA DE EMPLEABILIDAD ..71

GRÁFICA 9. MEDIOS OFERTA LABORAL ...72

GRÁFICA 10. TIPO DE CONTRATACIÓN ..72

GRÁFICA 11. ACTIVIDAD ECONÓMICA QUE DESEMPEÑA ...73

GRÁFICA 12. RELACIÓN PROFESIÓN - EMPLEO ...73

GRÁFICA 13. ASIGNACIÓN SALARIAL ...74

GRÁFICA 14. HABILIDADES DESTACADAS ...76

GRÁFICA 15. HABILIDADES DÉBILES ..77

GRÁFICA 16. HABILIDADES LABORALMENTE MENOS ÚTILES ..79

GRÁFICA 17. INTERÉS DE ESTUDIOS COMPLEMENTARIOS ...80

GRÁFICA 18. NIVEL DE FORMACIÓN QUE ASPIRA ..81

GRÁFICA 19. ÁREA DE CONOCIMIENTO ...81

GRÁFICA 20. COMPARATIVO TASAS DE DESERCIÓN- SEDE REGIONAL DE PITALITO-SEDE NEIVA

 ..139

GRÁFICA 21. COMPARATIVO TASAS DE GRADUACIÓN ACUMULADA - SEDE REGIONAL DE

PITALITO-SEDE NEIVA ...142

GRÁFICA 22. GRADUADOS POR PERIODO ACADÉMICO Y PROGRAMA ..143

GRÁFICA 23. ACTUALIDAD LABORAL ..148

GRÁFICA 24. SECTOR LABORAL ..148

GRÁFICA 25. ACTIVIDAD LABORAL..149

GRÁFICA 26. PRIMER EMPLEO ..149

GRÁFICA 27. PERTINENCIA DE EMPLEABILIDAD ..150

GRÁFICA 28. MEDIOS OFERTA LABORAL ...150

GRÁFICA 29.TIPO DE CONTRATACIÓN ...151

GRÁFICA 30. ACTIVIDAD ECONÓMICA QUE DESEMPEÑA ...151

GRÁFICA 31. RELACIÓN PROFESIÓN - EMPLEO ...152

GRÁFICA 32. ASIGNACIÓN SALARIAL ...152

GRÁFICA 33. HABILIDADES DESTACADAS ...155

GRÁFICA 34. HABILIDADES DÉBILES ..156

GRÁFICA 35. HABILIDADES LABORALMENTE MENOS ÚTILES ..158

GRÁFICA 36. INTERÉS DE ESTUDIOS COMPLEMENTARIOS ...159

GRÁFICA 37. NIVEL DE FORMACIÓN AL QUE ASPIRA ..159

GRÁFICA 38. ÁREA DE CONOCIMIENTO ...160

 Documento Plan de Regionalización 17

GRÁFICA 39. COMPARATIVO TASAS DE DESERCIÓN- SEDE REGIONAL LA PLATA -SEDE NEIVA

 ..220

GRÁFICA 40. COMPARATIVO TASAS DE GRADUACIÓN - SEDE REGIONAL LA PLATA -SEDE NEIVA

 ..222

GRÁFICA 41. GRADUADOS POR SEMESTRE Y PROGRAMA ..223

GRÁFICA 42. ACTUALIDAD LABORAL ..228

GRÁFICA 43. SECTOR LABORAL ..229

GRÁFICA 44. ACTIVIDAD LABORAL..229

GRÁFICA 45. PRIMER EMPLEO ..230

GRÁFICA 46. PERTINENCIA DE EMPLEABILIDAD ..230

GRÁFICA 47. MEDIOS OFERTA LABORAL ...231

GRÁFICA 48. TIPO DE CONTRATACIÓN ..231

GRÁFICA 49. ACTIVIDAD ECONÓMICA QUE DESEMPEÑA ...232

GRÁFICA 50. RELACIÓN PROFESIÓN - EMPLEO ...232

GRÁFICA 51. ASIGNACIÓN SALARIAL ...233

GRÁFICA 52. SATISFACCIÓN ..235

GRÁFICA 53. HABILIDADES DESTACADAS ...236

GRÁFICA 54. HABILIDADES DÉBILES ..237

GRÁFICA 55. HABILIDADES LABORALMENTE ÚTILES ..239

GRÁFICA 56. HABILIDADES LABORALMENTE MENOS ÚTILES ..240

GRÁFICA 57. INTERÉS DE ESTUDIOS COMPLEMENTARIOS ...241

GRÁFICA 58. NIVEL DE FORMACIÓN A QUE ASPIRA ..242

GRÁFICA 59. ÁREA DE CONOCIMIENTO ...242

 Documento Plan de Regionalización 18

ÍNDICE DE IMÁGENES

IMAGEN 1. FOTOGRAFÍA SEDE REGIONAL PITALITO ..46

IMAGEN 2. UBICACIÓN GEOGRÁFICA UNIVERSIDAD SURCOLOMBIANA SEDE REGIONAL

PITALITO ..47

IMAGEN 3. MAPA RURAL MUNICIPIO DE GARZÓN ...120

IMAGEN 4. FOTOGRAFÍA SEDE REGIONAL GARZÓN ...126

IMAGEN 5. MAPA POLÍTICO MUNICIPIO DE LA PLATA ...193

IMAGEN 6. MUNICIPIOS DEL ÁREA DE INFLUENCIA-ZONA SUROCCIDENTE200

IMAGEN 7. MUNICIPIOS ÁREA DE INFLUENCIA UNIVERSIDAD SURCOLOMBIANA-ZONA

NORORIENTAL DEL DEPARTAMENTO DEL CAUCA. ..203

IMAGEN 8. FOTOGRAFÍA SEDE REGIONAL SEDE LA PLATA ..204

IMAGEN 9. VISTA DE LA SEDE...205

IMAGEN 10. VISTA DE LA SEDE EN LA ACTUALIDAD ...205

IMAGEN 11. LABORATORIO DE CIENCIAS BÁSICAS ..247

IMAGEN 12. LABORATORIO DE PSICOLOGÍA-CÁMARA GESELL ..248

 Documento Plan de Regionalización 19

1. PRESENTACIÓN INSTITUCIONAL

La Universidad Surcolombiana surgió cuando académicos, intelectuales y líderes de la región

evaluaron la necesidad de la existencia de una institución de educación superior en el

Departamento del Huila y la región Surcolombiana.

La historia de la Universidad Surcolombiana se divide en cinco importantes momentos, que se

detallarán a continuación.

 La Creación del Instituto Tecnológico Universitario Surcolombiano (ITUSCO):

El primero es el relacionado con sus orígenes y tiene que ver con el sentimiento del pueblo

huilense sobre la necesidad de una institución de formación en educación superior, que lo llevó

incluso a las calles a luchar por su creación y cuyo resultado fue el Instituto Universitario

Surcolombiano (ITUSCO).

Intelectuales y estamentos de la sociedad huilense presionaron al gobierno nacional para la

creación de una universidad y los frutos de esta lucha se vieron reflejados con la creación del

Instituto Universitario Surcolombiano ITUSCO, concebido desde las políticas públicas de

educación propias de la década de los años sesenta que apoyaban la creación de institutos

tecnológicos en las regiones periféricas del país. Así nacen los institutos tecnológicos en los

Llanos Orientales, Magdalena y Chocó, por citar algunos casos.

Bajo estas políticas se concebían los institutos como las herramientas del sistema educativo para

permitir la continuidad de la formación técnica iniciada en los Institutos Nacionales de Educación

Media (INEM), creados a finales de esa misma década y comienzos de la siguiente. Es así como

el 17 de diciembre de 1968 mediante la Ley 55 se crea ITUSCO, cuya misión era preparar y

calificar los profesionales que requería la región a nivel tecnológico.

ITUSCO inició labores en la sede del Colegio Departamental Femenino el 30 de marzo de 1970,

con tres Programas tecnológicos: Administración de Empresas, Administración Educativa y

Contaduría Pública; con 305 alumnos, cuatro profesores de tiempo completo y la dirección del

doctor Marco Fidel Rocha. Allí funcionó hasta 1973, cuando se trasladó a la actual sede central

de Neiva, en esta funcionaron los mismos programas, y se agregó, además, español y Literatura,

también a nivel de tecnología.

El hecho de ser programas tecnológicos y terminales causó malestar entre profesores,

estudiantes y la sociedad en general, por ello las marchas y solicitudes para la creación de

carreras universitarias fueron frecuentes, acciones que condujeron a que en 1976 se

 Documento Plan de Regionalización 20

transformará el Instituto Universitario Surcolombiano (ITUSCO) en Universidad Surcolombiana

(USCO).

 La Cooperación Interinstitucional entre la Universidad Nacional de Colombia y el

ITUSCO

Este segundo momento histórico institucional está ligado a la firma del convenio de cooperación

interinstitucional entre la Universidad Nacional de Colombia y el naciente ITUSCO. Fue

exactamente en 1975 cuando se inició un proceso de cooperación de ITUSCO, el Departamento

del Huila, la Intendencia del Caquetá y los territorios nacionales tendientes a establecer una sede

de la Universidad Nacional de Colombia en esta región del país.

El trabajo inició en estrecha colaboración con el naciente ITUSCO y el Gobierno Departamental,

incluso el Municipio de Rivera ofreció un lote de 20 hectáreas para construir dicha sede. Esta

iniciativa avanzó hasta el punto de definir los programas que se ofrecerían: Enfermería, Derecho,

Matemáticas y Administración de Empresas.

El proyecto fue aprobado por el Consejo Académico de la Universidad Nacional de Colombia el

28 de mayo de 1976, pero no se materializó por dificultades internas en dicha Institución. Esa

misma Institución educativa realizó en la época referida, un “Estudio Técnico Administrativo del

Servicio Seccional de Salud del Huila”, que posibilitó un acuerdo entre las dos Universidades,

Nacional y Surcolombiana, con el fin adelantar los estudios para la creación de un programa

conjunto de Ciencias de la Salud en Neiva. Este proyecto prosperó con la colaboración

académica de la Universidad Nacional de Colombia y permitió la creación del actual Programa

de Medicina.

Como desarrollo de otros acuerdos posteriores con esa misma Institución, en 1984 se ofreció el

primer postgrado en la Universidad Surcolombiana, de Especialización en Matemáticas. Luego,

otros convenios permitirían ofrecer los programas de postgrados en Derecho Penal, Instituciones

Jurídico Políticas e Historia.

1. La Transformación de ITUSCO en Universidad Surcolombiana (USCO)

Esta tercera etapa histórica es el resultado de las presiones de los estamentos políticos y sociales

de la región sobre la necesidad de crear una universidad en la región, y también del trabajo

adelantado con la Universidad Nacional de Colombia.

Este propósito madura con la expedición de la Ley 13 de 1976, que transforma el ITUSCO en

USCO, con estructura similar a la de la Universidad Nacional de Colombia, excepto en la

conformación del Consejo Superior. La competencia de la Universidad Surcolombiana se limitaba

al ofrecimiento de programas académicos establecidos en la Universidad Nacional de Colombia,

preservando en esa decisión el carácter centralista de la política pública de educación superior;

 Documento Plan de Regionalización 21

a pesar de ello, la Universidad Surcolombiana creó otros programas que luego el ICFES

oficializó.

Se resalta como hecho trascendente en la historia de la Universidad, su primer intento

investigativo, que se produjo cuando el Programa de Español y Literatura, en la asignatura de

lingüística, diseñó y adelantó una investigación sociolingüística llevada a cabo en la comunidad

indígena de Guambía, en Silvia, Cauca. En los archivos de la biblioteca reposan los cuatro tomos

y un diccionario bilingüe español-guambiano, guambiano español resultado de este primer

trabajo de investigación en 1974, que constituye el primer registro escrito del lenguaje oral

guambiano.

Dos años después, en 1976, el mismo Programa y los mismos estudiantes, durante las clases

de Geografía Lingüística, diseñaron un nuevo proyecto de investigación denominado Atlas

Lingüístico del Huila, coordinado y dirigido por dos distinguidos profesores de la Universidad

Surcolombiana, Rafael Cortés Murcia (q.e.p.d.) y Luis Humberto Alvarado; este último sería

posteriormente Rector de la Institución, mientras que del primero existe el recuerdo de ser uno

de los personajes ilustres que han pasado por ella, debido a su visión de futuro y por ser precursor

del uso y aplicación de tecnologías -por entonces internet apenas era un proyecto difuso, y la

televisión por cable era una novedad extraña para adelantar o apoyar procesos educativos.

El proyecto fue avalado por las directivas de la Universidad y apoyado por el Instituto Caro y

Cuervo, por Colciencias, que lo financió, y por la Universidad de Augsburgo, de Alemania, que

dispuso del apoyo de los académicos investigadores Reinhold Weaner y Gunther Haensch, entre

otros. Este hecho produjo la creación del Centro de Estudios Surcolombianos (CESCO).

En 1975, mediante concurso, se seleccionó y oficializó el logotipo de la Universidad

Surcolombiana, presentado por Jaime Marín Dussán y basado en una estatua agustiniana de

1.60 m de altura por 1.10 m de ancho y 45 cm. de espesor, que reposa en la Casa de la Cultura

de Socorro (Santander).

Hasta 1980 la Universidad Surcolombiana ofrecía nueve programas: Educación Preescolar,

Lingüística y Literatura, Administración Educativa, Educación Física, Matemáticas y Física,

Contaduría Pública, Administración de Empresas, Ingeniería Agrícola y Enfermería. Por

entonces, la Universidad tenía 1.879 estudiantes, 99 profesores de tiempo completo y algunos

de medio tiempo y cátedra, y no ofrecía ningún programa de postgrado. En ese mismo año la

USCO creó los Programas de Medicina e Ingeniería de Petróleos e incursionó en la Educación

a Distancia con los Programas de Tecnología Agropecuaria y Tecnología Educativa. El número

de estudiantes aumentó de 1.879 a 2.958 y el de profesores de tiempo completo de 99 a 102,

mientras que se incrementó significativamente el número de profesores catedráticos.

Mención especial merece la creación de la Universidad de la Amazonia en Florencia, que tiene

su origen en el Instituto Tecnológico Surcolombiano (ITUSCO), cuya sede principal fue la ciudad

de Neiva en el Departamento del Huila.

 Documento Plan de Regionalización 22

Como seccional en Florencia, ITUSCO inicia sus actividades en 1971 ofreciendo cuatro

programas a nivel tecnológico: Ciencias Sociales, Matemáticas, Contaduría y Topografía. Con la

ley 13 de 1976 se transformó ITUSCO en la Universidad Surcolombiana; en consecuencia, el

ITUSCO Florencia se transforma en su seccional, cuyas actividades son orientadas desde tres

facultades: Ciencias de la Educación, Ciencias Agropecuarias y Ciencias Contables y

Económicas.

En 1982, a través de la ley 60 del 30 de diciembre sancionada por el entonces presidente de la

república Doctor Belisario Betancur Cuartas, la seccional de la Universidad Surcolombiana es

transformada en la Universidad de la Amazonia.

Así, la Universidad de la Amazonia comienza su periodo propio, con un carácter oficial, del orden

nacional y su misión, visión, objetivos, funciones y políticas están orientados a contribuir al

desarrollo sostenible de la región amazónica.

2. Creación de Sedes y otros Convenios

Los municipios de Pitalito, La Plata y Garzón constituyen polos de desarrollo subregional en el

Departamento, y la influencia de dichos municipios se extiende a vastas zonas de la región que

corresponde jurisdiccionalmente a varios departamentos. Debido a la importancia de estos

municipios, la Universidad inicia un cuarto momento importante, con la creación de sedes en

ellos para atender las necesidades de formación de los bachilleres del Departamento y la región.

A partir de 1983 se ofertaron seis programas a distancia en las sedes de Pitalito, Garzón y la

Plata: Tecnología Educativa, Tecnología Agropecuaria, Tecnología en Gestión Bancaria y

Financiera, en convenio con la Universidad del Tolima; Tecnología en Obras Civiles, en convenio

con la Universidad del Quindío; Tecnología en Administración Municipal, en convenio con la

ESAP, y la Licenciatura en Educación Básica Primaria, en convenio con la Universidad del

Quindío. Igualmente, en Neiva se abren los dos primeros postgrados: Especialización en Gestión

del Desarrollo Regional y Especialización en Sistemas, ambos en convenio con la Universidad

Nacional de Colombia. Con los 22 programas ofrecidos, con 201 profesores de tiempo completo,

29 de medio tiempo y un número amplio de catedráticos, se atendían 4.275 estudiantes. Una

sola cohorte del Programa de Educación Básica Primaria a Distancia, atendía 1.082 estudiantes.

Igualmente se crearon los programas de Artes en convenio con el Instituto Huilense de Cultura.

3. Calidad y Vinculación al Sistema Nacional de Acreditación

Un quinto momento histórico está enmarcado por la promulgación de ley 30 de 1992 y las normas

complementarias que la desarrollan, de modo que aparecen nuevos enfoques que determinan

cambios en el desarrollo de las funciones sustantivas de la Universidad Surcolombiana y en su

 Documento Plan de Regionalización 23

cultura del trabajo académico; por ejemplo, el Decreto 1444 de 1992 estimuló la producción

académica de los docentes.

Igualmente la Ley 115 de 1994 propició un esfuerzo por el mejoramiento de la calidad de los

programas de pregrado y postgrado de las facultades de Educación al precisar los propósitos y

características de la formación en los niveles de educación preescolar, básica y media, y teniendo

en cuenta que aquellos son los que forman a los formadores en estos niveles; como

consecuencia, en 1998 se inició el proceso de autoevaluación y acreditación previa de dichos

programas que implicó ajustes en sus planes curriculares y en la duración del período de

formación profesional; el Decreto 272 de 1998 estableció la acreditación previa de los siete (7)

programas de pregrado y los cinco (5) de postgrado de la Facultad de Educación, a partir del año

2000.

Actualmente, la Universidad Surcolombiana cuenta con Acreditación de Alta Calidad según

Resolución número 11233 del 13 de julio de 2018, del Ministerio de Educación Nacional.

 Documento Plan de Regionalización 24

2. SÍNTESIS DE LA POLÍTICA DE REGIONALIZACIÓN

Teniendo en cuenta el proceso de regionalización que lleva a cabo la Universidad Surcolombiana

a través de las Sedes Regionales, ubicadas en los municipios de Pitalito Garzón y la Plata, desde

sus inicios en el año 1995, su interés ha sido generar oportunidades de acceso a la educación

superior de alta calidad y garantizar una educación Inclusiva, contribuyendo a la generación de

ciencia tecnología e innovación.

Con la finalidad de que el proceso se fortalezca, y acorde con el Plan Maestro de Regionalización,

siendo este, una de las seis estrategias planteadas por el gobierno nacional en la Política de

Fomento a la Calidad de Educación Superior, la Universidad Surcolombiana aprueba mediante

el Acuerdo 057 de 2020 la Política de Regionalización, la cual propende por la desconcentración

de funciones en las sedes regionales, generando desarrollos necesarios en las diversas funciones

misionales que realiza la Institución. La aprobación de esta política, tuvo como fundamento el

estudio realizado por la Institución denominado “Hacia la construcción de la Política Institucional

de Regionalización 2017-2032 de la Universidad Surcolombiana”, en donde se realiza una

aproximación frente al territorio, para reconocer y entender las características y particularidades

del mismo y así apostarle a un verdadero desarrollo regional, mediante la creación de programas

académicos pertinentes para la región.

Dentro de los objetivos establecidos en la Política se encuentran: Fortalecer las condiciones

académicas, administrativas, financieras y físicas; implementar la política de internacionalización;

diseñar y ofrecer programas de formación de educación superior; diseñar e implementar

estrategias investigativas y de proyección social; fortalecer la alianza de Universidad – Empresa

– Estado – Sociedad y fortalecer la estructura académico-administrativa.

Además de los principios establecidos en el Proyecto Educativo Universitario -PEU, la Política

de Regionalización contempla como principios: La Desconcentración Administrativa, para ello con

la finalidad de generar condiciones que permitan un desarrollo más autónomo; de igual manera,

se reconoce como un principio fundamental la Gestión y Transferencia del Conocimiento,

entendiendo a las sedes, como un actor que lo genera y lo moviliza; así mismo, la Equidad como

principio, que propende por la ampliación de oportunidades y cierre de brechas que se generan

entre la sede central y las regionales; por último el principio de pertinencia busca que el desarrollo

de la Universidad Surcolombiana, responda y vaya acorde a las necesidades de la zona de

influencia.

 Documento Plan de Regionalización 25

Los lineamientos que contempla la Política de Regionalización y que esbozan los ideales para el

fortalecimiento de las Sedes Regionales y el impacto que deben generan las mismas en cada

región donde hacen presencia, se fundamentan en seis aspectos fundamentales:

 Regionalización de la Oferta Académica

 Regionalización de la Investigación

 Regionalización de la Proyección Social

 Regionalización del Bienestar Universitario

 Regionalización de la Administración Desconcentrada Hacia Las Sedes

 Internacionalización

Dentro de las estrategias transversales para llevar a cabo el proceso de regionalización, además

de las gestiones interinstitucionales con los diferentes entes territoriales, la implementación de

la estructura orgánica académico – administrativa y la gestión de fuentes de financiación; se

encuentra la necesidad de reglamentar la participación de las sedes en los diferentes órganos de

dirección y comités de la Universidad Surcolombiana, como el Consejo Académico, Comité

Financiero, Comité Directivo, Comité Central de Investigaciones, Comité de Proyección Social,

Comité de Internacionalización, entre otros.

La Política contempla la creación del Comité de la Política de Regionalización, quien está

conformado por El Rector, o su delegado; el Vicerrector de Investigaciones y Proyección Social,

o su delegado; el Vicerrector Académico, o su delegado; el Vicerrector Administrativo, o su

delegado; el Director de Sedes Regionales; Los Coordinadores de las Sedes Regionales, Pitalito,

Garzón y La Plata o quien haga sus veces; un representante de los estudiantes matriculado de

cada una de las sedes regionales (Pitalito, Garzón y La Plata), quien será el representante

estudiantil ante el Comité de Sedes Regionales y un docente ocasional o docente de planta por

cada Sede Regional. Dentro de las funciones de este comité se destaca el asesoramiento al

Consejo Superior, Rectoría y Consejo Académico sobre el diseño e implementación de planes,

programas y proyectos para las Sedes regionales; avalar los planes de inversión de la estampilla

pro USCO; realizar seguimiento y monitoreo a la implementación de la política, entre otros.

 Documento Plan de Regionalización 26

3. MODALIDAD DE ACREDITACIÓN MULTICAMPUS

Para hacer referencia a la modalidad de Acreditación Institucional Multicampus, es necesario

hacer mención a ese contexto histórico que da vida a la Universidad Surcolombiana y sus sedes

regionales, puesto que le da claridad a la trayectoria de la institución a nivel local y regional, para

optar por la Acreditación Institucional Multicampus.

En el primer momento, corresponde al nacimiento del Instituto Universitario Surcolombiano

creado mediante la Ley 55 del 17 de diciembre de 1968, cuya misión era ofrecer e impulsar la

educación superior en el Departamento del Huila y en los territorios Nacionales Surorientales.

El segundo momento, concierne a la transformación de Instituto a Universidad Surcolombiana

mediante Ley 13 de 1976, en donde inicialmente se enfocó a la formación de profesionales para

la región Surcolombiana, y es por ello, que antes de la creación de la Ley 30 de 1992 en su

Consejo Superior Universitario participaba el Sr. Intendente del Caquetá.

El tercer momento y clave, es la creación de las Sedes de la Universidad Surcolombiana en los

municipios de Garzón, Pitalito y La Plata, mediante el Acuerdo 027 de 1995 del Consejo Superior

Universitario, en donde se establece que estas Sedes podrán ofrecer programas propios o en

convenio y que dependerán administrativamente de la Sede Central de la Universidad

Surcolombiana, y sus programas estarán adscritos a las respectivas facultades, de las cuales

dependerán académicamente.

Por tanto, la Universidad Surcolombiana en la actualidad realiza el desarrollo de sus funciones

misionales, desde la Sede Central con domicilio en el municipio de Neiva, centro económico y

político del Departamento del Huila, en la Sede municipio de Garzón, Sede municipio de Pitalito

y Sede municipio de La Plata.

3.1. Elementos Institucionales Comunes

Una institución de Educación Superior Multicampus, se caracteriza por tener una oferta de

programas de pregrado y posgrado distribuida geográficamente en sedes diferentes a la de su

domicilio principal, adicional a esto, mantienen elementos institucionales comunes y funcionan

como un todo integrado. En ese sentido, podemos destacar los siguientes elementos

institucionales comunes entre la Sede Central, Sede Garzón, Sede Pitalito y Sede La Plata:

 Documento Plan de Regionalización 27

3.2. Desde lo Misional

El Acuerdo 010 de 2016 “Proyecto Educativo Universitario de la Universidad Surcolombiana”, se

adopta a nivel institucional, es decir que la Misión, visión, principios institucionales y las políticas

de formación, investigación, proyección social, bienestar y administrativo, es un referente

pedagógico en común para todas sus Sedes.

De igual manera, desde lo misional se atiende las funciones esenciales, de docencia,

investigación y proyección social. Es por ello, que los Estatutos, Docente, Estudiantil,

Investigación, Bienestar, Proyección Social, Electoral, son aplicados en todas las Sedes,

adaptándose en su implementación a cada uno de los contextos y acorde a las condiciones

institucionales.

La trayectoria institucional ha facilitado la construcción de una comunidad educativa a nivel

regional, con autóctonos rasgos diferenciadores que permiten dar cuenta de una impronta

institucional, con base de los siguientes elementos:

 Procesos académicos abordados desde la teoría de pensamiento complejo.

 Producción de un conocimiento integral que aborda los aspectos científicos,

ancestrales, y tecnológicos.

 Desarrollo humano y social proyectado desde el cuidado de si del otro y del entorno y

la formación desde componentes éticos, estéticos y políticos.

3.3. Desde lo Administrativo

En cuanto a lo administrativo como elementos en común, hay que indicar que en el Acuerdo 027

de 1995 del Consejo Superior Universitario de creación de las Sedes de Garzón, Pitalito y La

Plata, se planteó que las mismas dependerán administrativamente de la Sede Central de la

Universidad Surcolombiana, y sus programas estarán adscritos a las respectivas facultades. Es

decir que, la Universidad Surcolombiana funciona como un todo integral, aplicando en todas sus

sedes las políticas y reglamentaciones a nivel administrativo, tales como, el Estatuto

Presupuestal, Estatuto de Personal Administrativo, Estatuto de Estructura Orgánica y el Plan de

Desarrollo Institucional, entre otros.

En ese sentido, la Universidad Surcolombiana aborda sus fines misionales desde los cincos

subsistemas establecidos en su Plan De Desarrollo Institucional – PDI (2015 – 2024) aprobado

por el Acuerdo 031 de 2014 del Consejo Superior Universitario, los cuales interactúan de manera

de manera interdependiente, recíproca y complementaría.

 Documento Plan de Regionalización 28

En ese instrumento de planeación, se formalizaron las acciones de cumplimiento a desarrollar en

cada una de las sedes desde los diversos subsistemas establecidos. Es importante mencionar,

que en el PDI se crea un proyecto específicamente encaminado a la desconcentración y

delegación de los procesos administrativos y académicos de las Sedes Garzón, Pitalito y La Plata.

En respuesta a ello, en la actualización de la estructura organizacional establecida en el Acuerdo

059 de 2017, se formaliza la creación dentro de la estructura orgánica la Dirección de las Sedes

Regionales, la cual depende de Rectoría, encargada de garantizar la conjugación de las

competencias administrativas y funciones académicas necesarias para el funcionamiento de las

Sedes.

Con respecto, al fomento de la cultura de la autoevaluación y acreditación a nivel institucional, es

necesario precisar que se han venido realizando acciones de manera conjunta con todos los

programas académicos de pregrado y posgrados, trabajo evidenciado con la Acreditación

Institucional otorgada mediante Resolución 11233 en el 2018 por parte del Ministerio de

Educación Nacional. Además, las nuevas normatividades han suscitado la evolución y ajuste de

diversos aspectos en los procesos de autoevaluación y autorregulación, por lo que fue necesario,

la expedición de la Resolución 013 de 2021 mediante la cual se adoptó el Sistema Interno de

Aseguramiento de Alta Calidad –SIAAC- de la Universidad Surcolombiana, el cual tiene como

propósito articular a los diversos actores, estructuras y procesos realizados por instancias

académicas y administrativas encargadas del aseguramiento y gestión de la calidad en la

institución, que permita evidenciar los logros y resultados en aspectos académicos y de

aprendizaje. En la actualidad las sedes no tienen programas acreditados, no obstante, ya hay

algunos programas en condición de acreditables, lo que implica el inicio de un proceso de decisión

y análisis de condiciones, para la solicitud de acreditación por primera vez.

3.4. Desde lo Académico

La Universidad Surcolombiana, creó el Comité Central de Currículo, el cual tiene el propósito de

orientar y apoyar los procesos tendientes a aplicar la política de la Institución relacionada con la

pertinencia y calidad de su oferta académica, para lo cual hace seguimiento y acompañamiento

a los programas en lo que tiene que ver con el cumplimiento de los requisitos y condiciones para

acceder o preservar el registro calificado y la acreditación de calidad. En ese sentido, el Comité

Central de Currículo aplica sus procesos de seguimiento y acompañamiento a todos los

programas de la institución de manera unificados.

De igual manera, la Universidad Surcolombiana en el año 2003, aplicó la reforma al sistema

curricular de los programas académicos de pregrado y se estructuró el sistema de créditos

académicos, la cual tuvo cabida en todos los programas que se ofertan a nivel institucional en

cada una de sus Sedes.

 Documento Plan de Regionalización 29

3.5. Investigativo y Proyección social

Desde las facultades se hace presencia en las sedes, mediante el Acuerdo 057, de 2020 “Por el

cual se expide la Política de Regionalización de la Universidad Surcolombiana”, que en sus

Artículos 8 y 9 enuncia la investigación y proyección social.

En el Artículo 14 se establecen los lineamientos para la regionalización en aras del fortalecimiento

en las sedes regionales, en sus literales b y c.

A través de la ampliación de los recursos, la asamblea aprueba la estampilla departamental con

inversión mínima de un 30 % para inversión en las sedes regionales, de los cuales un porcentaje

importante se destina para los procesos de investigación. Según la Ordenanza 0005 del 2017,

por medio de la cual se reanuda el cobro de la estampilla Pro-desarrollo de la Universidad

Surcolombiana en el departamento del Huila, y se deroga la ordenanza 049 del 2002 en

cumplimiento de lo dispuesto en la Ley 1814 de 2016, por medio de la cual se adiciona y renueva

la estampilla Pro-desarrollo universidad Surcolombiana contenida en la Ley 367 de 1997".

Para Proyección Social, las Facultades realizan un plan de acción con impacto en las sedes

regionales, con las unidades especializadas que hacen presencia allí. Algunas estas son:

CIE: El Centro de Interacción Empresarial

CJ: Consultorio Jurídico

CC: Centro de Conciliación.

USAP: Unidad de Servicios de Atención Psicológica.

3.6. Análisis de la Etapa de Apreciación de Condiciones Iniciales Autoevaluación, para

Acreditación Institucional Multicampus

La Universidad Surcolombiana tiene cuatro sedes formalizadas distribuidas geográficamente en

el departamento del Huila: la Sede Central en Neiva y las Sedes de Garzón, La Plata y Pitalito,

donde se realiza la respectiva oferta de programas de pregrado y posgrado.

Ahora bien, la Sede Central goza que su domicilio principal es la ciudad capital del Departamento

del Huila. Acorde a la Contaduría General de la Nación, ente encargado de publicar la categoría

de los municipios como se establece en la Ley 1551 de 2012, la ciudad de Neiva a 2021, se

encuentra ubicado en la categoría N°1, por su número de habitantes e ingresos corrientes que

percibe frente a gastos de funcionamiento. Así mismo, es en la sede central donde se concentra

la mayor oferta institucional de programas de pregrado y posgrados, siendo así que, para el

período 2020-2, de los 73 programas académicos ofertados a nivel institucional, se ofertaron 26

programas de pregrado y 34 de posgrados (Ver Tabla 1. Oferta de programas de pregrado y

posgrado Sede Neiva y Sedes Garzón, Pitalito y La Plata).

 Documento Plan de Regionalización 30

Tabla 1. Oferta Institucional de Programas Académicos de Pregrado y Posgrados 2020-2

2021 Nivel
Sede

Total
Neiva Pitalito Garzón La Plata

Programas
Académicos

PREGRADO 26 5 4 4 39

Profesionales 24 5 4 4 37

Tecnológicos 2 2

POSGRADO 34 0 0 0 34

Especializaciones
Profesionales

8 8

Especialidades Médicas 6 6

Maestría 17 2 17

Doctorado 3 3

Total pregrado y
posgrado

60 5 4 4 73

Fuente: Centro de Autoevaluación y Acreditación institucional según información de la plataforma

SACES, enero 2021.

Frente a la categorización de la Sede de Garzón, se debe señalar que este municipio se encuentra

en la categoría N°6, por su número de habitantes e ingresos corrientes que percibe frente a gastos

de funcionamiento. Con respecto a la oferta de programas académicos de pregrado y posgrado,

para el período 2020-2 se abrió la oferta con un total de cuatro (4) programas de pregrado. Para

el caso de la Sede Pitalito, se precisa que este municipio se encuentra en categoría N°4 y que su

oferta de programas de pregrado y posgrado para el período 2020-2, corresponde a un total de

cinco (5) programas académicos de pregrado. Finalmente, para la Sede La Plata, se identificó

que este municipio, se encuentra en categoría N°6, y que su oferta de programas de pregrado y

posgrado para el período 2020-2, corresponde a un total de cuatro (4) programas académicos de

pregrado.

3.7. Modelo Metodológico de Autoevaluación Institucional

La Universidad Surcolombiana, se incorporó de manera voluntaria al Sistema Nacional de

Acreditación desde el año 2006 con la acreditación de su primer programa académico de

Medicina, adscrito a la Facultad de Salud, consolidando la ruta institucional por fomentar y

promover la cultura de la autoevaluación y autorregulación a nivel institucional, alcanzando la

Acreditación Institucional de Alta Calidad, otorgada mediante Resolución No. 29501 de diciembre

29 de 2017 y confirmada con la Resolución No. 11233 de julio de 2018. Por ende, la Universidad

Surcolombiana establece lineamientos para que la autoevaluación contribuya a fomentar la

cultura organizacional y formativa de manera responsable como fundamento para los procesos

de acreditación social y de cada uno de los procesos de la Universidad.

 Documento Plan de Regionalización 31

Para renovación de la acreditación institucional de alta calidad, la Universidad Surcolombiana

decide acogerse a la modalidad de Acreditación Institucional Multicampus, con fundamento en su

autonomía y los referentes normativos del Consejo Nacional de Educación Superior – CESU,

particularmente los del Acuerdo 03 de 2014 y Acuerdo 03 de 2017. Por esta razón, la Universidad

incorpora a las sedes regionales de Garzón, La Plata y Pitalito, como actores transversales en el

proceso de autoevaluación institucional.

Y, de otro lado, el Comité de Autoevaluación y Acreditación Institucional de la Universidad

Surcolombiana, creado mediante el Acuerdo 008 de 2020, decide atender el reto de la

Acreditación Institucional Modalidad Multicampus, en el marco de su modelo metodológico de

autoevaluación institucional modalidad Multicampus, que implicó en las fases de aplicación del

modelo, la creación de la Mesa de Trabajo N°5 - Sedes Regionales, integrada por el Director de

Centro de Sedes Regionales, los equipos de trabajo de las Sedes Pitalito, Garzón y La Plata y el

equipo de apoyo de la Oficina de Aseguramiento de la Calidad y Dirección de Sedes, quienes

participan tanto del desarrollo de la autoevaluación institucional, como de la elaboración de la

Evaluación del Plan de Regionalización.

 Documento Plan de Regionalización 32

 Documento Plan de Regionalización 33

4. EVALUACIÓN SEDE REGIONAL PITALITO

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL PITALITO

1. Municipio de Pitalito

El municipio de Pitalito es el segundo municipio del departamento después de Neiva, su capital

tiene cerca de 120.287 habitantes de acuerdo con el Censo Nacional de Población y Vivienda del

2018 (DANE, 2018). Considerado polo de desarrollo de la subregión sur, con influencia sobre los

municipios de Acevedo (24.562 habitantes), Elías (3.736), Isnos (24.593), Oporapa (11.111),

Palestina (10.454), Saladoblanco (10.076), San Agustín (32.409) y Timaná (20.919).

 Ubicación Geográfica

Denominado la “Estrella Vial del Surcolombiano”, debido a que su localización estratégica

posibilita la comunicación con los Departamentos vecinos del Cauca, Caquetá y Putumayo, el

municipio de Pitalito está ubicado en el Suroriente del Departamento del Huila, con una extensión

de 625,55 Km2, a una distancia de 195 km de la capital del Huila. Sus límites: al Norte, municipios

de Saladoblanco y Elías, al Sur, municipios de Palestina y el Departamento del Cauca, al Oriente,

municipio de Acevedo y al Occidente, municipios de Isnos y San Agustín. La altura sobre el nivel

del mar es de 1.318 mts, cuenta con una temperatura media de 18ºC - 21ºC. La ubicación

estratégica permite gozar de condiciones ambientales privilegiadas que le han llevado a ser

considerado, como uno de los municipios con el mayor número de predios adquiridos para la

protección de microcuencas. En 1972 la UNESCO declaró a Pitalito como “Reserva de la

Biosfera”. (Concejo Municipal de Pitalito, 2016).

 Reseña Histórica

El Valle del río Guarapas, terreno sobre el cual se encuentra hoy la ciudad, fue una importante

zona en las acciones de la conquista, habitado en gran parte de su territorio por tribus del

Municipio de Timaná y Yalcon, fue descubierto en los últimos meses del año 1538 por

Sebastián de Belalcázar y su expedición, quienes salieron de Popayán, transmontaron la

cordillera central por la región del Puracé hasta alcanzar la parte superior del río Mazamorras,

siguieron el curso de este río y por la región de Isnos llegaron al valle de Pitalito, que al decir del

mismo cronista, Juan de Castellanos en una de sus elegías, fue como llegar a la tierra prometida.

Allí fundó en 1539 el capitán Pedro de Añasco, una villa que primitivamente recibió el nombre de

Guacayo o Guacacallo (río de las tumbas), en tierras de cálamo y en una de sus terrazas del valle

de Pitalito.

 Documento Plan de Regionalización 34

En 1818, fue designado cura para la hacienda de Laboyos, el presbítero José Hilario Sierra, en

cuya administración se comenzaron a realizar las primeras construcciones en el actual sitio de

Pitalito, en un amplio llano sembrado de guaduales, cachimbos y árboles propios de este piso

térmico. El documento fechado el 2 de diciembre de 1835 en el mismo lugar, siendo cura Jerónimo

España, Catarina Artunduaga, hija de José de Artunduaga, hizo donación del lote que había sido

demarcado para la plaza principal, lo mismo que los solares para el templo y casa cural. La

benefactora murió el 11 de julio de 1838.

Con fecha 9 de diciembre de 1818, el cabildo de la villa de Timaná determina elegir alcaldes para

los distintos partidos. Fue designado por primera vez para la villa de Pitalito, a Luis Cristóbal de

Cuellar, cuya elección se había tenido en cuenta por ser cuarto separado. Sin embargo, a esta

elección recayó la siguiente providencia: “...Tampoco se aprueba ni afirma la elección del alcalde

partidario para la nueva parroquia de Pitalito, Cristóbal de Cuéllar, cuya elección no consta en

este gobierno”.

En 1818, algunos de los vecinos de la vice parroquia, resolvieron construir sus casas de

habitación en el sitio que denominaban El Pitalito, situado a dos leguas al noreste de la aldea los

Laboyos, atraídos por lo pintoresco de la región, por la feracidad del suelo, la bondad del clima y

la abundancia de sus aguas, así como de materiales de construcción. A éstos siguieron otros y

otros en el mismo año, dando por resultado que la aldea de los Laboyos se despobló en muy

poco tiempo, porque casi todos sus habitantes se trasladaron a poblar la región de Pitalito en la

hacienda de Cálamo y colindando con la hacienda de Solarte donde existían ya más de dos mil

cabezas de ganados vacuno y caballar.

Como consecuencia, José Hilario Sierra, nombrado cura de la viceparroquia de Los Laboyos,

construyó una capilla de paja en esta nueva región, la primera que hubo en aquel lugar, situada

en donde se encuentra en la actualidad el templo de San Antonio, en cuyo frente demarcó la

plaza, y a sus costados las calles de la nueva población, lo que se efectuó en el año de 1819.

Hacia 1852 la población de Pitalito se componía de unas treinta casas, y muchas haciendas, con

1.866 habitantes, y con un movimiento de población de 55 nacimientos, 26 defunciones y 14

matrimonios por año. A partir de 1910, Pitalito, ya era una población importante en el Huila,

prácticamente la tercera después de Garzón; tenía dos parroquias independientes, Valvanera y

San Antonio de Padua, así como establecimientos comerciales, oficina de correos y cuerpo de

guardianes o gendarmes municipales de origen civil.

 División Político – Administrativa:

La División Político-Administrativa del Municipio de Pitalito está clasificada en urbana y rural.

 Urbana

 Documento Plan de Regionalización 35

El Municipio de Pitalito está conformado por cuatro (4) comunas, las cuales se componen de 67

barrios, 32 urbanizaciones y 12 conjuntos cerrados.

En la siguiente tabla se muestra la distribución de barrios por cada una de las comunas del

municipio:

Tabla 2. Distribución de Barrios por cada una de las Comunas del Municipio

COMUNA N°. BARRIOS

Comuna Uno - Occidental 22

Comuna Dos - Nororiental 22

Comuna Tres 8

Comuna Cuatro - Barrios
15

Unidos del Sur

TOTAL BARRIOS 67

Fuente. Libro Oficial Regionalización 2018

Rural

De igual forma, la zona rural se encuentra dividida en ocho (8) corregimientos conformados por

136 veredas. A continuación, la tabla muestra la forma en la que están distribuidas las veredas

que hacen parte del municipio de Pitalito, según los corregimientos.

Tabla 3. Corregimientos del Municipio de Pitalito

CORREGIMIENTO
N°.

VEREDAS

Bruselas 33

La laguna 10

Criollo 10

Chillurco 20

Palmarito 12

Charguayaco 17

Guacacayo 6

Regueros 18

TOTAL VEREDAS 136

Fuente. Libro Oficial Regionalización 2018

 Economía

La actividad económica que genera un gran impacto en el municipio es la agricultura, siendo

reconocida en el país, como el primer y mayor productor de café, con 18.318 hectáreas

sembradas en el 2018; reconocido a nivel Internacional por la calidad y posicionamiento de los

llamados Cafés Especiales que se comercializan en los grandes mercados mundiales.

Posicionado como gran productor en frutales de clima frío moderado entre los cuales están: la

Granadilla, Mora, Lulo y Golupa. Dinamiza la economía local con el servicio de Transporte Público

de pasajeros concentrado en la Terminal de Transportes de Pitalito, única en el sur del Huila.

 Documento Plan de Regionalización 36

Además, se caracteriza por tener una precipitación promedio anual de 1200 mm, con humedad

relativa media del 79% y temperatura media de 22°C en el Valle y 18°C en la parte montañosa.

El municipio comprende rangos altitudinales entre 1200 a 2408 msnm.

 Dimensión Social

La dimensión social, está conformada por los sectores de educación, cultura, deporte, vivienda,

grupos especiales, salud y postconflicto:

 Educación

La responsabilidad del proceso educativo formal en el municipio de Pitalito está a cargo de

dieciséis (16) Instituciones Educativas del sector oficial, una de ellas atiende la población

etno-educativa y quince (15) a la población regular, que a su vez están conformadas por ciento

cincuenta y seis (156) sedes entre el sector urbano y rural; y veintiocho (28) establecimientos

educativos del sector no oficial para un total de 44 establecimientos educativos, según el DUE–

Directorio Único de Establecimientos (Ministerio de Educación Nacional).

Instituciones Educativas de Carácter Oficial

El municipio de Pitalito cuenta con 6 Instituciones Educativas Urbanas, cada una con sus

respectivas subsedes:

Tabla 4. Instituciones Educativas de Carácter Oficial

INSTITUCIÓN SEDES

I.E. Liceo sur andino
Sede Principal, Jesús María Basto, Alto Bellavista, Higuerón, Macal,
Zanjones, Santa Rita, Terminal, El Triunfo, Sucre.

I.E. Winnipeg
Sede Principal, Barranquilla, Costa Rica, Charguayaco, Divino Niño,
Honda Porvenir, Laureles, La Estrella, Paraíso Charguayaco, Resinas,
Alto Naranjo.

I.E. Humberto Muñoz
Ordoñez

 Humberto Muñoz Ordoñez principal, Central, Víctor Manuel Cortes, Los
Nogales.

I.E. Nacional
Sede Principal, Las Américas, Nelson Carvajal, San Antonio, Víctor
Manuel Meneses, La Paz, Aguadas.

I.E. Normal Superior Normal
Sede Principal, Santiago F. Losada, Agustín Sierra Losada, El Porvenir,
Rodrigo Lara Bonilla, Danubio, Cálamo.

I.E. Montessori

Sede Principal, Antonio Nariño, Jardín, Libertador, La Virginia, Camberos,
Hacienda Laboyos, El Maco (cerrada de manera temporal), San
Francisco, Santa Inés, Solarte, Teresa de Cantillo (funciona en el INPEC),
El Limón.

Fuente. Libro Oficial Regionalización 2018

El municipio de Pitalito cuenta con 9 Instituciones Educativas Rurales, cada una con sus

respectivas subsedes:

 Documento Plan de Regionalización 37

Tabla 5. Instituciones Educativas Rurales

INSTITUCIONES
RURALES

SUBSEDES

I.E. Palmarito
Palmarito, Cafarnaúm, El Diviso, Los Andes, Vista Hermosa, Tabacal,
Santa Rosa, Betania, San Martin de Porres, Lucitania, Los Cristales

I.E. Guacacallo Guacacallo, Colinas, Acacias, El Tigre, El Roble, Monserrate.

I.E. Jorge Villamil Cordovez
Jorge Villamil Cordovez, Miravalle, Girasol, El Rosal, Vegas de Alumbre, El
Chircal, Cristo Rey, Filo de Chillurco, Alto Magdalena, Yanacona.

I.E. Domingo Sabio
Domingo Sabio, Mortiñal, Guamal, Cabaña Venecia, Charco del Oso, San
Luis, La Reserva, Anserma, Corinto, Nueva Zelandia.

I.E. Criollo
Criollo, El Cabuyo, El Recuerdo, Ingaly, Versalles, Líbano, Albania, El
Jardín, Palmar de Criollo, Palmeras, Castilla de Criollo, Rincón de
Contador, Contador.

I,E. Jose Eustasio Rivera

José Eustasio Rivera, Central – Bruselas, Acacias, Santafé, Hacienda
Bruselas, primavera, El Carmen, Pensil, Bombonal, Palmito, Kennedy,
Porvenir, Miraflores, La Esperanza, La Palma, La Guandinosa, Normandía,
Cerritos, Holanda, Cabeceras, Campo bello, El Mesón, Cabuyal del Cedro,
La Esmeralda, Lomitas, Puerto Lleras.

I.E. Villa Fátima
Villa Fátima, El Diamante, Alto de la Cruz, La Cristalina, El Encanto,
Montecristo, El Cedro

I.E. Chillurco
Chillurco, El Pedregal, Las Granjas, La Meseta, Risaralda, La Pradera,
Barzalosa.

I.E. La Laguna
Laguna, Laguna Verde, Siete de Agosto, La Unión, El Mirador, La
Manuelita Arrayanes, El Bombo, La Florida.

Fuente. Libro Oficial de Regionalización 2018

Instituciones Educativas de Carácter Privado

El Sector Privado lo conforman 28 colegios, los cuales atienden una población aproximada de

3.970 estudiantes desde los grados inferiores (Jardín, Pre jardín, Transición) hasta los grados

superiores (11°). A continuación, se mencionan los colegios privados de Pitalito:

✔ Instituto Jaibaná del Huila,

✔ Colegio Latinoamericano

✔ Colegio Laboyos

✔ Mundo de los niños

✔ Colegio Nuevo Milenio

✔ Centro Alto Yuma

✔ Colegio La Presentación

✔ Colegio Santa Paula de Belén

✔ Colegio Mundo Creativo

✔ Liceo Don Bosco

✔ Liceo Andakí

✔ Liceo Freire

✔ Colegio el Mundo del Saber

✔ Colegio Huellas Creativas

✔ Gimnasio Emanuel

 Documento Plan de Regionalización 38

✔ Colegio Infantil Laboyano

✔ Instituto José Celestino Mutis

✔ Inst. San Juan de Laboyos

✔ Colegio la Tía Mónica

✔ Colegio Palabras Mágicas

✔ Colegio Americano

✔ Colegio El Placer de Aprender

✔ Centro de crecimiento humano Ser, Soñar y Crear

✔ Colegio Infantil Semillas de Amor

✔ Colegio Campestre mi pequeño mundo

✔ Instituto de Educación Vanguardista IDEV

✔ Nuevo Colegio Mekadessh

✔ Centro lúdico y pedagógico los andes

 Educación no Formal para el Trabajo y Desarrollo Humano

Un total de Veintiún (21) centros de formación para el trabajo y el desarrollo humano, presentes

en el municipio de Pitalito, que están legalmente constituidos, atendiendo una población

aproximada de 1650 estudiantes; los cuales se relacionan a continuación:

✔ Edutec de Los Andes

✔ Instituto Politécnico Americano

✔ Escuela de Salud San Pedro Claver

✔ Centro Educativo para el Trabajo y Desarrollo Humano

✔ “CESALUD”

✔ Escuela de Capacitación Petrolera

✔ Centro de Enseñanza Petrolera y Medio Ambiente “CEPMA”

✔ Instituto Técnico del Petróleo “TEPEINS”

✔ Centro politécnico de Formación y Capacitación “CENPOTEC”

✔ Instituto Politécnico José Celestino Mutis

✔ Kumón

✔ Eagle Institute S.A.S

✔ Corporación Técnica de Petróleos “CORPETROL”

✔ Universe Multilingual Instituye

✔ American Lan

✔ Centro Latinoamericano Técnico Sistematizado “CELTES”

✔ Polisurco

✔ Instituto Juan Pablo Segundo

✔ Academia de Arte y Belleza Janeth

✔ GMA Instituto Técnico Surcolombiano

✔ Politécnico Surcolombiano de Salud y Empresarial

 Documento Plan de Regionalización 39

Educación Superior

En el municipio de Pitalito, hacen presencia Once (11) instituciones de Educación Superior, con

programas de pregrado y postgrado en las áreas de Ingeniería, Ciencias Administrativas y

Económicas, Educación, Ciencias Sociales y Humanas, Ciencias Políticas y Jurídicas, entre

otras. Las Universidades Surcolombiana y Corporación Universitaria del Huila, tienen oferta de

manera presencial, al igual que el Servicio Nacional de Aprendizaje “SENA”, mientras, en las

siguientes, Universidad Nacional Abierta y a Distancia, Corporación Universitaria Minuto de Dios,

Universidad Católica de Manizales, Corporación Universitaria Remington, Universidad Antonio

Nariño, Universidad Mariana, Escuela Superior de Administración Pública y Politécnico Gran

Colombiano, la formación se desarrolla de manera semipresencial.

Aunque la Educación Superior no es una competencia de los entes territoriales, estos la han

apoyado mediante, ferias municipales de universidades, programas de incentivos a los mejores

bachilleres, apoyo económico para el acceso a la educación superior de bachilleres, la

reglamentación para la recolección de recursos, bajo la modalidad de Estampilla Pro-desarrollo

Universidad Surcolombiana, entre otras, que permiten trabajar conjuntamente en pro de este nivel

educativo.

En cuanto a tasa de cobertura bruta para el municipio de Pitalito, en el informe del DANE (2020)

de estadísticas generales de educación superior (2019), se tiene un reporte del 48,7%, donde,

544 bachilleres ingresaron a recibir educación superior en 2019, de los 1.116 bachilleres

graduados en 2018. De igual manera, el municipio obtuvo un reporte general de matrícula de

6.282 estudiantes de educación superior en la misma vigencia.

Tabla 6. Instituciones Educación Técnica, Tecnológica y Educación Superior

CARÁCTER
ACADÉMICO

INSTITUCIÓN SECTOR MODALIDAD

Institución
Tecnológica

Servicio Nacional de
Aprendizaje “SENA

Oficial Presencial

Institución
Universitaria/
Tecnológica

ESAP Oficial Virtual

Corporación
Universitaria
Remington

Privado Virtual

Politécnico Gran
Colombiano

Privado Virtual

Corporación
Universitaria Minuto

de Dios -
UNIMINUTO-

Privado

Virtual

Corporación
Universitaria del

Huila-CORHUILA
Privado Presencial

Universidad

Universidad
Surcolombiana

Oficial Presencial

Universidad Antonio
Nariño

Privado Virtual

 Documento Plan de Regionalización 40

Universidad Nacional
Abierta y a Distancia

UNAD
Oficial

Virtual

Católica de Manizales Privado
Virtual

Universidad Mariana Privado
Virtual

Fuente: Propia de cada Institución

Cabe anotar que de todas las instituciones de Educación Superior, la única que tiene Acreditación

Institucional de Alta Calidad es la Universidad Surcolombiana, lo que implica un compromiso y

una responsabilidad mucho más acentuada con esta región.

Calidad de la Educación

La calidad de la educación está relacionada con múltiples factores, entre ellos las metodologías

de enseñanza, la formación de educadores, los sistemas de evaluación, la infraestructura

institucional, entre otros, que permiten hacer realidad que la educación de calidad sea un derecho

al que todo ciudadano pueda acceder.

El área de calidad garantiza los estándares básicos de competencias en los establecimientos

educativos. Para evaluar el desempeño de los estudiantes, se les aplica las pruebas censales,

SABER quinto y noveno en el nivel básico y SABER 11 en la media.

Desde el año 2010, el municipio de Pitalito asumió la responsabilidad de la administración del

sistema educativo local, situación que por competencia la Nación traslada el mejoramiento de la

calidad.

Municipios Área de Influencia Universidad Surcolombiana, Zona Sur del Departamento del

Huila.

La Universidad Surcolombiana, está ubicada en el sur oriente colombiano, tiene un impacto

directo en todos los municipios y poblaciones del departamento del Huila y en departamentos

como, Caquetá, Cauca, Putumayo y Nariño, recibiendo estudiantes de diferentes regiones del sur

de Colombia, específicamente los procedentes de los municipios del Sur de Huila, quienes se

benefician de los procesos académicos, investigativos y sociales.

La ubicación estratégica de la sede Pitalito, la convierte en eje fundamental de desarrollo,

teniendo en cuenta que la población de esta subregión puede acceder a una educación de

calidad, sin tener que desplazarse a otros departamentos o ciudades, lo que facilita que personas

de escasos recursos económicos puedan disfrutar de los beneficios de la educación superior.

La Sede de la Universidad en Pitalito, también denominado capital de la Surcolombianidad o

estrella vial del sur del departamento, debido a la convergencia de los departamentos del

Putumayo, Cauca y Caquetá y los Ocho municipios del sur del Departamento del Huila, la

 Documento Plan de Regionalización 41

convierte en un sitio predilecto para que sus habitantes encuentren educación superior de alta

calidad, en una ciudad intermedia, con grandes proyecciones de crecimiento y en la posible

ciudad Universitaria del sur de Colombia.

Algunos de estos municipios son:

Elías

El municipio de Elías está localizado al Sur del Departamento del Huila, cubre el 0.36% del

departamento (82 Km2), con una distancia de 163 Km de la capital, está dividido en 17 veredas,

distribuidas en la proyección de 3 centros poblados (Oritoguaz, Potrerillos y El Viso), para un total

de extensión rural de 74 Km2, el sector urbano con 8 barrios para una extensión urbana de 8

Km2. Limita al Norte, con los municipios de Tarqui y Oporapa, al Sur, municipios de Pitalito y

Timaná, al Oriente, con el municipio de Timaná y al Occidente con los municipios de Oporapa y

Saladoblanco. Cuenta con una altura de 1.425 sobre el nivel del mar y la temperatura media es

de 29ºC. La topografía del municipio es principalmente de ladera, se presentan dos regiones bien

definidas, la primera de suelo fuertemente quebrados a escarpados, con buena riqueza hídrica y

la zona oriental donde se encuentran suelos planos, ondulados y Quebrados.

Timaná

Timaná es un municipio colombiano localizado al sur del departamento del Huila. Yace en el valle

montañoso del río Magdalena, que corresponde a las estribaciones de la cordillera Central y

Oriental. Su extensión es de 182.5 Km2, se ubica a 166,2 km de Neiva. Limita: al Norte con el

municipio de Altamira, al Sur municipio de Pitalito, Oriente municipios de Acevedo y Suaza y al

Occidente municipio Mesa de Elías. Cuenta con una altura es de 1.100 sobre el nivel del mar y

cuenta con una temperatura media de 17° C a 23° C. La economía está basada en el sector

agrícola, tiene como principal producto a las plantaciones de café con 2.850 hectáreas y una

producción de 4.275 Toneladas (34.200 Cargas). Otro renglón importante es explotación del

ganado vacuno y producción de productos lácteos. La historia dice que cuando este territorio fue

invadido por los colonizadores españoles, sus habitantes -indígenas- se rebelaron de tal manera

que se formó una de las guerras más fuertes de la conquista latinoamericana; este alzamiento y

rebelión en defensa de su territorio fue encabezada por Timanco, un cacique guerrero, hijo de la

líder de la comunidad: la cacica Gaitana. Este municipio es conocido como «Villa de la Gaitana».

Saladoblanco

Saladoblanco es un municipio colombiano localizado al suroeste del departamento del Huila.

Tiene una extensión de 448 Km2, la distancia con la capital es de 185 Km, sus límites, Norte:

Municipios La Argentina y Oporapa, Sur: Municipios de Pitalito y San José de Isnos, Oriente:

Municipio de Elías, Occidente: Departamento del Cauca, su altura es de 1.316 sobre el nivel del

 Documento Plan de Regionalización 42

mar y cuenta con una temperatura media 22° C. Yace sobre las ramificaciones de la cordillera

central y el flanco oriental, que se define topográficamente en algunas mesetas y colinas; también

en parte de las estribaciones de la serranía de las Minas. Su economía está basada en la

producción agrícola. El cultivo predominante es el café producto base que, junto a unas pequeñas

producciones de otros cultivos, como la Caña de azúcar, Lulo, Plátano, Cacao, Frutales y la

Ganadería. Es conocido como «Ciudad Jardín del Huila».

Saladoblanco debe su nombre a la existencia de fuentes saladas ubicadas en la Vereda "Las

Pitas". Fue uno de los primeros lugares del Huila visitados por Sebastián de Belalcárzar. Sus

territorios pertenecieron a una fundación sin importancia; según documentos notariales en 1834

ya existía el sitio de Saladoblanco, en los terrenos que el Gobierno Nacional había adjudicado al

coronel Ignacio Rodríguez, compañero de Nariño en la campaña de Pasto. Como recompensa

por sus servicios a la independencia.

Palestina

El municipio está localizado al Sur del Departamento del Huila, con una extensión de 346 Km2,

la distancia con la capital es de 205 km, sus límites, Norte: Municipio de Pitalito, Sur:

Departamento del Cauca, Oriente: Municipio de Acevedo y Occidente: Municipio de Pitalito,

cuenta con una altura de 1.552 sobre el nivel del mar y con una temperatura media 19ºCº. De

este municipio se tiene conocimiento desde 1860, fecha en la cual se menciona la Hacienda el

Quebradón, de propiedad del señor Lorenzo Cuellar. En esta hacienda se reunía toda la quina y

el caucho que producía el sur del Huila para luego enviarlo en recuas de mula al puerto de

caracolí, y finalmente embarcarse hacia el exterior. Los años pasaron y solo hasta 1923 es

cuando se compran las primeras 10 hectáreas de tierra de la Hacienda el Quebradón con destino

a la organización de chozas.

Tiene como base fundamental la Agricultura y la Ganadería, y en menor escala la piscicultura y

el Eco-turismo regional Recreativo y de Investigación, ya que es la principal vía de acceso al

Primer Parque Nacional Natural "Cueva de los Guácharos". Sus principales cultivos son: el café,

Caña de Azúcar, Granadilla, tomate de árbol, mora, pitahaya, lulo, entre otros productos.

Acevedo

Acevedo municipio localizado al suroriente del Departamento del Huila, con una extensión de 700

Km2, la distancia con la capital es de 179,6 km, sus límites, Norte: Municipio de Suaza, Sur:

Municipios de San José del Fragua - Caquetá y Piamonte – Cauca, Oriente: Municipio de Belén

de los Andaquíes - Caquetá y Occidente: Municipio de Palestina, posee una altura de 1.348 sobre

el nivel del mar y la temperatura media es de 22 ºC. Yace sobre las estribaciones de la cordillera

oriental y su ramal llamado Serranía de la Ceja. Hace parte de la región Subsur del departamento.

Es una región dedicada a la explotación agrícola, siendo el café el producto de mayor producción

 Documento Plan de Regionalización 43

a nivel nacional, especialmente en la variedad especial que se exporta a diferentes zonas como

Estados Unidos, Rusia, Japón y Europa.

En su territorio se encuentra ubicado el Parque Nacional Natural Cueva de los Guácharos, primer

parque natural de Colombia, en el cual nace el río Suaza que cruza todo el valle hasta

desembocar al Río Magdalena, donde el ecoturismo de aventura es otro reglón importante para

la economía del municipio. Es conocido como la Avanzada Andaquí del Huila y Capital Cafetera

de Colombia.

Isnos

Municipio ubicado en el suroccidente del Departamento de Huila, cuenta con una extensión de

361 Km2, la distancia con la capital es de 228 km, sus límites, Norte: Municipio de Saladoblanco,

Sur: Municipio de San Agustín, Oriente: Municipio de Pitalito y Occidente: Departamento del

Cauca y el Municipio de San Agustín, se encuentra a una altura de 1700 sobre el nivel del mar y

posee una temperatura media 18 ºC. Yace sobre la faja intertropical del mundo, en la cadena

montañosa de la cordillera central y sobre el Macizo Colombiano, considerado como la estrella

fluvial más importante de Colombia que alberga gran parte de las riquezas en diversidad biológica

y ecológica. Su economía se basa en los sectores agrícola y pecuario, siendo el principal producto

la caña panelera.

Además, el turismo es otro reglón muy importante, gracias a la presencia de inmensas caídas de

agua, como los Saltos del Mortiño y Bordones, el Alto de las Jarras, y también como eje geográfico

de la cultura Agustiniana, ya que el municipio hace arte del complejo del Parque Arqueológico de

San Agustín (Parques Arqueológicos Alto de los Ídolos y Alto de Las Piedras) que es uno de los

más importantes espacios arqueológicos en Colombia y el mundo. Este fue declarado Patrimonio

de la Humanidad por la Unesco en 1995.

San Agustín

El municipio está localizado al Sur del Departamento del Huila, su extensión es de 1532 Km2, la

distancia con la capital es de 221 km, sus límites, Norte: Municipios de Isnos y Salado Blanco,

Sur: Departamento del Cauca, Oriente: Municipio de Pitalito y Occidente: Departamento del

Cauca. Cuenta con una altura de 1.640 sobre el nivel del mar y una temperatura media 18°C. Es

uno de los sitios arqueológicos más importantes en todo el mundo, es considerado la necrópolis

más grande de Sur América. La zona estuvo habitada por una civilización precolombina que dejo

un legado arqueológico que hoy en día perdura en sus monumentales estatuas y tumbas, fue un

centro ceremonial donde nuestros antepasados enterraban a sus muertos con el ajuar funerario

y ponían las estatuas al lado de las tumbas para proteger al fallecido. En toda la estatuaria la

cultura de San Agustín dejó plasmado su pensamiento mito poético y religioso.

 Documento Plan de Regionalización 44

San Agustín e Isnos son lugares privilegiados por la naturaleza deslumbrante de los Andes

Colombianos que, además de los escenarios sorprendentes del Macizo Colombiano, con su

exuberante vegetación y sus abruptos cañones labrados en roca volcánica, permiten el encuentro

con ese remoto pasado en el que una de las culturas más importantes del norte de Sur América,

dejó un impresionante legado. Tiene suelos muy fértiles y posee ambientes de páramo en las

cumbres del macizo. Su Parque Arqueológico fue declarado por la Unesco como Patrimonio de

la Humanidad en 1995 y es un gran atractivo para los amantes de la historia y la arqueología.

Sus actividades económicas principales son: Ganadería, agricultura, turismo, artesanía y

comercio.

2. Breve Reseña Histórica Sede Regional Pitalito

En 1997, arrancó la construcción de la sede en el municipio de Pitalito, la cual se convirtió en una

alternativa educacional no solo para los bachilleres del municipio en mención, sino también de

los municipios del sur del Huila y de las regiones comprendidas en el área de influencia del Valle

de Laboyos y los departamentos de Putumayo, Caquetá y Cauca.

En esta época la cobertura de la Universidad Surcolombiana en el sur del Huila comprendía

alrededor de 358 estudiantes en los programas de Administración de empresas, Contaduría

Pública, Educación Física, Zootecnia y el postgrado en Gerencia en Administración de salud en

forma presencial, y Administración Financiera y Enfermería en forma semipresencial.

En apoyo a la regionalización, en 1998 la Asamblea Departamental aprobó el proyecto de

ordenanza por medio de la cual se creó la Estampilla Pro-Universidad Surcolombiana, mediante

la cual los dineros recaudados serían destinados a construir y adecuar la planta física, así como

para programas de mantenimiento y equipos para las sedes en Neiva, Garzón, Pitalito y La Plata.

La nueva sede Regional, localizada al sur oriente del municipio, sobre la vía a la verdad el Macal,

inició labores en 1999, con una infraestructura física suficiente para atender aproximadamente

mil quinientos estudiantes en las dos jornadas (Diurna y Nocturna).

Aunque la sede inició su funcionamiento, su desarrollo académico continuó de forma muy lenta,

debido a que se continuó ofreciendo los mismos programas que venían de tiempo atrás, y

segundo, con el paso de los años no se abrieron las carreras que la comunidad solicitaba.

A partir del año 2000 la sede ha registrado un lento crecimiento, pero a pesar de la crisis de los

principios del nuevo siglo, la sede continúa su posicionamiento en la región con la apertura de

nuevos programas, contratación de docentes de tiempo completo, ampliación del personal

administrativo de apoyo, creación de grupos y semilleros de investigación, entre otros aspectos

a destacar.

 Documento Plan de Regionalización 45

A mediados del año 2008, retoma el programa de Administración de Empresas con dos grupos

de cincuenta (50) estudiantes cada uno y a partir del año 2009, comienza la oferta del programa

de Contaduría Pública, programas que se han ofertado en horario nocturno de forma continua

hasta el momento.

En el año 2011-2, inició el programa de Ingeniería Agrícola con 40 estudiantes, y una nueva etapa

de educación presencial diurna en la sede, oferta que ha realizado de forma continua hasta el

periodo 2020-2.

En el año 2013-2 se ofertó por primera vez el programa de Derecho en modalidad presencial de

forma anualizada, con una gran cantidad de inscritos y con 40 estudiantes que aprobaron el

proceso para iniciar sus estudios de pregrado, de igual manera, en el 2014, inició de forma

presencial diurna el programa de Comunicación Social Y periodismo.

En el 2014, se realizó la inversión de recursos para adecuar la infraestructura del bloque C, que

por años permaneció en obra negra y en estado de abandono, donde además de los salones se

ubicó la cafetería de la sede.

En el Año 2015, se implementó Bienestar Universitario en la sede, con profesionales del área de

la salud, meriendas y monitores que permitieron fortalecer el desarrollo integral de los futuros

profesionales de la región sur. Se realizó convenio con la Universidad de la Amazonia de

Florencia, Caquetá, para la oferta del programa de Medicina Veterinaria y Zootecnia, de forma

presencial diurna hasta el año 2019.

En el 2016, se construyó el Bloque D, una infraestructura de 5 salones, dos de los cuales tienen

una capacidad para Ochenta Estudiantes, dos salones para grupos de los últimos semestres con

capacidad para 25 estudiantes y un salón que se proyecta para el laboratorio de Televisión del

Programa de Comunicación Social y Periodismo, infraestructura que permite ampliar la capacidad

instalada de la sede, así como la construcción y dotación de los laboratorios de ciencias básicas

(biología, física y química).

En el año 2018 después de haber recibido la acreditación de alta calidad, se amplía la cobertura

de oferta académica, dando inicio al programa de Administración Turística y Hotelera, primer

programa propio de la sede, orientado a fortalecer la región Surcolombiana debido a la vocación

turística de sus subregiones.

Para el periodo 2016-1, la sede contaba con 3.762 metros cuadrados construidos, representados

en un bloque denominado A, donde funcionaban las oficinas Administrativas, una sala de Internet,

un espacio para la biblioteca, una sala de Lectura, una sala de sistemas. El bloque B, con espacio

para el Laboratorio de Bilingüismo, una sala de sistemas y 14 salones para clase. El Bloque C,

un espacio para el Laboratorio de Agroindustria, cuatro salones para clase, un laboratorio de

Radio del programa de Comunicación Social y Periodismo, además de un espacio para el

restaurante y cafetería de la sede. Para el periodo 2020-2 la sede Pitalito, cuenta con 9.264

metros cuadrados, y dos salas de sistemas con equipos nuevos, aumentado la capacidad

instalada tanto en aulas para clase como en infraestructura para laboratorio.

 Documento Plan de Regionalización 46

Además, se cuenta con Equipos para las prácticas de los estudiantes de Ingeniería Agrícola en

áreas específicas como Mecánica de Suelos, Materiales de Construcción, Topografía e

Hidroclimatología.

Para el periodo 2020-1 en la sede regional Pitalito, se matricularon 1.409 estudiantes, en los

programas de: Administración de Empresas, Contaduría Pública, Administración Turística y

Hotelera, Derecho, Ingeniería Agrícola y Comunicación Social y Periodismo, igualmente, 210

estudiantes del programa de Medicina Veterinaria que se oferta de forma presencial en convenio

con la Universidad de la Amazonia.

Para el periodo 2020-2, se oferta el programa de pregrado en Licenciatura en Educación Física

Recreación y Deportes, con un total de 113 inscritos e iniciando la apertura del programa con un

grupo de 41 estudiantes que cumplieron con los requisitos de la preselección, en el mismo periodo

se oferta el programas de posgrado Maestrías en Educación y Cultura de Paz, dando inicio de

clases en el mes de febrero del 2021 con un grupo de 20 estudiantes, además se inician la

elaboración del documento para la oferta de la Especialización en Gerencia Tributaria en el

periodo 2022-1.

Adicionalmente, la Facultad de Ciencias Políticas y Jurídicas, aprueban la oferta académica del

Programa de Derecho de forma semestral en la sede Pitalito, programa que desde el 2013, se

venía ofertando de forma anual en la sede.

Imagen 1. Fotografía Sede Regional Pitalito

 Documento Plan de Regionalización 47

Fuente. Propia

Imagen 2. Ubicación Geográfica Universidad Surcolombiana Sede Regional Pitalito

Fuente. Propia

 Documento Plan de Regionalización 48

CAPITULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL PITALITO

1. Información de la Oferta Sede Regional Pitalito

Los programas de la Sede Regional, durante el periodo comprendido entre 2016 y 2020, han

tenido una continuidad, de modo tal que los programas de Derecho y Comunicación Social y

Periodismo se oferta cada año, de manera presencial en horario diurno, con una apertura

continua de grupos con 40 estudiantes aproximadamente, los programas de Contaduría Pública

y Administración de Empresas, en horarios nocturno, que se han ofertado semestralmente,

Ingeniería Agrícola se oferta cada seis meses en horario diurno, el programa de Administración

Turística y Hotelera a partir del 2018 se oferta en la sede, en horario diurno, de forma presencial

y semestralmente, generando oportunidad para los bachilleres del sur del departamento del Huila.

1.1. Número de Programas

En la siguiente tabla, se muestra la relación de programas ofertados y en desarrollo:

Tabla 7. Programas Ofertados y en Desarrollo por Periodos Académicos

PROGRAMAS OFERTADOS

Y EN DESARROLLO

CÓDIGO
SNIES

FACULTAD
PROGRAMAS

INFOR
ME DE
SEDES

DIAGNOSTICO
SITUACIONAL

MODALIDAD 2016 2016 2017 2018 2019 2020

1 2 1 2 1 2 1 2 1 2

19765

ECONOMÍA Y
ADMINISTRA

CIÓN

Administración
de Empresas

(Nocturno)

Ofer. X X X X X X X X X X
Presencial
Nocturna Des. X X X X X X X X X X

106624

Administración
Turística y
Hotelera
(Diurna)

Ofer. - - - - - X X X X X
Presencial

Diurna
Des. - - - - - X X X X X

340

Contaduría
pública
(diurna)

Ofer. X X X X X - - - - -
Presencial

Diurna
Des. X X X X X X X X X X

Contaduría
pública

(nocturna)

Ofer. X X X X X X X X X X
Presencial
Nocturna

Des. X X X X X X X X X X

90518

FACULTAD
DE CIENCIAS
SOCIALES Y
HUMANAS

Comunicación
Social y

Periodismo

Ofer. X - X - X - X - X -
Presencial

Diurna Des. X X X X X X X X X X

 Documento Plan de Regionalización 49

102656

FACULTAD
CIENCIAS

JURÍDICAS Y
POLÍTICAS

Derecho

Ofer. X - X - X - X - X - Presencial
Diurna

Des. X X X X X X X X X X

102521 INGENIERÍA

Ingeniería
agrícola

Ofer. X X X X X X X X X X
Presencial

Diurna
Des. X X X X X X X X X X

106080 EDUCACIÓN

Licenciatura
en educación

física,
recreación y

deportes

Ofer. - - - - - - - - X
Presencial

Diurna
Des. - - - - - - - - X

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

La Sede Regional, viene ofertando y desarrollando desde el año 2016, los programas de

Administración de Empresas, Ingeniería Agrícola, Comunicación Social y Periodismo, Derecho y

Contaduría Pública, este último programa experimentó una mayor demanda en la jornada

nocturna, teniendo en cuenta que la mayoría de personas que eligen este horario son empleados

o empresarios que laboran diariamente, por lo tanto, se les facilita cumplir con sus compromisos

laborales y avanzar en sus sueños profesionales.

El programa de Contaduría Pública Diurna, no continuo con su oferta desde el periodo 2018 - 2,

aún cuenta con estudiantes matriculados, aun así, se garantiza la continuidad del plan de

estudios de los estudiantes de esta última cohorte y el programa de Administración Turística y

Hotelera inicia su oferta a partir del periodo 2018-2, teniendo en cuenta la demanda y el impacto

que se está generando en la región con la llegada del turismo en todo el sur del Huila se ha

mantenido, por último, a partir del 2020-2 se inició la oferta de la Licenciatura en Educación Física

Recreación y Deporte generando impacto en la región.

En conclusión, para el periodo 2020-2 la sede regional cuenta con un total de siete (7) programas

ofertados y ocho programas en desarrollo, que dan respuesta académicamente a las diferentes

necesidades locales, regionales y nacionales.

En la Tabla 8, se muestra la relación de programas con Registro Calificado y Acuerdo de

Creación, código SNIES y la resolución del Ministerio de Educación, que permiten formalizar la

oferta académica en la sede Regional Pitalito.

Tabla 8. Programas con Registro Calificado y Acuerdo de Creación

FACULTAD PROGRAMAS
ACUERDO
CREACIÓN

CÓD.
SNIES

RESOLUCIÓN MEN

ECONOMÍA
Y

ADMINISTRA
CIÓN

Administración de
Empresas
(Nocturno)

 Acuerdo 010 25 de
Marzo de 2010 CSU,
Acuerdo 091 DEL 18 de
Octubre de 2018 CF

19765
Resolución N°. 7188
del 10 de Julio del 2019

Administración
Turística y

Hotelera (Diurna)

 Acuerdo 065 del 12 de
Diciembre de 2016 CSU

106624
Resolución número
29515 del 29 de
diciembre del 2017

 Documento Plan de Regionalización 50

Contaduría
Pública

(Nocturna)

 Acuerdo 010 25 de
Marzo de 2010 CSU-
Acuerdo 023A del 21-03
CF

340
Resolución N°. 000732
del 25 de Enero del
2019

CIENCIAS
JURÍDICAS Y
POLÍTICAS

Derecho
Acuerdo 039 de 1996
CSU, AC 010 del 2013
del CF.

102656

Resolución 9105 del 18
de julio 2019
Resolución 16733 del
24 de agosto de 2017
Registro calificado
resolución 016168- 18
de diciembre 2019

INGENIERÍA
Ingeniería
Agrícola

 Ac 059 del 18 de Febrero
de 2013 CF.

102521
Registro calificado
resolución 15566- 18 de
diciembre 2019

CIENCIAS
SOCIALES Y
HUMANAS

Comunicación
Social y

Periodismo

 Acuerdo 009A del 16 de
abril del 2010 del Consejo
de Facultad

90518
 Resolución 4262 del 31
de mayo del 2010

EDUCACIÓN
Licenciatura en

Educación Física
Acuerdo 059 del 8 de
Marzo de 2012

106080

Resolución 20306 de
noviembre 28 de 2014
Ministerio de Educación
Nacional

Fuente: Oficina Dirección General de Currículo y Oficina Aseguramiento de la Calidad

1.2. Número de Estudiantes

Los estudiantes son el componente primario de la Universidad, son parte del deber ser de la

misma. En la tabla 9, se evidencia el número total de matriculados en los periodos 2016-1 al

2020-2, observando un importante crecimiento del 31,6%, pasando de 1.144 estudiantes en el

2016, a 1.506 estudiantes para el 2020.

Tabla 9. Matriculados por Programa y Periodo Académico

PROGRAMAS

INF DE
SEDES

DIAGNÓSTICO
SITUACIONAL

2016-
1

2016-
2

2017-
1

2017-
2

2018-
1

2018-
2

2019-
1

2019-
2

2020-
1

2020-

2

Universit
ario

Administración
de Empresas

(Nocturno)
262 271 280 296 281 314 301 303 302 335

Administración
Turística y
Hotelera
(Diurna)

- - - - - 38 63 85 110 127

Comunicación
Social y

Periodismo
80 66 106 86 108 93 118 96 125 104

 Documento Plan de Regionalización 51

Contaduría
Pública
(Diurna)

99 87 129 156 184 170 159 148 130 128

Contaduría
Pública

(Nocturna)
352 390 376 370 344 337 325 298 303 323

Derecho 185 174 212 206 254 230 253 236 269 250

Ingeniería
Agrícola

164 189 203 187 219 185 178 183 179 197

Licenciatura en
Educación
Básica con
Énfasis en
Educación

Física
Recreación y

Deporte.

2 1 - - - 1 - - - 42

Licenciatura en
Pedagogía

Infantil
- - 1 - - - - - - -

TOTAL 1.144 1.178 1.307 1.301 1.390 1.368 1.397 1.349 1.418 1.506

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

La Tabla 9, permite evidenciar cómo ha ido aumentado el número de estudiantes en la Sede

Regional Pitalito, crecimiento que desde el año 2017, se ha mantenido entre 1300 y 1400

estudiantes matriculados por periodo académico. Según los indicadores, muestran los cambios y

progresos que se han venido dando en los diferentes programas, con el aumento del número de

estudiantes matriculados por periodos.

Se puede observar que en el programa de Administración de empresas el número de

matriculados ha aumentado durante los últimos cinco años, pasando de 262 estudiantes en el

año 2016-1 a 335 en el año 2020-2. De la misma manera, sucedió con los programas de

Comunicación Social y Periodismo, Derecho, Ingeniería Agrícola y Contaduría Pública (Diurna).

Posteriormente el programa de Administración Turística y Hotelera ha arrojado un aumento a

partir del periodo 2018-2 hasta el 2020-2, al igual que el programa de Licenciatura en Educación

Física y Deporte que inicia la oferta académica con un grupo de cuarenta (40) estudiantes.

En conclusión, el total de estudiantes matriculados es de 1.506, lo que representa una tendencia

ascendente desde el año 2016, hasta la fecha, evidenciando un crecimiento final del 31.6% de

ampliación de la oferta académica que permite proyectar a la sede de la Universidad

Surcolombiana como un referente importante en el impacto de la educación pública en sur del

país.

1.3. Número de Cohortes

Las cohortes se definen por el número de estudiantes que inician en un determinado año sus

estudios universitarios, tal inicio se establece con relación al comienzo del semestre. Por lo tanto,

 Documento Plan de Regionalización 52

forman parte de una misma cohorte los estudiantes que cumpliendo los requisitos establecidos

por la universidad, acceden a un primer semestre de cualquiera de los programas ofertados.

A continuación, en la Tabla 10, se presenta el histórico de los matriculados y cohortes de cada

uno de los programas, que se desarrollan en la Sede Regional:

Tabla 10. Número de Cohortes - Matriculados por Periodo y Programa Académico

PROGRAMAS
AÑO 2016 2017 2018 2019 2020

PERIODOS 1 2 1 2 1 2 1 2 1 2

ADMINISTRACIÓN
DE EMPRESAS

COHORTES I I I I I I I I I I

Matriculados 45 49 52 36 49 37 36 36 42 44

Total 94 88 86 72 86

CONTADURÍA
PÚBLICA

(NOCTURNA)

Matriculados 45 54 37 47 35 39 39 39 41 40

Total 99 84 74 78 81

CONTADURÍA
PUBLICA (DIURNA)

Matriculados 42 - 47 45 36 - - - - -

Total 42 92 36 - -

INGENIERÍA
AGRÍCOLA

Matriculados 48 46 52 40 48 - 36 34 35 32

Total 94 92 48 70 67

COMUNICACIÓN
SOCIAL Y

PERIODISMO

Matriculados 36 - 40 - 33 - 32 - 37 -

Total 36 40 33 32 37

DERECHO
Matriculados 31 - 42 - 48 - 44 - 54 -

Total 31 42 48 44 54

ADMINISTRACIÓN
TURÍSTICA Y
HOTELERA

Matriculados - - - - - 38 37 29 40 25

Total - - 38 66 65

LICENCIATURA
EDUCACIÓN FÍSICA

RECREACIÓN Y
DEPORTES

Matriculados - - - - - - - - - 41

Total - - - - - - - - 41

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

En el número de matriculados y cohortes de los diferentes programas se puede evidenciar que,

en los programas de Administración de Empresas con un número total de 426 matriculados,

Contaduría Pública (nocturna) con un número total de 416 matriculados y Derecho con un número

total de 219 matriculados, han sido constante en la oferta y demanda, cabe resaltar que estos

tres programas son de los más antiguos de la sede. El programa de Contaduría Pública (diurna)

se oferto desde el periodo 2016-1 con un número total de 170 matriculados este programa, ya se

venía ofertando también en jornada nocturna mostrando mejor acogida, por ello se da cierre a la

oferta en jornada diurna en el periodo 2018-1. El programa de Ingeniería Agrícola se oferta desde

 Documento Plan de Regionalización 53

el periodo 2016-1 hasta el 2020-2 con un número total de 371 matriculados, cabe resaltar que

este programa solo ha sido interrumpido una vez en los últimos 10 semestres, que después de

2018-2 ha tenido suficientes aspirantes para continuar ofertando el programa.

El programa de Comunicación social y Periodismo, se oferta desde el año 2016 hasta el año 2020

notando que el programa ha sido constante en la oferta y demanda con un número total de 178

matriculados, este programa se oferta de forma anual, el programa de Derecho desde el periodo

ha sido constante en la oferta y demanda con un número total de 219 matriculados, cabe resaltar

que este programa se oferta de manera anual y que es el programa con mayor demanda en la

sede y que podemos evidenciar que año tras año su número de matriculados es mayor, El

programa de Administración Turística y Hotelera se ofertó a partir del periodo 2018-2 hasta el

2020-2 notando que la oferta del programa ha sido constante, con un número total de 169

matriculados, cabe resaltar que este programa es propio de la sede regional Pitalito y finalmente

el programa de la Licenciatura en Educación Física, Recreación y Deporte tiene apertura en el

periodo 2020-2, evidenciando la buena aceptación en la población, con un número total de 41

matriculados, cabe resaltar que este programa se ofertó años atrás en la sede regional.

1.4. Estudio de Pertinencia de Programas

Elementos Diferenciadores de los programas

En la siguiente tabla se muestran las características que identifican a cada uno de los programas:

Tabla 11. Elementos Diferenciadores de los Programas

FACULTAD PROGRAMAS ELEMENTOS DIFERENCIADORES

ECONOMÍA Y
ADMINISTRACIÓN

Administración
de Empresas

La estructura curricular del programa está diseñada para brindar
formación integral del futuro profesional, con flexibilidad,
interdisciplinariedad, compromiso con la investigación, la innovación,
el desarrollo de la economía y las organizaciones regionales, así como
la compresión de la globalización económica con componentes
fuertes en el estudio y análisis del mercado y la creación de nuevas
empresas; algunos cursos diferenciadores del programa son:

1) Mercados I
2) Mercados II
3) Iniciativa empresarial I
4) Iniciativa empresarial II
5) Negocios internacionales

Administración
Turística y
Hotelera

Este programa se desarrolla exclusivamente en la Sede Regional de
Pitalito. Su diseño curricular permite que el administrador pueda
aplicar los procesos y enfoques administrativos en la gestión hotelera
y turística de empresas y actividades relacionadas o complementarias
con la promoción, diseño de productos y servicios turísticos de la
región o el país, en un contexto de competitividad y globalización; así
como diseñar, organizar, dirigir, controlar y evaluar, distintos

 Documento Plan de Regionalización 54

proyectos, productos y servicios turísticos sostenibles
ambientalmente, que impacten y generen eslabonamientos
productivos que incidan en el desarrollo regional y nacional.

Contaduría
Pública

La estructura curricular del Programa está orientada a la formación
integral del Contador Público, con un componente fuerte en las
siguientes áreas:

1) Electiva de Profundización en el área tributaria.
2) Electiva de Profundización en el área de Auditoría y Control.

CIENCIAS
SOCIALES Y
HUMANAS

Comunicación
Social y

Periodismo

El Programa busca estudiar y explicar los problemas sociales,
humanos y culturales más acuciantes de la realidad regional,
mediante procesos de apropiación, transmisión, reproducción y
producción de conocimiento, desde los cuales aspira a aportar
soluciones que promuevan la construcción de seres humanos con
auto reconocimiento de sus identidades como personas, como
integrantes de comunidades diversas, como ciudadanos capaces de
apropiarse

CIENCIAS
JURÍDICAS Y
POLÍTICAS

Derecho

Tiene la capacidad de generar y aplicar el conocimiento de las
ciencias jurídicas a partir de un análisis integral, artificial y crítico, tiene
capacidad de disciplina e investigación, puede intervenir de manera
efectiva y efectiva en temas sociales, y está principalmente
comprometido con la construcción de un país democrático y
negociado en la región sur de Colombia. Apoyados por la humanidad,
la sociedad, el desarrollo sostenible y sustentable, la participación y la
paz; de acuerdo con la misión de la misma universidad, sus acciones
estarán guiadas por la ética cívica, el diálogo multicultural, la
protección y defensa del medio ambiente, e ideas complejas, y
Pronóstico en casa y en el extranjero.

INGENIERÍA
Ingeniería
Agrícola

El programa cuenta con 4 áreas principales: Adecuación de Tierras,
Agroindustria, Construcciones Rurales y Maquinaria Agrícola.
Sus principales fortalezas y rasgos distintivos se encuentran en el
área de Adecuación de tierras y Agroindustria, con grupos
categorizados en Colciencias y gran parte de los trabajos de grado
enfocados en estas dos áreas.

EDUCACIÓN

Licenciatura en
Educación

Física,
Recreación y

Deportes

Se soporta en dos grandes componentes: básico y complementario,
desagregados en núcleo básico, de Facultad, y específicos, que
hacen posible que los temas del currículo aluden a procesos
complejos que requieren abordajes igualmente complejos desde la
interdisciplinariedad.

Fuente. Propia - Extracto Documentos Maestros de cada Programa

Mecanismos de Promoción y Publicidad

En el proceso de promoción y publicidad de la oferta académica se cuenta con la participación

de toda la comunidad universitaria y con un programa que viene a la Sede Regional cada final de

año, llamado la feria de la surcolombianidad, donde se hace contacto con los diferentes colegios

de la región sur. Dentro de los mecanismos que se utilizan para promocionar todos y cada uno

de los programas ofertados se tiene: Visitas a los colegios de la región sur, cuñas radiales,

entrevistas, volantes, visitas de emisoras, colegios y alcaldías de los municipios cercanos. Cabe

 Documento Plan de Regionalización 55

resaltar que este proceso se ejecuta con el apoyo del personal administrativo de la sede, tanto

monitores, como estudiantes que hacen parte de los grupos de bienestar.

Este programa va destinado a impactar a los estudiantes que cursan grado 11, del municipio de

Pitalito y municipios circunvecinos, tanto de la zona rural como urbana.

Número de Inscritos en el Periodo 2016 – 2020

Según la definición del MEN, se catalogan como inscritos a las solicitudes de personas naturales

para el ingreso a un programa académico en una Institución de Educación Superior, que aspiran

a cumplir con los requisitos para pasar a la calidad de estudiante.

En el siguiente compilado estadístico se puede evidenciar la incidencia que tiene la Universidad

Surcolombiana en la región sur de Colombia. En la tabla 12, se presenta la información global,

según Departamento de procedencia, de quienes aspiran a estudiar en la Institución de

Educación Superior Pública Acreditada de Alta calidad que hace presencia en la región.

Tabla 12. Inscritos por Procedencia de Departamento periodo 2016 -2020

DEPARTAMENTO 2016 2017 2018 2019 2020 TOTAL

HUILA 740 756 705 819 726 3.746

PUTUMAYO 15 14 12 17 6 64

CAQUETÁ 3 3 5 2 6 19

CUNDINAMARCA 2 3 4 3 - 12

NARIÑO 1 1 - 4 4 10

GUAVIARE - - - 3 3

TOLIMA - - - - 2 2

CAUCA - - 1 - 1 2

SANTANDER - - - - 1 1

CESAR - - - - 1 1

ANTIOQUIA - - 1 - - 1

VALLE DEL CAUCA - - - - 1 1

RISARALDA - 1 - - - 1

META 1 - - - - 1

BOLIVAR - - 1 - - 1

TOTAL 762 778 729 845 751 3.865

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

La población inscrita en su mayoría pertenece al Departamento del Huila, con un total de 3.746

aspirantes, seguido del Departamento del Putumayo y luego el Departamento del Caquetá. La

participación de las diferentes subregiones en la oferta realizada durante este lapso de tiempo,

ha generado grandes expectativas teniendo en cuenta el número de graduados de educación

media, que anualmente se presenta a lo largo y ancho de la región con área de influencia,

generando un escenario optimista si se tiene en cuenta el gran número de Inscritos que presenta

la demanda local y como estos se pueden acrecentar si se aumentan las fortalezas comunicativas

en los Departamentos circunvecinos.

 Documento Plan de Regionalización 56

Este análisis, es importante en la medida en que, si bien el mayor número de interesados es de

la región sur, teniendo en cuenta la cercanía a la Sede Regional, se logra establecer un impacto

importante tanto en lo local, como en los Departamentos circunvecinos e incluso en otros,

localizados en el extremo opuesto, evidenciando la importancia de la oferta de los diferentes

programas necesarios y pertinentes para el avance de la sociedad en la región, colocando en un

gran nivel la participación local.

Se logra evidenciar, el compromiso de la Universidad con la región y el reto que se presenta para

lograr llegar a un mayor número de aspirantes en los demás Departamentos, generando la gran

oportunidad de que sus habitantes adelanten sus estudios en una Universidad acreditada en alta

calidad y proyectando un escenario importante de participación, teniendo en cuenta la

oportunidad de crecimiento que se pueden dar en las diferentes regiones.

En la Tabla 13, se presenta la información condensada del total de inscritos, en los diferentes

programas que se han desarrollado en la Sede Regional de Pitalito, en el periodo 2016-2020:

Tabla 13. Total, Número de Inscritos en los Últimos Años

 PROGRAMA
2016 2017 2018 2019 2020

1 2 1 2 1 2 1 2 1 2

Administración de
Empresas (Nocturno)

72 68 78 58 78 58 90 67 79 69

Comunicación Social y
Periodismo

59 - 51 - 46 - 47 - 50 -

Contaduría Pública
(Diurna)

54 - 70 55 49 27 - - - -

Contaduría Pública
(Nocturna)

67 88 66 62 66 59 135 86 77 63

Derecho 208 - 208 - 190 - 199 - 126 -

Ingeniería Agrícola 88 58 77 53 78 33 70 39 51 42

Licenciatura en Educación
Física Recreación y

Deportes
- - - - - - - - - 113

Administración Turística y
Hotelera

- - - - - 45 76 36 51 29

TOTAL 548 214 550 228 507 222 617 228 434 316

TOTAL COBERTURA 3.864 INSCRITOS

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

Surge el crecimiento de las inscripciones en los últimos años, por el aumento que se presenta

especialmente en el primer semestre de cada año, debido a la fuerte demanda de los recién

graduados de los diferentes colegios, tanto locales como de los demás municipios, donde la

Universidad tiene influencia, fenómeno presentado en todos los programas ofertados en la sede.

El programa Derecho ofertado de forma anualizada, representa el mayor número de inscripciones

en los primeros periodos de cada año, dicha demanda se mantiene debido a la alta calidad

 Documento Plan de Regionalización 57

académica que permite formar profesionales altamente competitivos, igual mención se debe

realizar a Administración de Empresas (Nocturno) e Ingeniería Agrícola (Diurno), programas que

generan gran interés entre los aspirantes que encuentran entre la pertinencia agrícola de la región

y la necesidad de hacer empresa la motivación para aspirar a obtener los títulos en estas

profesiones.

Respecto al periodo dos de cada año, la oferta presenta buena acogida en los programas de

Administración de Empresas (Nocturno) y Contaduría Pública (Nocturna), adicionalmente en el

periodo 20202 inicia la oferta de la Licenciatura en Educación Física Recreación y Deportes, un

programa con bastante demanda entre la comunidad de aspirantes, con un resultado importantes

de 113 inscritos, este programa ingresa a oxigenar la oferta académica de la Sede Regional y las

necesidades educativas de la región.

Cabe resaltar que la pertinencia del programa de Administración Turística y Hotelera, guarda una

gran congruencia, La región tiene vocación para turismo de naturaleza, teniendo en cuenta que

el departamento del Huila se encuentra ubicado al sur de Colombia, atravesado por la cordillera

de los Andes y hogar del imponente volcán nevado del Huila. El parque arqueológico de San

Agustín e Isnos, cuenta con cientos de monumentos y esculturas precolombinas, además el río

Magdalena atraviesa el centro del Huila. En el norte del departamento se ubica el municipio de

Villavieja que está rodeado por el inmenso desierto de la Tatacoa, con un observatorio

astronómico. Garzón y Gigante son dos municipios del proyecto “ruta mágica del café'', iniciativa

de agroturismo que articula fases relacionadas con la producción agropecuaria, la agroindustria,

la artesanía y la gastronomía; y Pitalito considerado como la estrella vial por su localización

estratégica que comunica con otros municipios y departamentos vecinos.

Es importante tener en cuenta que el futuro de un país, depende de la formación que se les brinda

a los jóvenes en las instituciones educativas, resaltando la educación superior, ya que se

convertirán en una generación que aporta al crecimiento y desarrollo de la región.

 Documento Plan de Regionalización 58

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL PITALITO

1. Indicadores de Resultado

1.1 Tasas de Deserción

La deserción estudiantil es uno de los principales problemas que aqueja a las Instituciones de

Educación Superior en Colombia, las cuales han buscado disminuir estos índices por medio de

diferentes estrategias dentro de sus operaciones, enfocadas en aumentar la cobertura, mejorar

la calidad, pertinencia y eficiencia de la educación que ofrecen a los estudiantes.

La deserción se relaciona con el abandono de los estudiantes de sus compromisos académicos,

lo que puede ser explicado desde diferentes aspectos ya sean Socioeconómicas, Individuales,

Institucionales y Académicas.

Factor Socio- Económico, este riesgo es generado por bajos ingresos familiares, precariedad de

recursos económicos, desempleo, falta de apoyo familiar, incompatibilidad de horario entre

trabajo y estudio; situaciones que influyen de manera directa y negativa en el rendimiento

académico de los estudiantes y la permanencia en las instituciones Educativas, lo que dificulta

suplir las necesidades académicas, que se presentan en el estudiante como: Transporte,

materiales, matrícula, entre otras necesidades.

Factor Individual, causado por motivos psicológicos, que comprenden aspectos motivacionales,

emocionales, desadaptación e insatisfacción de expectativas, debidos a influencias familiares y

de otros grupos como los amigos, tribus urbanas, vecinos, y otros, presentando situaciones

adversas en su familia, referentes a disfunción, desorganización o enfermedades, estas

circunstancias generan estrés, ansiedad y preocupación excesiva, lo cual se convierte en un

desencadenante de una desestabilización a nivel mental, emocional y física, que repercute en su

desarrollo académico.

Motivos sociológicos, motivos no clasificados como la edad, salud, pérdida de un ser querido,

entre otros, de tal manera que afectan el estado anímico de cada estudiante, influyendo y

afectando en su parte emocional y psicológica, ocasionado que no se desempeñen exitosamente

en sus labores académicas. Es menester resaltar que la parte psicosocial consiste en las

diferentes relaciones que tiene el individuo con su contexto ya sean laborales, afectivas o de

amistad y todas ellas contribuyen de manera directa a una inestabilidad anímica de la persona

en caso de que estas relaciones se presenten de manera desestructurada.

Factor Institucional: Causado por el cambio de Institución, deficiencia administrativa, inadecuada

relación con los docentes y personal administrativo, Inestabilidad en el ritmo académico de la

Universidad, falta de apoyo económico, por parte de la Institución para el sostenimiento del

estudiante.

 Documento Plan de Regionalización 59

Factor Académico, dado por problemas como el bajo rendimiento académico, falta de preparación

desde la Educación Media en competencias generales, poca orientación profesional antes del

ingreso a la Universidad, métodos de estudios y estrategias de aprendizaje precarias,

insatisfacción con el programa, ausencia en las clases, falta de disciplina, deficiencias

académicas en las Instituciones Educativas, como la enseñanza tradicional, falta de espacios

pedagógicos adecuados para el estudio.

Existen dos tipos de abandono en estudiantes universitarios: uno con respecto al tiempo y otro

con respecto al espacio. Estos dos tipos de deserción son voluntarias, es decir que es decisión

del estudiante retirarse.

En la Gráfica 1, pueden ser vistas las tasas de deserción en la Sede Regional de Pitalito, en el

periodo 2016-2020

Gráfica 1. Comparativo Tasas de Deserción- Sede Regional de Pitalito-Sede Neiva

Fuente: Propia

El comportamiento que ha tenido la tasa de deserción de la Universidad. La deserción anual, de

acuerdo al MEN se define como “la proporción de estudiantes que estando matriculados dos

semestres atrás, son clasificados como desertores un año después”. Según el informe estadístico

de la oficina de Graduados, el promedio de deserción para la sede regional es de 34,92%, que

frente a la media departamental que es del 34,1%, lo que indica que solo está a un 0,91% de la

media en el Huila, observando el trabajo que ha realizado la institución con fines de disminuir los

índices de deserción.

29,77%

39,55%

32,84%

44,30%

34,94%

45,83%

35,89%

25,44%

29,46%
31,16%

24,80%

21,35% 22,27% 21,76%
19,55% 19,55%

21,59% 21,60% 20,97%

16,17%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

20161 20162 20171 20172 20181 20182 20191 20192 20201 20202

TASAS DE DESERCIÓN ANUAL COMPARATIVA

% DE DESERCIÓN PITALITO % DE DESERCIÓN NEIVA

 Documento Plan de Regionalización 60

Generalizando el comportamiento periodo tras periodo, se ha trabajado en un proceso de

identificación de problemáticas o factores que inciden en la deserción, con el fin de adoptar

estrategias que permitan minimizar o reducir estas cifras, en este contexto la universidad ha

realizado un acompañamiento por medio de un proceso de caracterización de los distintos

factores y condiciones que rodean a los estudiantes, a fin de fortalecer los lazos con la universidad

y así lograr que terminen sus estudios de forma exitosa.

También es importante resaltar la implementación de la Política de Fomento a la Permanencia y

Graduación Estudiantil, reglamentada por el Acuerdo 042 del 2013, y de los programas como:

Consejerías Académicas (Acuerdo 010 de 2014); que busca hacer acompañamiento continúo a

los estudiantes y promover su graduación. El programa semestre cero, que se empieza a

implementar en el periodo 2020-2, buscando fortalecer las competencias académicas de los

estudiantes en las áreas de comprensión lectora y de razonamiento cuantitativo, los cuales

buscan atacar directamente los factores que inciden en la deserción y/o abandono estudiantil

haciendo acompañamiento continúo a los estudiantes y promover su graduación.

En el 2018, se presentó un informe respecto a la deserción causada por el Acuerdo 046, donde

se evidencia que las causales con mayor incidencia son las de perder más de cuatro materias en

un semestre, que puede estar ligado a varias causas, para el caso de Ingeniería Agrícola que es

uno de los programas que presenta mayor deserción, especialmente en los primeros semestres

es por causa principalmente del Factor Académico, dado que la exigencia básica para este

programa es la de los Núcleos Básicos del conocimientos NBC (Áreas de Física, Química y

Matemática).

En otros programas donde más se presenta deserción, son de la Facultad de Economía y

Administración, especialmente en la jornada nocturna, la causal de estos programas puede estar

ligado directamente al Factor Individual porque los estudiantes en su mayoría, tienen más

compromisos laborales y con la familia lo que hace que el estrés sea bastante elevado causando

problemas emocionales y deserción.

Para los programas de las facultades de Jurídicas y Políticas y Sociales y Humanas presente en

las sedes, se podría decir que estos estudiantes desertan con menor intensidad, debido a que el

programa de derecho es uno de los más apetecidos por la comunidad, lo que influye directamente

en la permanencia del mismo, y el programa de Comunicación Social y periodismo presenta baja

deserción, se podría decir que para estos programas lo que más aplica sería el factor socio-

económico y posiblemente el Institucional.

1.2. Tasas de Graduación

La tasa de graduación según el MEN se define como aquel porcentaje de graduados para un

grupo de estudiantes que ingresaron a primer curso en un mismo periodo académico. La siguiente

 Documento Plan de Regionalización 61

gráfica, muestra las tasas de graduación acumulada que se obtuvo al analizar los periodos 2016

a 2020. Comparando la Sede Regional de Pitalito, con la Sede Neiva.

Gráfica 2. Tasas de Graduación

Fuente. Propia

La gráfica 2, muestra la tasa de graduados frente a la cantidad de matriculados. Cabe resaltar

que se están tomando 7 años a partir del inicio del plan académico, 5 años representado en el

promedio de duración del programa académico y 2 años (tiempo máximo) establecidos en las

políticas de la universidad para optar un título universitario conocido como modalidad de grado.

Para hacer el comparativo se toma como referencia la tasa de la sede Neiva y la tasa

Departamental. La tasa promedio departamental para el 2015 es de 41,39% (tomada del

SPADIES), frente al 35,43% de la sede, su comportamiento solo se mantiene con una diferencia

del 5,96% que lo hace aceptable siendo una sede regional. Para el caso de 2016-1 se toma como

referencia los matriculados en la cohorte 2009-2, la tasa de graduación para ese periodo

corresponde al 57,30% para Pitalito, frente a un 41,37% de la sede Neiva. Cabe resaltar que en

el periodo 2009-2 se matricularon un total de 89 estudiantes, de los cuales 51 se habían graduado

para el 2016-1.

Adicional a lo anterior, se puede afirmar que en la actualidad se han graduado un total de 59

estudiantes frente a los 51 del periodo 2016-1, lo que significa que solo 8 estudiantes tardaron un

poco más del tiempo estimado.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

20161 20162 20171 20172 20181 20182 20191 20192 20201 20202

57,30%

46,05%

38,00%

42,24%

33,08%

30,84%

16,06%

25,64%

34,87%

30,26%

41,37%

48,48% 47,52%
45,71%

48,13%

43,14% 43,93%
42,44% 41,48%

38,33%

TASAS DE GRADUACIÓN

PITALITO NEIVA

 Documento Plan de Regionalización 62

Para los siguientes periodos se puede evidenciar una disminución considerable hasta el periodo

2019-1 en la sede regional, mientras que para la sede Neiva la tasa de graduación se comporta

de una manera estable; caso contrario sucede desde el periodo 2019-2, que, para la sede

regional, la tasa de graduación aumenta, mientras que para la sede Neiva disminuye. Cabe

resaltar que, aunque en la sede Neiva ha disminuido, siempre ha sido superior en comparación

a la tasa representada para la sede regional. Esto se debe a diferentes circunstancias ocurridas

durante la mayoría de periodos en análisis, como, por ejemplo; los paros que se han presentado

en el 2011, 2014, 2018 y 2019, causando extensión del calendario académico-administrativo

como también ocurrió en el 2020 con la pandemia COVID 19, ambas ocasionaron semestres

atípicos.

Otros aspectos tienen que ver con el hecho que la Facultad de Economía y Administración, ha

modificado en tres ocasiones los acuerdos de modalidad de grado. El programa de Administración

de Empresas en su plan de estudios está programado para 11 semestres, lo que conlleva a que

los estudiantes tarden más del tiempo estimado para obtener su título profesional. Caso similar

se presenta con los programas de Derecho y Comunicación Social y Periodismo, que se ofertan

de manera anual, lo que implica que, si algún estudiante por alguna razón se atrasa por lo menos

en una materia, debe esperar como mínimo al siguiente año para que este curso se vuelva a

programar.

Se puede evidenciar el aumento en el número de graduados por periodos académicos, proceso

originado desde la política de permanencia y graduación implementada en la Universidad

Surcolombiana mediante el Acuerdo 042 de 2013, las consejerías académicas y los diferentes

programas que han ayudado en la formación y graduación de los estudiantes de la Universidad.

En términos de cifras absolutas, se puede analizar el número de graduados de la Sede Regional

en los diferentes programas, mostrando un aumento significativo, pasando de 60 graduados, en

el periodo 2016-1 para un total de 445 graduados al periodo 2020-2 nuevos profesionales en

diversas disciplinas, proceso originado desde la política de permanencia y graduación

implementada en la Universidad Surcolombiana mediante el Acuerdo 042 de 2013, las

consejerías académicas y los diferentes programas que han ayudado en la formación y

graduación de los estudiantes de la Universidad.

 Documento Plan de Regionalización 63

Gráfica 3. Graduados por Periodo Académico

Fuente. Propia

Las variaciones evidenciadas en la gráfica son muestra de que actualmente en la sede, se ofertan

programas que son anuales y por ende en algunos semestres se observa como aumentan y en

otros disminuyen, otro caso es en el periodo 2020-1 donde a efectos causados en la pandemia,

y/o a la anormalidad académica presentada a partir del 15 de marzo del año 2020-1, se nota una

leve disminución en número de graduados, pero con el siguiente semestre se refleja nuevamente

el aumento de los mismos.

1.3. Resultados Pruebas Saber Pro

El Examen Saber PRO es un instrumento estandarizado para la evaluación externa de la calidad

de la educación superior. Es presentado por dos tipos de personas: estudiantes matriculados en

un programa académico y que finalizaron su proceso de inscripción vinculados a una institución

de educación superior y, egresados que culminaron sus estudios de educación superior y deciden

presentar el examen de forma individual, sin estar vinculados a una institución de educación

superior.

Este examen se compone de 5 módulos que evalúan las competencias genéricas: Lectura Crítica,

Razonamiento Cuantitativo, Competencias Ciudadanas, Comunicación Escrita e inglés.

En las Tablas 14, 15, 16, 17 y 18, se puede observar los resultados obtenidos por los estudiantes

de los diferentes programas ofertados en la Sede Regional Pitalito, donde se puede ver que el

promedio es variable según el programa analizado, enmarcado dentro la media nacional con nivel

aceptable.

Tabla 14. Resultados Pruebas Saber Pro Programa Administración de Empresas

60
46

3

29

49

96

17

85

59 61

0

20

40

60

80

100

120

2016-1 2016-2 2017-1 2017-2 2018-1 2018-2 2019-1 2019-2 2020-1 2020-2

 Documento Plan de Regionalización 64

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 154/21 145 /12 153 / 23 152 /14 145 /24 140 / 24 136 / 19

2017 149/23 131 / 19 153/35 141 /23 126 /19 125 / 21 129 / 20

2018 150/21 130 / 16 143 /21 149 /19 139 /24 136 /27 133 / 20

2019 149/21 138 / 20 145 / 37 138/25 135/29 130 / 33 144 / 24

2020 153/23 145/ 21 134/39 149/26 147/29 149/30 146/ 22

Fuente. Vicerrectoría Académica

Los resultados históricos consolidados para el programa de Administración de Empresas de la

Sede de Pitalito, permiten establecer que el comportamiento de los estudiantes frente al Módulo

de Competencias Genéricas que evalúa Saber Pro, a partir del año 2017 viene en una línea de

mejoramiento; año a año han ido aumentando los puntos de promedio, indicando así un progreso

en el desempeño de los estudiantes frente a estas competencias. En comparación con los

resultados institucionales, se observa, que, no obstante, a que los del programa están por debajo

de la media nacional (150 puntos), su comportamiento muestra una tendencia de mejoramiento

significativo, mientras que los resultados institucionales, tienden a mantenerse.

La revisión de resultados por competencia genérica evaluada indica que, durante el periodo de

tiempo estudiado, se han presentado varianzas en todas las competencias, en relación a la media

nacional. En cuanto al comportamiento a nivel general, se tiene que, en las competencias de

Comunicación Escrita y Razonamiento Cuantitativo, el desempeño de los estudiantes es similar;

aunque es Razonamiento Cuantitativo, en donde se evidencia menor dispersión de resultados, a

comparación de Comunicación Escrita. Llama la atención que entre el 2019 y 2020, esta

competencia haya disminuido en 9 puntos el promedio; y entre el 2016 y 2020, la diferencia sea

de 19 puntos, marcando a Comunicación Escrita, la competencia de mayor dificultad y sobre la

que se deben proyectar acciones y estrategias de mejoramiento.

Durante los años en referencia, las competencias de Lectura Crítica, Competencias Ciudadanas

e Inglés, han presentado los más bajos reportes; sin embargo, en estas dos últimas, se muestra

un avance en los resultados entre el 2016 y el 2020. Es necesario fortalecer los acompañamientos

en estas competencias, para que se mantenga la tendencia a mejorar, esto, dado a que las

desviaciones estándar están altas, lo que significa una dispersión de resultados.

Tabla 15. Resultados Pruebas Saber Pro Programa Ingeniería Agrícola

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 154/21 149 / 12 134 /31 171 /26 162 / 21 148 / 25 131 / 15

2017 149/23 147 /17 155/32 160/ 20 151 / 22 130 / 24 140 / 21

2018 150/21 148 /14 148/30 169 / 19 144 / 25 133/29 147 / 20

2019 149/21 145 / 15 151/ 20 160 / 24 139 / 23 132 / 32 142 / 15

 Documento Plan de Regionalización 65

2020 153/23 152/16 137/20 169/25 150/ 26 155/23 149/20

Fuente. Vicerrectoría Académica

El histórico de resultados relacionados con los promedios globales del programa de Ingeniería

Agrícola de la sede Pitalito, indica que el comportamiento de los estudiantes frente a los módulos

genéricos, a través del tiempo, es similar; las diferencias entre los años referenciados no han sido

significativas; no obstante, sí se observa un comportamiento favorable entre el año 2019 y 2020,

dado que el promedio aumentó 7 puntos, acompañado de una desviación baja. Las desviaciones

estándar muestran un comportamiento homogéneo en los estudiantes frente a las competencias

genéricas, lo que es positivo cuando los promedios aumentan, puesto que significan poca

dispersión del grupo.

En relación con los resultados por competencia se encuentra como fortaleza el Módulo de

Razonamiento cuantitativo, en donde se registran los mejores promedios. En Lectura Crítica se

evidencian varianzas, los resultados han fluctuado año a año; se resalta aquí que en el 2020 los

estudiantes lograron obtener 11 puntos más, a diferencia de los resultados del 2019. La otra

competencia que mostró un comportamiento favorable fue Competencias Ciudadanas, que

aumentó 23 puntos en el promedio con una desviación que disminuyó en relación a la establecida

(30). Por su parte, Inglés se muestra como la competencia genérica con mayor tendencia a

mejorar, ya que la línea de los promedios va aumentando anualmente.

La competencia de Comunicación Escrita, se marca como la de mayor dificultad en los

estudiantes, a partir del año 2017 el desempeño de los estudiantes ha desmejorado, siendo el

2020 el año con los más bajos resultados, con una diferencia de 14 puntos, en relación al reporte

del 2019. Se sugiere revisar estos resultados junto con los descriptores de la prueba y plantear

acciones de mejora prontamente.

Tabla 16. Resultados Pruebas Saber Pro Programa Comunicación Social y Periodismo

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2017 149/23 126 / 16 133 /22 115 / 22 140 / 33 113 / 45 130 /20

2018 150/21 134/15 139 / 17 127 / 18 141 / 26 132 / 27 137 /22

2019 149/21 136 / 18 130 / 42 127 / 24 147 /24 139 / 26 136/24

2020 153/23 141/ 16 148/ 31 130/27 147/28 143/22 136/16

Fuente. Vicerrectoría Académica

La revisión del reporte de resultados del programa de Comunicación Social, sede Pitalito, da

cuenta del progreso que se ha venido presentando a partir del 2017. No obstante, a que los

promedios globales han estado por debajo de la media nacional (150), entre el año 2016 y el

2020 este resultado ha mejorado en 15 puntos, lo que muestra una tendencia a continuar en la

línea de mejora, puesto que el aumento de promedios se acompaña de una disminución de la

desviación estándar.

 Documento Plan de Regionalización 66

Razonamiento Cuantitativo y Competencias Ciudadanas, son las competencias con más bajos

promedios globales, aunque el comparativo 2019-2020 evidenció una mejora significativa en los

resultados. Lectura Crítica y Comunicación Escrita, en su orden, son las de mejor comportamiento

a través del tiempo, sin embargo, es importante trabajar por el mejoramiento, con el objetivo de

superar el puntaje promedio de la media nacional (150). Por su parte, el módulo de inglés, muestra

un comportamiento similar durante los años referenciados, con unos resultados alejados de la

media nacional.

Es importante resaltar que, aunque los promedios están por debajo de la media nacional, en tres

de las cinco competencias genéricas evaluadas en el 2020, el programa mostró avances; ellas

son Comunicación Escrita, Razonamiento Cuantitativo y Competencias Ciudadanas.

Tabla 17. Resultados Pruebas Saber Pro Programa Contaduría Pública

Año
Promedio

Global
Institucional

Promedio

Global del

Programa

Comunicación

Escrita

Razonamiento

Cuantitativo

Lectura

Crítica

Competenci

as

ciudadanas

Inglés

2016 154/21 141 / 14 141 /28 146 / 22 139 /21 142 /22 135 / 15

2017 149/23 139 /18 145 / 28 147 / 27 140 /26 141 /27 135 / 18

2018 150/21 141 /18 157 / 37 148 /24 136 /24 133 / 26 138 / 20

2019 149/21 14/17 144/39 150/23 144/27 136/28 142/22

2020 153/23 142/20 131/38 148/25 144/24 145/27 144/25

Fuente. Vicerrectoría Académica

El comparativo de los promedios globales del programa de Contaduría Pública Sede Pitalito,

desde el año 2016 muestra un comportamiento similar en sus resultados, con unos promedios

por debajo de la media nacional (150).

Al revisar el comportamiento de resultados por competencia genérica, se observa que la de más

bajo desempeño a través del tiempo es la competencia de inglés, aunque a partir del 2017 los

promedios han aumentado. En cambio, en el módulo de Comunicación Escrita, se observa que

los estudiantes vienen presentando dificultades, año a año han decrecido los puntos de promedio,

siendo el año 2020 el de los resultados más bajos. Por lo anterior, se sugiere dar prioridad a esta

competencia para el diseño de acciones de mejora.

Los resultados de Razonamiento Cuantitativo y Lectura Crítica, se mantienen similares, las

diferencias a través del tiempo no son significativas. Se resalta en este punto a Competencias

Ciudadanas que logró 9 puntos más en su promedio, en el año 2020.

 Documento Plan de Regionalización 67

Tabla 18. Resultados Pruebas Saber Pro Programa Derecho

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2017 149/23 159 /18 160/31 156 /23 167 /22 171 /22 144 / 25

2018 150/21 150 / 21 147 /39 147 / 27 159 / 19 167 / 19 142 / 28

2019 149/21 153/18 151 / 51 137 / 28 163 / 24 171 / 28 142 / 25

2020 153/23 149/20 137/42 147/19 161/26 163/27 137/39

Fuente. Vicerrectoría Académica

Los promedios globales del programa de Derecho Sede Pitalito muestran un decrecimiento de

resultados durante los años 2016-2020; en este espacio de tiempo se ha disminuido en 10 puntos

el promedio global.

Al revisar el comportamiento de resultados de las competencias del módulo genérico, se tiene

que todas muestran una tendencia decreciente, año a año se han disminuido los puntos de

promedio, a excepción de Razonamiento Cuantitativo, que en el año 2020 registró 10 puntos más,

que el año anterior (2019). Llama la atención que mientras en la mayoría de programas de la

Universidad Surcolombiana, se presentó aumento en los resultados por competencia, en

Derecho- Sede Pitalito solo Razonamiento Cuantitativo mostró avances.

Lectura Crítica y Competencias Ciudadanas son los módulos con mejores promedios

anualmente, ya que, no obstante, a su decrecimiento, están aún por encima de la media nacional.

1.4. Desempeño de Graduados

El seguimiento de graduados es un asunto de vital importancia para las universidades, ya que el

desempeño profesional, y laboral permite establecer indicadores con respecto a la calidad y

eficiencia de las Instituciones de Educación Superior.

El análisis en este campo, se basa en la Encuesta de Seguimiento a Graduados, que se realizó

en Pitalito, por parte de la Oficina de Graduados.

INFORME ENCUESTA DE SEGUIMIENTO A GRADUADOS SEDE PITALITO

La encuesta de seguimiento a graduados fue proporcionada por la Oficina Centro de Graduados

de la Universidad Surcolombiana, aplicada en el último trimestre del periodo 2020, la cual tiene

tres (3) componentes que permiten medir diferentes aspectos que son determinantes en el

desarrollo profesional; el primero de estos componentes está encaminado a indagar acerca de

cuál es su situación laboral actual, el segundo está relacionado con las competencias que

adquirieron los graduados durante su periodo de formación en la Universidad Surcolombiana y

el tercero de ellos, da cuenta de cuáles son las expectativas de capacitación o formación en

estudios posgraduales.

 Documento Plan de Regionalización 68

 Situación Laboral

La estrategia de seguimiento a graduados entrega información que permite analizar el desarrollo

profesional y personal de los graduados. En este mismo sentido, la valoración de la situación

laboral de los graduados tiene como objeto identificar el nivel de ocupación laboral y las

condiciones de empleabilidad.

La sede Pitalito de la Universidad Surcolombiana cuenta con un total de 1.528 graduados, de

estos se tiene una muestra del 11.32% que han dado respuesta a la encuesta de seguimiento

en relación a su situación laboral.

El 91.33% de los encuestados manifestaron estar en la actualidad vinculados laboralmente

mientras que el 8.67% restante manifestó no ejercer actividad laboral alguna.

Ahora bien, del 91.33% de los encuestados que se encuentran laborando, el 38.16% está

vinculado al sector público y el 61.84% restante está vinculado a una entidad del sector privado.

En lo que al tipo de vinculación se refiere, el 18.18% de los egresados se encuentra laboralmente

vinculado mediante un contrato a término fijo, el 55.94% de los profesionales Surcolombianos

ejercen su actividad profesional vinculados mediante un contrato a término indefinido, el 16.78%

lo está por medio de un contrato de prestación de servicios y el 9.09% restante, utiliza una

modalidad de contratación distinta a las anteriormente mencionadas.

En este mismo sentido y en relación a la absorción de los egresados en el mercado laboral, ha

de ponerse de presente que el 8.88% del total de encuestados en un lapso no superior a tres

meses obtuvo su primer empleo, el 6.51% se demoró entre tres (3) y seis (6) meses en obtenerlo,

el 4.73% entre 7 y 12 meses, el 4.14% más de 12 meses y el 75.74% restante inició su actividad

laboral con antelación a la obtención de su título de pregrado, lo que implica en primer lugar, una

gran acogida de los profesionales Surcolombianos en el campo laboral y en segundo lugar, que

sus canales de búsqueda de empleo han sido eficaces; entre estos se subraya que la mayoría

de los graduados, es decir un 64.2% han hecho uso de amigos, familia y conocidos para tal fin,

de igual manera los medios de comunicación son una herramienta eficaz a la hora de la

búsqueda de empleo con un 10.49%, en este mismo sentido los contactos políticos reflejan un

9.26%, ha de ponerse de presente la incidencia de otras Bolsas de Empleo, pues a través de

estas, el 8.64% de los egresados han hallado una oportunidad para el inicio de su vida productiva,

es válido resaltar el rol de la agencia pública de empleo del SENA, quien ha significado para el

4.32% los egresados un mecanismo efectivo para la inserción en el campo laboral, el papel de

las redes sociales, que ha ubicado laboralmente al 2.47% de los graduados Surcolombianos y

finalmente las cajas de compensación, internet y head-hunters con un 0.62%.

De los graduados laboralmente activos, el 72.35% están llevando a cabo una actividad laboral

que se relaciona directamente con el título de pregrado obtenido, el 18.24% ejerce una actividad

laboral que se relaciona indirectamente con el título profesional y el 9.41% restante se

desenvuelve en un ámbito laboral distinto y distante de su carrera universitaria; como

consecuencia de ello, ha de resaltarse que, el 15.06% de los encuestados han manifestado estar

 Documento Plan de Regionalización 69

vinculados en el sector de la intermediación financiera, el 13.86% laboran en el sector de

servicios sociales y de salud, el 13.25% ejercen actividades administración pública y defensa;

seguridad social de afiliación obligatoria, el 13.25% se desempeñan en el sector de la educación,

el 13.25% se dedican al comercio y reparación de automotores, motocicletas, efectos personales

y enseres domésticos, el 10.24% ejercen otras actividades de servicios comunitarios, sociales y

personales, el 5.42% se desenvuelven en el sector de la agricultura, ganadería, caza y

silvicultura, un 4.82% de los graduados se desempeñan en el sector transporte, almacenamiento

y comunicaciones, el 3.61% ejercen su actividad profesional en el sector de la construcción y

finalmente el 7.23% restante realizan actividades en las industrias manufactureras; suministros

de electricidad, gas y agua; actividades inmobiliarias de alquiler y empresariales de alquiler y en

el sector de hoteles y restaurantes.

Ahora bien, en relación con los ingresos percibidos como contraprestación de sus servicios

profesionales, el 69.41% de los encuestados manifestó ganar entre 1 y 3 Salarios Mínimos

Legales Mensuales Vigentes, el 15.29% indicó devengar entre 4 y 6 Salarios Mínimos Legales

Mensuales Vigentes, el 3.53% percibe entre 7 y 9 Salarios Mínimos Legales Mensuales Vigentes,

el 2.94% manifestó ganar entre 10 y 12 Salarios Mínimos Legales Mensuales Vigentes y el 8.82%

restante, recibe menos de un Salario Mínimo Legal Mensual Vigente.

Gráfica 4. Actualidad Laboral

91%

9%

¿En la actualidad trabaja?

SI

NO

 Documento Plan de Regionalización 70

Gráfica 5. Sector Laboral

Gráfica 6. Actividad Laboral

38%

62%

Sector laboral

Publico

Privado

41%

29%

19%

9% 2%

Tipo de actividad realizada

Empleado de empresa
particular

Empleado del gobierno

Trabajo independiente

Empresario/empleador

Empleo de empresa familiar
sin remuneración

 Documento Plan de Regionalización 71

Gráfica 7. Primer Empleo

Gráfica 8. Pertinencia de Empleabilidad

17%

83%

Primer empleo

SI

NO

76%

9%

6%
5%4%

¿A los cuantos meses después de graduarse
obtuvo su primer empleo?

Ya trabajaba

Menos de 3 meses

Entre 3 y 6 meses

Entre 7 y 12 meses

Más de 12 meses

 Documento Plan de Regionalización 72

Gráfica 9. Medios Oferta Laboral

Gráfica 10. Tipo de Contratación

11%

9%
1%2%

64%

4%
9%

¿Qué canal de busqueda le permitió
conseguir el empleo actual?

Medios de Comunicación

Otras bolsas de empleo

Cajas de compensación,
internet, head-hunters

Redes sociales

Familia, amigos, conocidos

Servicio publico de empleo
(SPE) Sena

18%

56%

17%

9%

¿Qué tipo de vinculación tiene con la
empresa que labora?

Contrato a término fijo

Contrato a término indefinido

Contrato de prestación de
servicios

Otro tipo de contrato

 Documento Plan de Regionalización 73

Gráfica 11. Actividad Económica que Desempeña

Gráfica 12. Relación Profesión - Empleo

72%

18%

10%

¿Qué tan relacionado esta su empleo con la
carrera que estudio?

Directamente relacionado

Indirectamente relacionado

Nada relacionado

5,42%

2,41%

1,81%

3,61%

13,25%

1,20%

4,82%

15,06%

1,81%

13,25%

13,25%

13,86%

10,24%

0,00% 2,00% 4,00% 6,00% 8,00% 10,00%12,00%14,00%16,00%

Agricultura, Ganaderia, caza y Silvicultura

Industrias Manufactureras

Suministros de Electricidad, gas, y agua

Construcción

Comercio, reparación de automotores,…

Hoteles y restaurantes

Transporte, almacenamiento y empresariales de…

Intermediación financiera

Actividades Inmobiliarias de alquiler y…

Administración publica y defensa, seguridad social…

Educación

Servicios sociuales y de salud

Otras actividades de servicios comunitarios,…

Su actividad económica es

 Documento Plan de Regionalización 74

Gráfica 13. Asignación Salarial

 Competencias

Este componente de competencias está encaminado a indagar acerca de cuáles son las

capacidades que se desarrollaron o adquirieron durante su carrera universitaria y cuáles de estas

consideran los graduados como las más útiles para su incursión en el ámbito laboral.

Ahora bien, el 5.56% del total de la población objeto de estudio ha dado respuesta a la encuesta

de seguimiento en relación con las competencias adquiridas o fortalecidas dentro del proceso de

formación en esta Alma Mater, indicando si estaban Muy Satisfechos, Satisfechos, Insatisfechos

o Muy Insatisfechos con estas. Los resultados obtenidos son los que se relacionarán a

continuación.

Tabla 19. Competencias Graduados Sede Pitalito

COMPETENCIAS GRADUADOS SEDE PITALITO - UNIVERSIDAD SURCOLOMBIANA

COMPETENCIA

NIVEL DE SATISFACCIÓN

Muy
Satisfecho

Satisfecho Insatisfecho
Muy

Insatisfecho

1. Exposición de ideas en medios escritos 34,48% 62,07% 2,3% 1,15%

2. Comunicación oral con claridad 37% 58,62% 3,45% 1,15%

3. Persuasión y convencimiento a
interlocutores

26,44% 66,67% 5,75% 1,15%

4. Identificar y utilizar símbolos para
comunicarse
(lenguaje no verbal)

14,94% 63,22% 17,24% 4,6%

5. Aceptar las diferencias y trabajar en
contextos multiculturales

32,18% 62,07% 4,6% 1,15%

9%

69%

15%

4%3%

Título del gráfico

Menos de un salario mínimo
legal vigente

Entre 1 y 3 salarios mínimos
legales vigentes

Entre 4 y 6 salarios mínimos
legales vigentes

Entre 7 y 9 salarios mínimos
legales vigentes

Entre 10 y 12 salaros mínimos
legales

 Documento Plan de Regionalización 75

6. Uso de herramientas informáticas
básicas

41,38% 52,87% 4,6% 1,15%

7. Aprender y mantenerse actualizado 39,08% 56,32% 3,45% 1,15%

8. Ser creativo e Innovador 34,48% 57,47% 5,75% 2,3%

9. Buscar, analizar, administrar y compartir
información

40,7% 55,81% 2,33% 1,16%

10. Crear, investigar y adoptar tecnología 33,72% 56,98% 6,98% 2,33%

11. Diseñar e implementar soluciones con
apoyo de la tecnología

31,4% 58,14% 9,3% 1,16%

12. Identificar, plantear y resolver
problemas

37,21% 61,63% 1,16%

13. Capacidad de abstracción, análisis y
síntesis

27,59% 66,67% 4,6% 1,15%

14. Comprender la realidad que lo rodea 40,23% 57,47% 1,15% 1,15%

15. Asumir una cultura de convivencia 37,93% 59,77% 1,15% 1,15%

16. Asumir responsabilidades y tomar
decisiones

49,43% 49,43% 1,15%

17. Planificar y utilizar el tiempo de manera
efectiva

39,08% 56,32% 3,45% 1,15%

18. Usar herramientas informáticas
especializadas (paquetes estadísticos,
software de diseño, etc.)

32,18% 47,13% 18,39% 2,3%

19. Formular y ejecutar proyectos 26,44% 56,32% 16,09% 1,15%

20. Trabajar en equipo para alcanzar metas
comunes

44,83% 51,72% 2,3% 1,15%

21. Trabajar de manera independiente sin
supervisión permanente

45,98% 45,98% 6,9% 1,15%

22. Aplicar valores y ética profesional en el
desempeño laboral

52,87% 45,98% 1,15%

23. Adaptación a los cambios (trabajar en
contextos nuevos y diversos)

41,38% 54,02% 3,45% 1,15%

24. Trabajar bajo presión 40,23% 43,68% 12,64% 3,45%

De las variables consignadas en la tabla anterior, se realizaron a los graduados una serie de

interrogantes que se relacionarán a continuación junto con sus resultados:

1. ¿Cuáles de las competencias consideran los graduados que fueron las más fortalecidas

durante su proceso de formación?

 A lo que respondieron aportando un catálogo de (19) competencias, mismas que se

evidenciaron en el gráfico 14.

 Documento Plan de Regionalización 76

Gráfica 14. Habilidades Destacadas

De los resultados obtenidos fue posible deducir que la habilidad más apreciada por los graduados

fue la relacionada con: Aprender y mantenerse actualizado, seguida de esta, se destacan otras

tales como: Comunicación oral con claridad; identificar, plantear y resolver problemas, así como

también se resalta la importancia de la habilidad de asumir responsabilidades y tomar decisiones

y aceptar las diferencias y trabajar en contextos multiculturales.

En ese mismo sentido ha de ponerse de presente que las habilidades destacadas muestran altos

niveles de satisfacción y que estas, son para los graduados herramientas obtenidas durante su

proceso de formación, apreciadas por la utilidad que le representan para el desarrollo tanto en

su entorno social como profesional.

2. ¿Cuáles de las competencias consideran como las más débiles durante su proceso de

formación?

1,15%

13,79%

1,15%

6,90%

14,94%

1,15%

5,75%

3,45%

13,79%

2,30%

4,60%

6,90%

5,75%

1,15%

4,60%

2,30%

6,90%

1,15%

2,30%

0,00% 2,00% 4,00% 6,00% 8,00% 10,00% 12,00% 14,00% 16,00%

Exposición de ideas en medios escritos

Comunicación oral con claridad

persuación y convencimineto a interlocutores

Aceptar las diferencias y trabajar en contextos multiculturales

Aprender y mantenerse activo

Ser creativo e innovador

Buscar, analizar, administrar y compartir información

crear, investigar y adoptar tecnología

Identificar plantear y resolver problemas

Capacidad de abstracción, análisis y sintesis

Comprender la realidad que rodea

Asumir responsabilidades y tomar desiciones

Planificar y utilizar el tiempo de manera efectivo

Usar herramientas informaticas especializadas (paquetes…

Trabajar en equipo para alcanzar metas comunes

Trabajar de manera independiente sin supervición…

Aplicar valores y ética profesional en el desempeño laboral

Adaptación a los cambios (trabajar en contextos nuevos y…

Trabajar bajo presión

Habilidades destacadas

 Documento Plan de Regionalización 77

Indicando así, que debieron fortalecerse en mayor medida un total de 22 habilidades, en los

porcentajes que se relacionan a continuación:

Gráfica 15. Habilidades Débiles

De conformidad con lo indicado a través de la gráfica anterior, ha de afirmarse que los egresados

han identificado que dentro de las habilidades a fortalecer se encuentran: Identificar y utilizar

símbolos para comunicarse (lenguaje no verbal) (destacándose esta como la habilidad más débil),

luego está la habilidad de ser creativo e innovador, así como también resaltan falencias en las

capacidades relativas a: Usar herramientas informáticas especializadas (paquetes estadísticos,

software de diseño, etc.); Formular y ejecutar proyectos y finalmente la de trabajar bajo presión.

9,20%

2,30%

1,15%

1,15%

9,20%

9,20%

1,15%

3,45%

1,15%

1,15%

1,15%

4,60%

1,15%

1,15%

9,20%

4,60%

8,05%

4,60%

9,20%

5,75%

6,90%

4,60%

0,00%1,00%2,00%3,00%4,00%5,00%6,00%7,00%8,00%9,00%10,00%

Trabajar bajo presión

Adaptación a los cambios (trabajar en contextos…

Trabajar de manera independiente sin supervición…

Trabajar en equipo para alcanzar metas comunes

Formular y ejecutar proyectos

Usar herramientas informáticas especializadas…

Planificar y utilizar el tiempo de manera efectiva

Asumir una cultura de convivencia

Comprender la realidad que lo rodea

Capacidad de abstracción, análisis y síntesis

Identificar, plantear y resolver problemas

Diseñar e implementar soluciones con apoyo de la…

Crear, investigar y adoptar tecnología

Buscar, analizar, admiistrar y compartir información

Ser creativo e innovador

Aprender y mantenerse actualizado

Uso de herramientas informáticas básicas

Aceptar las diferencias y trabajar en contextos…

Identificar y utilizar símbolos para comunicarse…

Persuación y convencimiento a interlocutores

Comunicación oral con claridad

Exposición de ideas en medios escritos

Habilidades debiles

 Documento Plan de Regionalización 78

Ahora bien, en concordancia con lo anterior, es válido afirmar que la identificación de dichas

habilidades como débiles, le proporcionará en lo sucesivo al alma mater un derrotero para

implementar estrategias en pro del fortalecimiento de las mismas, adecuando así los procesos

de formación a las necesidades de la comunidad estudiantil.

3. ¿Cuál de las competencias considera que ha sido la más útil en su trayectoria laboral?

Tabla 20. Habilidades Laboralmente Útiles

HABILIDADES LABORALMENTE ÚTILES PORCENTAJE

1. Exposición de ideas en medios escritos 2,3%

2. Comunicación oral con claridad 5,75%

3. Persuasión y convencimiento a interlocutores 4,6%

4. Identificar y utilizar símbolos para comunicarse
(lenguaje no verbal) 1,15%

5. Aceptar las diferencias y trabajar en contextos multiculturales 1,15%

6. Uso de herramientas informáticas básicas 4,6%

7. Aprender y mantenerse actualizado 12,64%

8. Ser creativo e Innovador 8,05%

9. Buscar, analizar, administrar y compartir información 6,9%

10. Crear, investigar y adoptar tecnología 5,75%

11. Diseñar e implementar soluciones con apoyo de la tecnología 3,45%

12. Identificar, plantear y resolver problemas 5,75%

13. Asumir responsabilidades y tomar decisiones 5,75%

14. Planificar y utilizar el tiempo de manera efectiva 5,75%

15. Usar herramientas informáticas especializadas (paquetes
estadísticos, software de diseño, etc.) 5,75%

16. Formular y ejecutar proyectos 2,3%

17. Trabajar en equipo para alcanzar metas comunes 3,45%

18. Trabajar de manera independiente sin supervisión permanente
2,3%

19. Aplicar valores y ética profesional en el desempeño laboral 5,75%

20. Adaptación a los cambios (trabajar en contextos nuevos y diversos) 5,75%

21. Trabajar bajo presión 1,15%

Dentro de las 21 habilidades destacadas por los graduados como las más útiles adquiridas o

fortalecidas durante su pregrado para el desarrollo de su vida profesional, se encuentran:

Aprender y mantenerse actualizado y ser creativo e innovador, en las mismas proporciones,

seguidas estas, de habilidades relacionadas con: Buscar, analizar, administrar y compartir

información; Comunicación oral con claridad y crear, investigar y adoptar tecnología.

4. ¿Cuál de las competencias considera que ha sido la menos útil en su trayectoria laboral?

Finalmente, se indaga acerca de cuáles de las habilidades desarrolladas durante el proceso de

formación resultaron para los egresados de la sede Pitalito de la Universidad Surcolombiana,

 Documento Plan de Regionalización 79

menos útiles en el ámbito laboral, encontrando así que, para estos, las competencias de:

Identificar y utilizar símbolos para comunicarse (lenguaje no verbal) y ser creativo e Innovador,

no tienen mayor incidencia en su buen desempeño laboral.

En la gráfica número 16 se relacionan las habilidades o competencias menos útiles para el

desarrollo laboral, según los encuestados.

Gráfica 16. Habilidades Laboralmente Menos Útiles

 Expectativas de Capacitación

El último componente de la encuesta de seguimiento a graduados es el relativo a las expectativas

de capacitación con posterioridad a la obtención del título de pregrado; en relación a dicho

interrogante, ha de ponerse de presente que el 94.3% de los encuestados manifestó que desea

continuar con su formación académica y tan solo un 5.7% indicó que no realizará ningún otro tipo

de estudio adicional.

Ahora bien, del 94.3% de los encuestados que manifestaron que desean ampliar su formación

académica, el 44.97% indicó que desea alcanzar el título de Especialista, el 45.64% respondieron

9,20%

3,45%

1,15%

1,15%

1,15%

9,20%

3,45%

4,60%

3,45%

3,45%

3,45%

2,30%

1,15%

9,20%

3,45%

1,15%

3,45%

25,29%

4,60%

1,15%

4,60%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00%

Trabajar bajo presión

Adaptación a los cambios (trabajar en contextos…

Aplicar valores y ética profesional en el desempeño…

Trabajar de manera independiente sin supervición…

Trabajar en equipo para alcanzar metas comunes

Formular y ejecutar proyectos

Usar herramientas informaticas especializadas…

Asumir una cultura de convivencia

Comprender la realidad que lo rodea

Capacidad de abstracción, análisis y síntesis

Diseñar e implementar soluciones con apoyo de la…

crear, investigar y adoptar tecnología

Buscar, analizar, administrar y compartir información

Ser creativo e innovador

Aprender y mantenerse activo

Uso de herramientas informáticas básicas

Aceptar las diferencias y trabajar en contextos…

Identificar y utilizar símbolos para comunicarse…

Persuación y convencimiento a interlocutores

Comunicación oral con claridad

Exposición de ideas en medios escritos

Habilidades laborales menos útiles

 Documento Plan de Regionalización 80

que planean realizar una maestría, 6.04% manifestó que desea obtener un Doctorado y el 3.36%

restante afirmaron que aspiran cursar un diplomado.

Los profesionales Surcolombianos indicaron adicionalmente el interés por realizar dichos

estudios posgraduales en diferentes áreas de conocimiento dentro de las que se destacan

Economía, Administración, Contaduría y afines que representa el 69.33% de los encuestados,

Ciencias sociales, Derechos y Ciencias Políticas que interesó al 10% de nuestros egresados,

Ciencias de la educación que fue elegido por el 7.33%, un 4.67% de los graduados tiene

preferencia por realizar estudios en ingeniería, el área de Ciencias de la salud es preferida por

un 4%, por Agronomía, veterinaria y afines tiene preferencia un 2%, por Humanidades y Ciencias

religiosas un 1.33% y finalmente, el 1.33% restante que manifestaron su interés por Arquitectura,

urbanismo y afines.

La información mencionada con antelación se encuentra representada en las siguientes gráficas:

Gráfica 17. Interés de Estudios Complementarios

94%

6%

¿Tiene interés de continuar su proceso de
formación académica?

SI

NO

 Documento Plan de Regionalización 81

Gráfica 18. Nivel de Formación que Aspira

Gráfica 19. Área de Conocimiento

3%

45%
46%

6%

¿Nivel de formación académica que aspira?

DIPLOMADO

ESPECIALIZACIÓN

MAESTRIA

DOCTORADO

2%

7%

4%

10%

5%

69%

1%

1%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Agronomía, veterinaria y afines

Ciencias de la Educación

Ciencias de la salud

Ciencias sociales, derechos y ciencias políticas

Ingeniería

Economía, Administración, contaduría y afines

Humanidades y ciencias religiosas

Arquitectura, urbanismo y afines

área del conocimiento en que desería cursar
estudios

 Documento Plan de Regionalización 82

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL PITALITO

1. Condiciones Institucionales

1.1. Disponibilidad de Acceso a Infraestructura

La Sede cuenta con infraestructura adecuada, que permite el acceso y ejecución de las

actividades de formación académica, investigativa, cultural, deporte, recreación y en general,

para toda la comunidad universitaria. La infraestructura se clasifica en:

 Infraestructura física.

 Infraestructura de conectividad y tecnológica.

 Infraestructura de laboratorios.

 Infraestructura Física

En la Sede se cuenta con un área total de 40.000 m2, de los cuales, se encuentra construida un

área de 9.264 m2. Dentro del área construida, se tiene destinada a actividades académicas que

involucran la docencia, investigación y extensión un total de 2.208 m2, distribuida en aulas de

clase (19), laboratorios (5), aulas de cómputo (2), biblioteca física (1), auditorios (3) y aula

especializada (1). De igual manera, para realizar actividades deportivas y culturales se dispone

de un área de 2.442 m2, dividida en polideportivos (3), Zona de calistenia (1) y cancha de vóley

playa (1).

La infraestructura física se relaciona en la tabla 21:

Tabla 21. Infraestructura Física

SEDE
PITALITO

INFORME
DE

SEDES

DIAGNÓSTICO
SITUACIONAL

 PLANTA FÍSICA 2015- 2 2016 2017 2018 2019 2020

Metros cuadrados de área de lotes 40.000 40.000 40.000 40.000 40.000 40.000

Metros cuadrados de área total construida 3.762 3.762 3.762 3.762 9.264 9.264

Metros cuadrados de área útil (construida
destinada a actividades académicas, es decir, a
docencia, investigación y extensión y sin incluir
oficinas de profesores)

2.024 2.024 2.024 2.024 2.208 2.208

Metros cuadrados de área construida destinada
a actividades deportivas

2.442 2.442 2.442 2.442 2.442 2.442

Metros cuadrados de área de aulas 856 856 856 856 1.215 1.215

 Documento Plan de Regionalización 83

Metros cuadrados de área de laboratorios 0 0 0 0 320 320

Número de aulas de clase. 15 15 15 15 19 19

Número de asientos promedio por aula 45 45 45 45 45 45

Número de aulas de cómputo. 1 1 1 1 2 2

Número de auditorios 3 3 3 3 2 2

Número de laboratorios y talleres
especializados

0 0 0 0 5 5

Número de aulas especializadas (gimnasio de
fisioterapia, etc.)

0 0 0 0 1 1

Sumatoria de puestos disponibles en las aulas
de clase

675 675 675 675 855 855

Sumatoria de puestos disponibles en
laboratorios y talleres especializados.

0 0 0 0 90 90

Fuente. Oficina de Planeación

 Infraestructura de Conectividad y Tecnología

La Sede ha crecido durante los últimos años en recursos bibliográficos, tecnológicos y logísticos.

La adquisición de estas herramientas para la comunidad universitaria, ha logrado fortalecer las

dinámicas misionales y dar respuesta a las necesidades de los actores universitarios. Lo anterior

se evidencia en la Tabla 22, donde se comparan los recursos disponibles entre los años 2015 y

2020 y se evidencia el desarrollo en este campo.

Tabla 22. Recursos Bibliográficos, Tecnológicos y Logísticos

INFORME
DE SEDES

2015-2

DIAGNÓSTICO
SITUACIONAL

2020-2
RECURSOS BIBLIOGRÁFICOS,

TECNOLÓGICOS Y LOGÍSTICOS
RECURSOS BIBLIOGRÁFICOS,

TECNOLÓGICOS Y LOGÍSTICOS

*500 libros de economía y administración. *1.672 libros.

*En 18 salones de los 19 disponibles y con
que se cuenta, hay instalados video- beam.

* En 19 salones

19 Video Beam.

7 Video- Beam Apoyo administrativo

Tres cabinas portátiles para reproducir y
escuchar videos, películas o exposiciones
que requieran este tipo de equipo.

1 Cabinas portátiles para reproducir y escuchar
videos, películas o exposiciones que requieran
este tipo de equipo.

* Dos salas de sistemas cada una dotada de
veinte (20) computadores, para un total de 40
equipos.

* Dos Salas De Sistemas, cada una dotación de
treinta y cinco (35) Computadores, para un total
de 70 equipos nuevos.

SALA DE IDIOMAS, (31) Computadores y
tablero inteligente.

 Documento Plan de Regionalización 84

SALA INTELIGENTE, (Computador, micrófono,
cámara movible, Video Beam y cabinas de
sonido subwoofer).

Fuente. Propia

Adicionalmente, la Sede cuenta con convenios para el uso de varias bases de datos bibliográficas

del sistema de bibliotecas, cada una de las bases de datos, maneja diferentes áreas del

conocimiento, tanto específico, como también multidisciplinario, en el sistema de bibliotecas se

encuentra el repositorio institucional, el catálogo bibliográfico y los libros digitales.

En el año 2020 se inició la sistematización de todo el acervo bibliográfico, para ser incluido dentro

del sistema KOHA, con la finalidad de facilitar el proceso de circulación y préstamo de forma

sistematizada, en el momento se encuentra avanzando satisfactoriamente este proceso.

Para el período 2020-2, se ha tenido un crecimiento en los recursos bibliográficos, superior al

200% comparado al período 2015-2, con el objetivo de brindar apoyo a la implementación del

currículum, facilitando los procesos de enseñanza y aprendizaje.

En cuanto a recursos tecnológicos y logísticos se ha tenido un incremento de tres salones con

dotación completa, 7 Video Beam que sirven de apoyo académico y administrativo, y las dos

salas de sistemas se dotaron de 35 computadores nuevos cada una, para un total de 70 equipos.

Se adecuó y dotó la sala de bilingüismo con 31 equipos de cómputo y accesorios para facilitar el

aprendizaje; conjuntamente, se puso a disposición la sala inteligente con dotación adecuada para

realización de eventos virtuales en la sede.

 Infraestructura de Laboratorios

En la infraestructura de laboratorios, se dispone de espacios académicos para el desarrollo y

fortalecimiento de los ejes misionales de la institución. Existen laboratorios de ciencias básicas

en las áreas de Biología, Física y Química, que cuentan con la dotación necesaria para realizar

prácticas académicas, permitiendo la formación aplicada e integral de los estudiantes, así como

la ejecución de pequeños proyectos aplicados a los cursos.

A continuación, se presenta la dotación de los laboratorios de ciencias básicas:

Laboratorio de Biología

El laboratorio de biología es el espacio académico e investigativo, donde se trabaja con material

relativo a los seres vivos. En la Tabla 23, se relacionan los equipos utilizados en prácticas a nivel

celular o microscópico como a nivel microcelular, órganos, tejidos o sistemas, dichos equipos se

encuentran en buen estado y disponibles para el ejercicio académico. Asimismo, se cuenta con

material de vidrio, elementos y reactivos. El espacio está adecuado con mesones en acero

inoxidable, ducha de emergencia, señalización, ventilación natural, iluminación y servicios.

 Documento Plan de Regionalización 85

Tabla 23. Relación de Equipos Laboratorio de Biología

DESCRIPCIÓN CANTIDAD

Microscopio Leica dm500 10

Estereoscopio microscopio Leica ez4 9

Estereoscopio microscopio Leica ez4w 1

Balanza precisa LS220A 1

Agitador calentador magnético Hei-standard 4

Centrifuga Z206 Hermle 1

Baño de agua Memmert 1

Medidor ph 7110 de mesa WTW 1

Refractómetro Brixco instruments 1

Cámara wifi Leica ICC50W 1

Refrigerador (360 l) 1

Incubadora MEMMERT (53 l) 1

Computador de mesa Hp 1

Video Beam EPSON 1

Fuente. Propia (2021).

Laboratorio de Física

El laboratorio de Física, es el lugar donde se comprueba la validez de los principios físicos,

mediante la aplicación del método científico a través de experimentos planeados y organizados,

para un grupo de estudiantes que participan activamente, en él se realizan experimentos

mecánicos, con electricidad, electrónica, óptica y afines. Los equipos del laboratorio de física se

encuentran disponibles para la ejecución de prácticas académicas (ver tabla 24), de igual manera,

el espacio se encuentra en buen estado, cuenta con mesones en acrílico resistente, señalización,

ventilación natural, iluminación y servicios públicos.

Tabla 24. Relación de Equipos Laboratorio de Física

DESCRIPCIÓN CANTIDAD

Pie de rey análogo en acero STAINLESS HARDENED 4

Micrómetro 3B 4

Movimiento
uniformemente

acelerado

Carril de ruedas 4

Puerta fotoeléctrica 8

Contador digital 3B 4

Juego pesas ranuradas 10x10 g 4

Par de cables experimentación 8

Cuerda de 100 m 4

Tiro parabólico

Equipo de lanzamiento 4

Soporte para equipo de lanzamiento 1m 4

Juego de índices para escala 4

Base con orificio central 4

Cinta métrica 4

Ley de Hooke

Juego de resortes (5 Uds.) 3

Juego pesas ranurada Rojo-gris 10x10g 3

Escala de altura 1 m 3

Pie soporte de tres patas 3

 Documento Plan de Regionalización 86

Varilla de soporte 3

Nuez con gancho 3

Set de líneas
equipotenciales

Cubeta electrolítica 4

Multímetro análogo ESCOLA 100 4

Par de cables de experimentación 4

Fuente de alimentación CC 450V (115V) 4

Transformador

Núcleo de transformador D 4

Bobina para tensión baja D 8

Fuente de alimentación CA/CC 0-30V; 0-
6ª;@115V

4

Multímetro digital PP3340 12

Juego de 15 cables experimentación 4

Resistores variables 10 Ohm 5,7 A 4

Conmutador bipolar 4

Balanza portable OHAUS, Cap. Máx. 6200 g 1

Fuentes de alimentación 3B alto voltaje 5KV, @115V. 2

Mesa de fuerza 3B 4

Equipo mecánico para determinación de fuerzas y momentos 4
Fuente. Propia (2021)

En el laboratorio de Física se complementa con el área de mecánica de suelos, suelos y

materiales de construcción del programa de Ingeniería Agrícola de la sede, por ende, en este

mismo espacio, también se presta el servicio de dicho programa. En este sentido, se presenta la

relación de equipos disponibles (ver Tabla 25) para la consecución de ensayos académicos e

investigativos:

Tabla 25. Relación de Equipos Mecánica de Suelos y Materiales de Construcción

DESCRIPCIÓN CANTIDAD

Criba de tamizado 1

Cazuela de Casagrande y ranurador 1

Cono para absorción (metálico) – martillo metálico 1

Permeámetro combinado para suelos 1

Cono de Abram 3

Cono para densidad (cono plástico y platina de
aluminio)

1

Equipo para fallas vigas de concreto 1

Molde metálico y martillo Proctor estándar 1

Molde metálico y martillo Proctor modificado 1

Balanza de brazo Ohaus cap. 25 kg. 1

Prensa hidráulica para falla de probetas de concreto 1

Mezcladora de concreto 1

Equipo para prensa hidráulica 1

Horno de circulación forzada R&R 1

Medidor de humedad Speedy 1

Fuente. Propia (2021)

 Documento Plan de Regionalización 87

Laboratorio de Química

El laboratorio de Química, es el lugar donde se comprueba la validez de los principios químicos,

mediante la aplicación del método científico a través de prácticas, donde se estudian los

compuestos, mezclas de sustancias o elementos, utilizando ensayos químicos que permiten

analizar las teorías que se han postulado a lo largo del desarrollo de esta ciencia. Los equipos

se encuentran disponibles para la ejecución de prácticas académicas (ver Tabla 26), del mismo

modo se cuenta con: Mesones en acero inoxidable, ducha de emergencia, señalización,

ventilación natural, iluminación, disponibilidad de fichas de seguridad de reactivos, cuarto de

almacenamiento de reactivos y servicios.

Tabla 26. Relación Equipos de Laboratorio de Química

DESCRIPCIÓN CANTIDAD

Cabina extractora microprocesa
Biobase

1

Destilador de agua Marienfeld
DEST35

1

Horno mufla d8 Terrígeno D8 1

Balanza Precisa ls220a 1

Agitador calentador magnético Hei-
Standard

4

Centrifuga z206 Hermle 1

Baño de agua Memmert 1

Medidor ph 7110 de mesa WTW 1

Refractómetro Brixco instruments 2

Desecador 1

Bomba de vacío 1
Fuente. Propia (2021)

Laboratorio de Agroindustria

El laboratorio de Agroindustria, es un espacio donde se lleva a cabo las prácticas académicas y

de investigación, orientadas al manejo, conservación y procesamiento de productos

agropecuarios del área de agroindustria, del programa de Ingeniería Agrícola de la sede.

El espacio cuenta con: Material de vidrio, plásticos y elementos generales de uso de laboratorio,

un mesón en acero inoxidable, señalización, iluminación y servicios óptimos para su desarrollo,

además cuenta con los siguientes equipos (ver Tabla 27).

 Documento Plan de Regionalización 88

Tabla 27. Relación Equipos de Laboratorio de Agroindustria

DESCRIPCIÓN CANTIDAD

Zaranda mecánica, Ingesec, Serie: 002/l5 1

Trilladora, Ingesec, Mod. Ing-c-200, Serie 009/15 1

Extractor de impurezas, Quantik, Mod. Aspirador, Serie: 415/006. 1

Tostadora, Quantik, Mod. TC-150R, Serie: 2815/031 1

Medidor de humedad, Marca: Kett electric, Mod. PM450 1

Molino de café, Grindmaster-cecilware, Mod. 810-B5, Serie
L176293/0415

1

Estufa de cultivo, Mod. UN30, Marca: Memmert 1

PH metro, SI Analytics, Mod. Handylab 100 1

Penetrómetro de frutas PCE 1

Licuadora reversibles 1500 W, Oster 1

Refractómetro análogo Brixco 1

Termo-higrómetro digital KEX GERMANY RT812 4

Medidor de presión diferencial portátil digital PCE 1

Calentador de agua en acero inoxidable 1

Fuente. Propia (2021)

1.2. Disponibilidad y Acceso a Bienestar Universitario

Bienestar Universitario está organizado en su estructura funcional en áreas de salud, desarrollo

humano, apoyo socioeconómico, cultura, recreación y deportes, desde donde orienta el desarrollo

y ejecución de los programas, proyectos, servicios y actividades; en el cual se pretende cumplir

con los objetivos misionales de la institución en el que busca formar profesionales integrales, la

Sede no es ajena a ello, pues esto genera espacios culturales de aprovechamiento del tiempo

libre, lo mismo que la ejecución de programas que permitan la permanencia de los estudiantes

en el alma mater.

Área de la Salud

De acuerdo a los principios de Bienestar Universitario, estipulados en la Ley 30 de 1992, y en

particular el aspecto del desarrollo de salud física y psico-afectiva, la Universidad Surcolombiana

Sede Regional Pitalito, busca la formación integral del ser, llevando a cabo acciones, desde un

enfoque multidisciplinario, el cual permite involucrar a los diferentes profesionales de la Salud,

Arte, Educación, Deporte, entre otros, que puedan aportar al bienestar individual y colectivo de la

comunidad universitaria.

 Documento Plan de Regionalización 89

 Servicio Médico

Desde el servicio médico, se brinda una especial atención a toda la comunidad académica, a

través de actividades como: consulta externa de primer nivel de atención, con programas de

promoción y prevención. Es pertinente mencionar que este servicio es contratado con la ESE

Hospital Departamental San Antonio de Pitalito. A través de actividades como:

● Exámenes de admisión

● Atención consulta externa de primer nivel

● Programas de promoción y prevención

 Servicio Odontológico

El servicio odontológico atiende las necesidades de salud oral, de toda la comunidad universitaria,

las actividades de este servicio están pensadas y realizadas en pro de una buena salud bucal.

Entre las actividades se encuentran:

● Exámenes de admisión, donde se determina el factor de riesgo para enfocar los talleres

de Promoción y Prevención.

● Atención Odontológica, que contempla la adquisición de elementos y materiales para

realizar las consultas y las actividades de prevención.

● Talleres de Promoción y Prevención: Motivación y Educación en salud oral, sonrisa sana,

Técnicas de cepillado

 Servicio Psicológico

El servicio psicológico, ofrece actividades que contribuyen tanto al bienestar individual como

colectivo, desarrollando actividades de nivel asistencial, mediante atenciones psicológicas

individuales o grupales, donde se brinda orientación y apoyo a personas que requieran una

intervención a una problemática en particular y de nivel preventivo, a través de campañas de

promoción y prevención, las cuales tienen como objetivo brindar herramientas y fortalecer

habilidades de la comunidad universitaria que aporten a su crecimiento personal y profesional.

Entre las actividades se encuentran:

● Exámenes de Admisión

● Atención Psicológica

● Talleres de Promoción y Prevención

Tabla 28. Exámenes de Admisión y Consulta - Estudiantes Primer Semestre

EXÁMENES DE ADMISIÓN A ESTUDIANTES

ÁREA 2016 2017 2018 2019 2020

SERVICIO ODONTOLÓGICO 4 344 489 405 69

 Documento Plan de Regionalización 90

SERVICIO PSICOLÓGICO 195 347 374 423 182

SERVICIO MÉDICO - 218 376 395 -

TOTAL COBERTURA 199 909 1.239 1.223 251

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En los servicios relacionados en la Tabla 28, con examen de admitidos y atención, ofrecido por

las diferentes áreas de salud, concernientes a la salud física, psicológica y oral, se evidencia un

incremento significativo para los años 2018 y 2019, es importante recalcar que en el año 2016 no

se contaba con el profesional médico para brindar el servicio a la comunidad estudiantil, durante

los años 2016 al 2020 se brindó atención médica, psicológica y odontológica a 3.821 estudiantes.

En la misma línea se observa que en el año 2020, el número de exámenes de ingresos a

estudiantes admitidos y de atenciones fue de 251, esto debido a la situación de emergencia

sanitaria que el país vivencia, lo cual obligó a cerrar las instalaciones físicas de la Universidad y

a la búsqueda de estrategias como la caracterización realizada de manera virtual, que faciliten la

adaptación a las nuevas realidades presentes en la sociedad en general y en el contexto

educativo.

Tabla 29. Participación de Estudiantes en Talleres de Promoción y Prevención

PARTICIPACIÓN ESTUDIANTES TALLERES P Y P

ÁREA 2016 2017 2018 2019 2020

Servicio Odontológico 29 828 905 998 842

Servicio Psicológico 647 1.920 2.234 1.734 1.675

Servicio Médico - - 345 301 -

TOTAL COBERTURA 676 2.748 3.484 3.033 2.517

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

Las áreas de la salud con el objetivo de velar por la integridad emocional, mental y física del

estudiantado, con un equipo multidisciplinar ha venido desarrollando diferentes actividades y

talleres de promoción y prevención (Tabla 29), estas estrategias son diseñadas teniendo en

cuenta las problemáticas presentes en la comunidad universitaria.

De igual manera, se puede apreciar que la participación de los estudiantes en las actividades

colectivas ha aumentado notablemente, entre los años 2017 a 2019, el promedio de participación

de los estudiantes, fue de 3.088, se resalta que el año que más tuvo asistencia y participación

por parte del alumnado, fue en el año 2018, llegando a 3.484 estudiantes.

 Documento Plan de Regionalización 91

Caracterización Psicosocial de Ingreso

La Universidad Surcolombiana en concordancia a su dimensión teleológica, ha venido creando e

implementando diversas estrategias con el objetivo de garantizar el bienestar del estudiantado y

fortalecer la política de permanencia y graduación, ha sido un trabajo multidisciplinar,

implementado principalmente desde la dependencia de Bienestar Universitario junto con

Vicerrectoría Académica.

Entendiendo así, que la Universidad deber ser un escenario que garantice el mantenimiento del

estado de salud de su comunidad y ofrezca las condiciones necesarias para optimizarlo, desde

Bienestar Universitario, en el periodo 2020-2, se viene implementando el proceso de

caracterización psicosocial de ingreso, adoptado a un enfoque salutogénico, para direccionar sus

líneas de acción, el cual busca hacer énfasis en los factores y condiciones generadoras de

bienestar en cada una de las esferas que comprenden la vida de todo ser humano.

La caracterización psicosocial de ingreso, pretende identificar los factores de riesgo a los que

están expuestos los estudiantes, los cuales pueden obstaculizar el proceso de formación integral

de los mismos, de igual manera, busca reconocer los factores protectores, que pueden aportar a

dicha formación y así establecer una línea base para brindar acompañamiento individual, para

planear y ejecutar estrategias que respondan a las necesidades y potencialidades del

estudiantado.

En el marco de la problemática presente, debido a la pandemia COVID-19, la caracterización se

desarrolló a través del uso de herramientas y estrategias tecnológicas, con llamadas telefónicas

y video llamadas, mediante un proceso de entrevista semiestructurada, haciendo uso de un

instrumento denominado “Ficha de caracterización psicosocial”, el cual aborda cinco áreas de

ajuste: Personal, familiar, social, académico y laboral. A partir de un proceso de análisis de la

información aportada por cada estudiante, se logran identificar tanto los factores protectores como

los de riesgo para poner en marcha el plan de alertas tempranas.

En la sede Pitalito, se logró caracterizar al 72% de la población que ingresó en el semestre 2020-

2, correspondiente a 137 estudiantes.

Una vez se obtiene el perfilamiento a nivel individual se procede a realizar un análisis grupal de

cada uno de los programas académicos pertenecientes a la Sede, con el objetivo de exponer las

condiciones que a nivel general enfrenta el grupo en cada una de las áreas de ajuste evaluadas

individualmente e idear el plan de trabajo a desarrollar.

Extensión Cultural

Orienta sus servicios a estimular y desarrollar las aptitudes artísticas y su formación

correspondiente, facilitando su expresión y divulgación, fomentando la sensibilidad hacia la

apreciación artística, promoviendo los eventos extracurriculares de divulgación artística, científica

 Documento Plan de Regionalización 92

y tecnológica, apoyando los programas, las facultades y los estudiantes, que los promueven como

iniciativas propias.

En búsqueda de la fomentación y el respaldo de las expresiones artísticas y culturales que

rescatan la identidad y costumbres de la región, nuestra universidad ofrece cuatro disciplinas,

danza, música, visuales y teatro; desarrolladas a través de talleres recreativos para estudiantes,

docentes y administrativos generando espacios sociales y buen aprovechamiento del tiempo

libre, talleres formativos los cuales tienen como fin desarrollar y generar una evolución en los

procesos culturales y artísticos de cada estudiante. En el área representativa contamos con todos

aquellos estudiantes que han destacado en los talleres de formación y logran representarnos a

nivel municipal, departamental y nacional.

A continuación, se relacionan los talleres ofrecidos a la comunidad académica:

● Taller de teoría práctica musical

● Taller de vocalización

● Taller génesis del Sanjuanero Huilense

● Taller de proyección vocal

● Taller de técnica vocal

● Taller expresión corporal

● Taller de guitarra

● Taller maquillaje artístico

● Taller de percusión menor

● Taller de piano

● Grupo otro rumbo

● Teatro kinesis

● Taller cine foro

● Taller equidad de género e orden de las cosas

● Taller de danzas

● Acrobacia Circense

● Danzas Tierra Laboyana

● Taller de zancos

● Taller soy Surcolombiano

● Taller de percusión menor

● Taller de teatro callejero

● Taller de técnica vocal

● Taller de danza moderna

● Taller de danza tradicional

● Taller de marco lógico

● Grupo de danzas Tierra Laboyana

● Grupo de música Klan Music

● Grupo de teatro "Usco teatro"

● Taller de teatro batuta

 Documento Plan de Regionalización 93

● Taller de baterías

● Grupo de danzas Usco dance

● Grupo vino tinto

● Taller de habilidades comunicativas

● Taller manejo de escenario

● Grupo de danza baila Usco

● Grupo de teatro sol y luna

● Grupo orquesta la juventud

Tabla 30. Histórico Participación - Actividades Culturales

PARTICIPACIÓN ACTIVIDADES CULTURALES

ÁREA 2016 2017 2018 2019 2020

Actividades Culturales Formativo 136 463 125 781 423

Actividades Culturales Recreativo 20 244 11 - -

Actividades Culturales Representativo 31 300 - 86 -

TOTAL 187 1.007 136 867 423

TOTAL COBERTURA 2.620 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 30, se evidencia el total de actividades culturales realizadas por año, en las diferentes

disciplinas artísticas, desarrolladas en la sede, entendidas como: Danza, Teatro, Música y

Visuales (Cine-club).

Tabla 31. Participación por Programa - Actividades Culturales

ACTIVIDADES CULTURALES POR PROGRAMA

PROGRAMA MODALIDADES 2016 2017 2018 2019 2020

ADMINISTRACIÓN
DE EMPRESAS
(NOCTURNO)

Formativo 21 156 51 149 27

Recreativo 1 56 - - -

Representativo 3 66 - 11 -

ADMINISTRACIÓN
TURÍSTICA Y
HOTELERA

Formativo - - - 69 50

Recreativo - - - - -

Representativo - - - 14 -

COMUNICACIÓN
SOCIAL Y

PERIODISMO

Formativo 52 113 44 121 98

Recreativo 2 31 5 - -

Representativo 14 61 - 24 -

CONTADURÍA
(DIURNA)

Formativo 10 61 12 61 24

Recreativo 3 46 2 - -

Representativo 2 54 - 5 -

CONTADURÍA
(NOCTURNA)

Formativo 13 69 12 130 36

Recreativo 2 34 2 - -

Representativo 6 24 - 9 -

 Documento Plan de Regionalización 94

DERECHO

Formativo 13 9 2 210 166

Recreativo 4 36 - - -

Representativo 2 40 - 14 -

INGENIERÍA
AGRÍCOLA

Formativo 27 55 4 41 22

Recreativo 8 41 2 - -

Representativo 4 55 - 9 -

TOTAL 187 980 136 867 423

TOTAL COBERTURA 2.620 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 31, se observan los beneficiarios por programa académico, y de forma anual de los

estudiantes que hacen parte de los diferentes grupos de Extensión Cultural modalidad Formativo,

Recreativo y Representativo que siguen un proceso de crecimiento en sus habilidades artísticas

y cultivan la parte cultural, evidencia los estudiantes que han logrado destacar y demostrar el

proceso de formación y están listos para exaltar y representar la región a nivel municipal,

departamental y nacional. En el periodo 2020, teniendo en cuenta la pandemia y anomalía del

desarrollo de actividades, hubo un cese con la continuación de las actividades recreativas.

En las tablas y graficas anteriores, se evidencia el número histórico de estudiantes que se han

visto beneficiados del servicio prestado por Extensión Cultural entre los años 2016 hasta 2020.

Gracias a las diferentes estrategias empleadas como talleres formativos, recreativos,

representativos, puestas en escena y las diferentes modalidades en formación de grupos, se ha

llegado de 187 en 2016 a un total acumulado de 2.620 estudiantes hasta 2020. La participación

ha sido de los diferentes programas en las disciplinas de danza, música, visuales, teatro y

actividades culturales, permitiendo fortalecer las aptitudes artísticas, culturales, étnicas de los

estudiantes y apoyando el desarrollo de la región.

Recreación y Deportes

Las acciones de Bienestar Universitario en el área de Recreación y Deportes, están orientadas

al esparcimiento, mediante actividades de carácter formativo, representativo y recreativo, que

permiten valorar y preservar el medio ambiente, motivando la práctica del deporte y fomentando

el espíritu de superación, a través de una sana competencia, estimulando el desarrollo de

aptitudes deportivas, con la formación correspondiente y la participación de toda la comunidad

universitaria.

Las disciplinas que se trabajan en el área de deporte son:

● Baloncesto

● Fútbol

● Fútbol Sala

● Porrismo

 Documento Plan de Regionalización 95

● Voleibol

● Ultímate

● Tenis de Mesa
Tabla 32. Histórico Participación - Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

ÁREA 2016 2017 2018 2019 2020

Deporte Recreativo 23 318 316 489 42

Deporte Formativo 9 144 107 188 67

Deporte Competitivo 59 64 45 266 130

TOTAL 91 526 468 943 239

TOTAL COBERTURA 2.267 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 32, se evidencian el total de actividades deportivas realizadas por año, en las

diferentes disciplinas deportivas, desarrolladas en la sede, entendidas como: Baloncesto, Fútbol,

Fútbol Sala, Porrismo, Voleibol, Ultímate, Tenis de Mesa.

Tabla 33. Participación por Programa - Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

PROGRAMA MODALIDADES 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

(NOCTURNO)

Recreativo 4 74 52 77 6

Formativo 1 21 13 49 11

Competitivo 1 9 7 54 24

ADMINISTRACIÓN
TURÍSTICA Y
HOTELERA

Recreativo - - - 33 12

Formativo - - - 14 10

Competitivo - - - 23 15

COMUNICACIÓN
SOCIAL Y PERIODISMO

Recreativo 3 17 13 45 -

Formativo - - 5 10 4

Competitivo - 2 - 9 3

CONTADURÍA (DIURNA)

Recreativo 6 31 45 68 1

Formativo 4 18 24 30 4

Competitivo 25 20 5 36 23

CONTADURÍA
(NOCTURNA)

Recreativo - 54 54 56 14

Formativo 3 23 6 16 6

Competitivo 5 12 5 35 14

DERECHO

Recreativo 9 35 37 72 6

Formativo - 9 10 19 13

Competitivo 12 5 4 30 30

INGENIERÍA AGRÍCOLA

Recreativo 1 107 115 138 3

Formativo 1 73 49 50 19

Competitivo 16 16 24 79 21

TOTAL 91 526 468 943 239

TOTAL COBERTURA 2.267 ESTUDIANTES

 Documento Plan de Regionalización 96

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO)

En la Tabla 33, se logra evidenciar el número histórico de estudiantes que se han beneficiado en

el área Deportiva en modalidad Recreativo, Formativo, Competitivo entre el periodo 2016-1 hasta

2020-2. Gracias a las diferentes estrategias empleadas como: Actividades bajo la modalidad

formativo, recreativo, representativo, se pasó de contar con la participación de 90 estudiantes en

el año 2016, a un total acumulado de 2.267 estudiantes hasta el año 2020.

La participación ha sido de los diferentes programas en las disciplinas deportivas como:

Baloncesto (Mixto), Fútbol (Masculino), Fútbol Sala (Femenino y Masculino), Porrismo (Mixto),

Voleibol (Mixto), Ultímate (Mixto) y Tenis de Mesa (Mixto), que han tenido una buena aceptación

por los estudiantes, con esto se ha logrado dejar en alto el nombre de la institución a nivel

externo, con las representaciones competitivas en las diferentes participaciones que se han

realizado en la zona sur de la región.

Desarrollo Humano

Las acciones de Bienestar Universitario en el área de Desarrollo Humano, están orientadas a

facilitar en cada integrante de la comunidad académica, el mejor conocimiento de sí mismo,

fomentando la capacidad de relacionarse, comunicarse y de fortalecer las relaciones humanas,

dentro del Alma Mater para lograr una verdadera integración.

 Servicios

● Promoción de la Permanencia y Graduación Estudiantil.

● Clima Organizacional

● Programa Tablet USCO

● Enlace Jóvenes en Acción

● Generación E

 Programa Tablet USCO

El programa Tablet Usco, surgió como una necesidad por parte de los estudiantes, para obtener

cada semestre, una herramienta tecnológica (con carácter devolutivo), que facilite el proceso de

enseñanza-aprendizaje, como puede ser visto en la Tabla 34.

Tabla 34. Beneficiarios Programa Tablet Usco

BENEFICIARIOS TABLET USCO

PROGRAMA 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

6 4 2 1 90

CONTADURÍA PÚBLICA 22 9 11 12 78

COMUNICACIÓN SOCIAL Y
PERIODISMO

- 4 2 - 33

 Documento Plan de Regionalización 97

DERECHO 17 18 15 8 61

INGENIERÍA AGRÍCOLA 3 1 4 7 87

LICENCIATURA EN
EDUCACIÓN FÍSICA,

RECREACIÓN Y DEPORTES
- - - - 2

ADMINISTRACIÓN
TURÍSTICA Y HOTELERA

- - - 8 44

TOTAL 48 36 34 36 395

TOTAL COBERTURA 549 ESTUDIANTES

Fuente. Área de Desarrollo Humano, Universidad Surcolombiana

En la Tabla 34, el programa Tablet Usco, inició como una importante herramienta tecnológica de

ayuda a estudiantes de bajos recursos, que hicieron la solicitud para obtener esta, en calidad de

préstamo, por el periodo académico, presentando un importante apoyo durante el año 2016 con

la asignación de 48 Tablet y para el 2020, ante la imposibilidad de las clases presenciales, la

Universidad, hace una importante inversión para beneficiar a estudiantes de la sede, permitiendo

fortalecer el trabajo remoto desde casa, aportando este recurso, para el desarrollo de las clases

virtuales, por motivo de la emergencia sanitaria del COVID- 19, con una asignación de 395 Tablet,

para un total acumulado de 549 beneficiarios.

Cabe agregar que adicionalmente se realizó la entrega de Sim Card con 15 GB de datos y

minutos, que permitió la conectividad a los estudiantes de los estratos socioeconómicos 1, 2 y 3,

teniendo como resultado 99 beneficiarios de este servicio.

 Programa Jóvenes en Acción

Jóvenes en Acción, es un programa que se encuentra adscrito al Departamento de la Prosperidad

Social –DPS, el cual apoya a los jóvenes en condición de pobreza y vulnerabilidad, con la entrega

de transferencias monetarias condicionadas –TMC, para que puedan continuar sus estudios

técnicos, tecnológicos y profesionales. Este programa ha cubierto un total acumulado de 3.666

beneficiarios, entre 2016 y 2019 (ver Tabla 35)

Tabla 35. Beneficiarios Programa Jóvenes en Acción

BENEFICIARIOS JOVENES EN ACCIÓN

PROGRAMA 2016 2017 2018 2019

ADMINISTRACIÓN
DE EMPRESAS
(NOCTURNO)

143 179 242 254

COMUNICACIÓN SOCIAL
 Y PERIODISMO

73 89 106 118

CONTADURÍA 114 131 366 419

DERECHO 176 127 283 261

INGENIERÍA AGRÍCOLA 61 141 192 191

TOTAL 567 667 1.189 1.243

TOTAL COBERTURA 3.666 ESTUDIANTES

 Documento Plan de Regionalización 98

Fuente. Oficina Área de Desarrollo Humano

Este programa ha obtenido un importante avance desde el año 2016, cuando se beneficiaron a

567 estudiantes, evidenciando un aumento significativo, desde el año 2018, donde se benefician

más de 1.100 estudiantes, con un impacto muy positivo para la permanencia y graduación, que

encuentran en este programa un apoyo económico para continuar su proceso académico.

En la Tabla 35 se observan los beneficiarios del programa desde el año 2016, pero para el año

2020, no es posible obtener dicha información, porque el sistema SIJA (Sistema de información

Jóvenes en Acción) es manejado directamente por prosperidad social y esta base de datos no se

puede descargar de manera actualizada, hasta que no se finalice el periodo académico 2020-2,

el cual se verá reflejado después del pago a realizar en el mes de junio del año 2021.

 Programa Generación E

El componente de Equidad, permite que jóvenes en condición de vulnerabilidad, ingresen a las

instituciones de educación superior públicas del país, cubriendo hasta el ciento por ciento del

valor de la matrícula; además, de un trabajo conjunto con el Departamento Para la Prosperidad

Social (DPS) y con las instituciones que acompañan a los estudiantes, otorgándoles apoyo para

cubrir los gastos académicos durante todo el proceso de formación académica, cuya

implementación es más reciente y ha cubierto hasta la fecha 403 beneficiarios (ver Tabla 36)

Tabla 36. Beneficiarios Programa Generación E

BENEFICIARIOS GENERACIÓN E

PROGRAMA 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

(NOCTURNO)
27 -

ADMINISTRACIÓN
TURÍSTICA Y
HOTELERA

69 43

COMUNICACIÓN
SOCIAL Y PERIODISMO

38 19

CONTADURÍA 26 -

DERECHO 53 30

INGENIERÍA AGRÍCOLA 54 44

TOTAL 267 136

TOTAL COBERTURA 403 ESTUDIANTES

Fuente. Oficina Área de Desarrollo Humano

En la Tabla 36, se observa el acompañamiento del programa Generación E, desde el periodo

2019-1, donde inició el programa a nivel nacional, beneficiando a 245 estudiantes, y para el año

2020, a 136 estudiantes, este programa hace parte del componente equidad, el cual beneficia a

todos los estudiantes con bajos recursos económicos y que cumplan la totalidad de requisitos.

 Documento Plan de Regionalización 99

 Apoyo Socioeconómico

El programa busca por medio del estudio socioeconómico, el mejoramiento de las condiciones

de vida de los estudiantes, mediante incentivos, estímulos, reconocimientos, servicios de

subsidios de alimentación, estudios socioeconómicos, entre otros. Está orientado a garantizar su

permanencia en la institución y el logro de sus propósitos formativos y su graduación.

Tabla 37. Beneficiarios Estudio Socioeconómico

BENEFICIARIOS ESTUDIO SOCIOECONOMICO

PROGRAMA 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

(NOCTURNO)
1 - 2 3 25

ADMINISTRACIÓN
TURÍSTICA Y
HOTELERA

- - - 4 12

COMUNICACIÓN
SOCIAL Y PERIODISMO

- - - 2 13

CONTADURÍA
(DIURNA)

- - 4 12 43

CONTADURÍA
(NOCTURNA)

- - - - -

DERECHO - 1 2 19 25

INGENIERÍA AGRÍCOLA - 1 2 2 15

TOTAL 1 2 10 42 133

TOTAL COBERTURA 188 ESTUDIANTES

Fuente. Área Promoción Socioeconómica

Como se puede observar en la Tabla 37, debido al desconocimiento de la existencia de este

programa, en los años 2016, 2017 y 2018, su aplicación fue incipiente, pero en los dos años

posteriores, su número ha crecido considerablemente, lo que ha permitido que para el año 2020,

se beneficiaran 133 estudiantes, permitiendo fortalecer el apoyo a los estudiantes de escasos

recursos. De la misma forma se debe destacar las dinámicas que han implementado el área

socioeconómica para que estos resultados se den, debido a la situación vivida en el año 2020 a

raíz de la pandemia COVID-19.

La diferencia marcada en cada uno de los años referenciados, sufre cambios significativos,

debido a que entró en vigencia el nuevo acuerdo de liquidaciones por concepto de matrícula en

el año 2016, en ese sentido, los estudiantes han solicitado el estudio socioeconómico de forma

paulatina, el menor valor indica el poco tiempo en que se había reglamentado; de la misma forma

los 188 estudiantes atendidos, indican que la Universidad Surcolombiana, ha propendido a que

los estudiantes, conozcan los procedimientos, respecto a los beneficios a los que pueden

acogerse durante su formación , de esta manera se refleja el incremento.

 Documento Plan de Regionalización 100

 Becas Fondo Patrimonial

Se otorga el subsidio de matrícula financiera, a estudiantes de pregrado de programas propios

de la Universidad Surcolombiana, de conformidad con las disposiciones contenidas en el Acuerdo

042 de 2015. Inicia con la solicitud del certificado de recursos disponibles, ante la Oficina

Financiera y de Recursos, hasta la aplicación del subsidio en la liquidación de matrícula de cada

estudiante beneficiario.

Tabla 38. Beneficiarios Beca Fondo Patrimonial

BENFICIARIOS BECA FONDO PATRIMONIAL

PROGRAMA 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS (NOCTURNO)

- - - -
1

COMUNICACIÓN SOCIAL Y
PERIODISMO

- - - -
1

CONTADURÍA (NOCTURNA) - 3 1 1 5

DERECHO - - - - 5

INGENIERÍA AGRÍCOLA - - - - 2

TOTAL 2 3 1 1 14

TOTAL COBERTURA 21 ESTUDIANTES

Fuente. Área Promoción Socioeconómica

En la Tabla 38, se relaciona la cantidad de estudiantes de la Sede Regional, que fueron

beneficiados con la Beca Fondo Patrimonial, iniciando con una baja participación en el año 2016,

e impactando a 14 estudiantes en el año 2020, con un incremento importante para el beneficio

de todos los estudiantes.

La diferencia establecida entre las variables estudiadas, se ha debido a que en el año 2016 se

apertura el programa de Becas Fondo Patrimonial, teniendo poca participación en su inicio, pero

aumentando significativamente en el año 2020, cabe resaltar, que, durante los años en mención,

un número significativo de estudiantes, realizaron la solicitud correspondiente, pero no cumplieron

con todos los requisitos establecidos.

 Inducciones

Son los actos de bienvenida e inducción, por parte de las directivas, a los estudiantes nuevos de

los distintos programas que inician en la Sede Regional, el proceso comienza con el saludo del

Rector, de la Dirección Administrativa de Bienestar Universitario, el Director de Sedes, la Jefe de

Registro y Control, la Jefe de la Oficina de Liquidación y Derechos Pecuniarios, el Coordinador

Administrativo de la Sede, y el Coordinador de Bienestar, seguido de actos culturales. A esta

actividad se han vinculado 1.637 estudiantes, según puede verse con más detalle en la Tabla 39

 Documento Plan de Regionalización 101

Tabla 39. Inducción a Estudiantes

BENEFICIARIOS INDUCCIÓN A ESTUDIANTES

PROGRAMA 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE EMPRESAS 43 87 81 74 40

ADMINISTRACIÓN TURÍSTICA Y

HOTELERA

- -

35 60 44

COMUNICACIÓN SOCIAL Y

PERIODISMO 30 34 12 28 36

CONTADURÍA PÚBLICA 149 177 92 70 39

DERECHO 95 35 22 44 42

INGENIERÍA AGRÍCOLA 41 78 49 65 35

TOTAL 358 411 291 341 236

TOTAL COBERTURA 1.637 ESTUDIANTES

 Fuente. Área de Desarrollo Humano

En la Tabla 39, se logra evidenciar la cantidad de estudiantes que recibieron inducción por parte

del área administrativa de la Universidad en la sede, mostrando anualmente una gran

participación, en el año 2016 fueron 358 los estudiantes que recibieron los actos de bienvenida

para el año 2020 lograr contar con un total acumulado de 1.637, que, a su vez, obtuvieron

conocimientos sobre procesos de matrículas, directrices y de bienestar universitario.

 Servicio de Restaurante

Se presta el servicio a los estudiantes matriculados en la Universidad que requieran el suministro

de raciones alimentarias de lunes a viernes, durante el desarrollo de la jornada académica, en

cada semestre. La Universidad realiza una licitación pública en la que se presentan varios

proponentes y este contratista seleccionado presta el servicio a la comunidad, durante el periodo

estipulado según el calendario académico.

Este servicio ha sido de gran beneficio para los estudiantes en vista que muchos de ellos

provienen del sector rural y los municipios de la zona de influencia, no obstante, por efectos de

la pandemia en el periodo 2020-1 y 2020-2 no se prestó el servicio en la sede regional.

En la Tabla 40, puede ser observado el número de raciones entregadas, en el periodo 2016-2020
Tabla 40. Servicio de Restaurante

BENEFICIARIOS RESTAURANTE

AÑO CANTIDAD

2016 14.550

2017 17.280

2018 15.060

2019 18.012

2020 8.352

 Documento Plan de Regionalización 102

TOTAL
COBERTURA

73.254
RACIONES

Fuente. Propia – Contratos de Suministros de Meriendas

En la Tabla 40, se evidencia la cantidad de meriendas entregadas a los estudiantes de la sede,

se refleja un aumento significativo ya que en el año 2016 se entregaron 14.550 , para el año 2019

cada año se ve reflejado un incremento significativo, teniendo en cuenta las necesidades de los

estudiantes y el impacto que esto representa para la comunidad académica, contando para el

año 2019 con un total de 18.012 meriendas brindadas a estudiantes entre desayunos, almuerzos

y cenas, mientras que en el periodo 2020-1 se beneficiaron pocos estudiantes con una totalidad

de 8.352 meriendas, dado que en este periodo se presentó a nivel mundial la pandemia COVID

19, por este motivo la Universidad debió cerrar sus puertas a la comunidad estudiantil y no

prestar el servicio durante el semestre completo, ni para el semestre siguiente.

Tabla 41. Beneficiarios Kit de Alimentación Año 2020

BENEFICIARIOS KIT ALIMENTACIÓN

PROGRAMA TOTAL

ADMINISTRACIÓN DE EMPRESAS 24

ADMINISTRACIÓN TURÍSTICA Y HOTELERA 8

COMUNICACIÓN SOCIAL Y PERIODISMO 9

CONTADURÍA PÚBLICA 30

DERECHO 21

INGENIERÍA AGRÍCOLA 9

TOTAL COBERTURA
101

ESTUDIANTES

Fuente: Área de Promoción Socioeconómica

Para el año 2020 teniendo en cuenta la emergencia sanitaria ocasionada por el Covid19, por

estrategia del área de bienestar se implementan otras ayudas para hacer frente a las

consecuencias económicas y sociales que se generó por causa de la emergencia; el cual

consistió en beneficiar a 101 estudiantes con un Kit Alimenticio, que mediante estudio se

seleccionaron a estudiantes de bajos recursos de todos los programas con los que cuenta la sede

regional, y que se encuentran debidamente referenciados en la Tabla 80.

1.3. Disponibilidad y Acceso a Extensión

En la Sede Regional Pitalito, se ha desarrollado una serie de intercambios de conocimientos

académicos y el fortalecimiento de la misma en ambientes externos, por ende, se especifica

seguidamente aspectos relevantes en disponibilidad y acceso a extensión de los programas

ofertados. Las acciones realizadas por la Universidad, propenden por la interacción de sus

 Documento Plan de Regionalización 103

estudiantes, docentes, y administrativos, con el entorno social, en el ámbito regional, nacional e

internacional.

 Proyectos

En el proceso de avanzar en la creación y construcción de conocimientos y saberes que

promuevan el desarrollo integral de la comunidad universitaria, se han consolidado grupos de

investigación que se reúnen para indagar sobre una temática dada, para ello desarrollan

proyectos los cuales tienen como objetivo producir resultados de conocimiento que aporten de

manera positiva al tejido social.

A continuación, en la Tabla 42 se evidencian los proyectos de investigación ejecutados desde el

año 2016 a 2020.

Tabla 42. Proyectos de Investigación Ejecutados en el periodo 2016 - 2020

AÑO
PROGRAMA O

ACTIVIDAD
GRUPO DE

INVESTIGACIÓN

NOMBRE
DEL

SEMILLERO

NOMBRE DEL
PROYECTO

OBJETIVO DEL
PROYECTO

2017
Administración
de Empresas

Grupo de
Estudios

Interdisciplinari
os del

Surcolombiano
ESINSUR

N/A
Menor
cuantía

El desarrollo
socioeconómico del
municipio de San
Agustín con base en
el turismo para el año
2018

Identificar el aporte
del turismo en el
desarrollo
socioeconómico del
municipio de San
Agustín Huila.

2017
Ingeniería
Agrícola

AGROINDUST
RIA USCO

SIIAAUS

(semillero de
investigación
de ingeniería
agrícola en el

área de
agroindustria

Usco)

evaluación de la
estabilidad del polvo
de aloe vera obtenido
mediante secado por
convección forzada
usando diferentes
tipos de aditivos

Evaluar la
estabilidad del polvo
de aloe vera,
obtenido mediante
secado por
convección forzada
usando diferentes
tipos de aditivos.

2017
Comunicación

social y
Periodismo

COMUNICACI
ÓN MEMORIA

Y REGIÓN

.

Culturas
digitales

El rol de los medios
periodísticos digitales
pitalitonoticias.com y
laboyanos.com en la
construcción de
agenda pública en
torno a la inseguridad
de Pitalito.

Identificar el rol de
los medios
periodísticos
digitales Pitalito
noticias y
laoyanos.com en la
construcción de
agenda pública en
torno a la
inseguridad de
Pitalito.

 Documento Plan de Regionalización 104

2017 Contaduría PYMES

Banca al día

impacto del proyecto
de apoyo al sistema
financiero
agropecuario
colombiano (PASAC)
en el municipio de
Pitalito – Huila 2017

Evaluar el impacto
de la educación
financiera a través
de encuestas
realizadas a
comunidades
rurales del municipio
de Pitalito.

2018
Contaduría

Pública

Grupo de
Estudios

Interdisciplinari
os del

Surcolombiano
ESINSUR

N/A
Menor
cuantía

Análisis de la
pertinencia de la
implementación y
aplicación de la
participación en la
plusvalía, como
fuente de
fortalecimiento de las
finanzas públicas y
desarrollo urbanístico
del municipio de
Pitalito – Huila.

Analizar la
pertinencia de la
implementación y
aplicación de la
participación en la
plusvalía, como
fuente de
fortalecimiento de
las finanzas públicas
y desarrollo
urbanístico del
municipio de Pitalito

2019
Comunicación

social y
Periodismo

COMUNICACI
ÓN MEMORIA

Y REGIÓN
ESINSUR

Comunicació

n y
estrategias

Análisis de la gestión
comunicacional de
las entidades
cooperativas de
ahorro y crédito para
el
relacionamiento con
sus asociados en
Pitalito

Analizar la gestión
comunicativa de las
entidades
cooperativas de
ahorro y crédito en
relación con sus
asociados.

2019
Ingeniería
Agrícola

CONSTRU –
USCO

N/A
Menor

Cuantía

Estudio de la guadua
como tubería para el
diseño y construcción
de drenaje agrícola
en la USCO Pitalito

Utilizar una nueva
tecnología
desarrollada a partir
de un recurso
natural que es muy
abundante en la
región, como lo es la
guadua angustifolia
como un sistema de
drenaje.

Fuente. Vicerrectoría de Investigación y Proyección Social

 Educación Continua

Dentro de la funciones y actividades que viene realizando la Sede Regional, en el campo de la

educación continua, se han ofrecido especializaciones, maestrías, talleres, seminarios,

diplomados, cursos, entre otros, como parte de una política educativa encaminada a la búsqueda

de mayor calidad en la formación y preparación académica, enfocada a las nuevas tendencias

de acuerdo al ámbito laboral, las cuales contribuyen al fortalecimiento de las competencias

adquiridas en el aula, permitiendo el logro de las metas tanto individuales como grupales

(empresa) y la capacidad para adaptarse a los cambios que exige el sector productivo.

 Documento Plan de Regionalización 105

Institucionalmente, en educación continua, se encuentran dos modalidades: La solidaria, que se

compone de 22 eventos realizados en los años 2017 a 2020, y la remunerada, compuesta de 13

eventos realizados en los años 2016 a 2020. Las tablas 43 y 44, nos muestran los eventos

realizados.

 Tabla 43. Educación Continua Remunerada

EDUCACIÓN CONTINUA REMUNERADA

AÑO
FACULTAD

/PROGRAMA
EVENTO

NÚMERO DE
PARTICIPANTES

2016 MEDICINA
Curso básico y avanzado en metodología y software

para la investigación (Pitalito)
66

2016 ILEUSCO Curso Ingles nivel II para estudiantes sede Pitalito 23

2016 ILEUSCO Curso de Inglés Nivel I (estudiantes sede Pitalito) 21

2016 ILEUSCO Curso de Inglés nivel IV estudiantes sede Pitalito 21

2017 ILEUSCO Curso Inglés Ileusco cohorte I sede Pitalito 43

2017 ILEUSCO Curso Inglés Ileusco cohorte II sede Pitalito 2017-1 12

2017 ILEUSCO Curso Inglés Ileusco cohorte III sede Pitalito año 2017 114

2018 ILEUSCO Curso Inglés Ileusco cohorte I sede Pitalito año 2018 71

2018 ILEUSCO Curso Inglés Ileusco cohorte II sede Pitalito año 2018 88

2018

FACULTAD
CIENCIAS

SOCIALES Y
HUMANAS

Diplomado en saberes propios de las comunidades
indígenas en el departamento del Huila, en aras de su

fortalecimiento político y organizativo, a realizarse en los
municipios de Pitalito y La Plata - en ejecución del

contrato interadministrativo N°. 1389 del 2018

31

2019 ILEUSCO Curso Inglés Ileusco cohorte I sede Pitalito año 2019 125

2019 ILEUSCO Curso Inglés Ileusco cohorte II sede Pitalito año 2019 105

2020 ILEUSCO Curso Inglés Ileusco cohorte I sede Pitalito año 2020 130

Fuente: Vicerrectoría de Investigación y Proyección Social

Tabla 44. Educación Continua Solidaria

EDUCACION CONTINUA SOLIDARIA

AÑO FACULTAD/ PROGRAMA EVENTO

2017
Economía y Administración/

 Administración De Empresas

Capacitación Fondo Emprender - Si Apoya Tus Ideas

2017 Ingeniería
Conferencia: Petróleo y Calentamiento Global

 Documento Plan de Regionalización 106

2017 Ciencias Jurídicas y Políticas
Cuestiones Procesales de la Responsabilidad Estatal

2017 Ciencias Jurídicas y Políticas
Jornada de Capacitación en Derechos de Autor, Citación en Normas
APA y Presentación de Procedimientos de Investigación

2017 Ciencias Jurídicas y Políticas Primer Conversatorio de Derechos Humanos en el Posconflicto

2018 Ingeniería Conferencia: Petróleo y Calentamiento Global

2018
Economía y Administración/

 Administración De Empresas

Foro: No Más Hidroeléctricas – Usco Pitalito

2018
Economía y Administración/

 Administración De Empresas

Capacitación Básica en Renta para Personas Naturales sede Pitalito
(22 Agosto 2018) Antonio Germán Castañeda

2018 Ciencias Sociales y Humanas
Diplomado para la Formación en Comunicación, Niñez y Juventud

2019
Economía y Administración/

 Administración De Empresas

Cine Foro

2019
Economía y Administración/

 Administración De Empresas

Capacitación "Organización y Finanzas Municipales"

2019
Economía y Administración/

 Administración De Empresas

Foro - Taller Ecoturismo y Áreas Protegidas sede Pitalito

2019
Economía y Administración/

 Administración De Empresas

Capacitación UGPP y Aspectos Tributarios - Plan Nacional de
Desarrollo. Pitalito

2019
Economía y Administración/

 Administración De Empresas

Sensibilización Fondo Emprender

2019
Economía y Administración/

 Administración De Empresas

Educación Financiera

2019
Economía y Administración/

 Administración De Empresas

Foro Experiencias Administrativas del Sector Hotelero. Sede Pitalito

2019 Ciencias Jurídicas y Políticas
Justicia y Genero

2019 Ciencias Jurídicas y Políticas
Seminario en Insolvencia de Persona Natural no Comerciante

2019 Ciencias Jurídicas y Políticas
Catedra al Derecho

2020
Economía y Administración/

 Administración De Empresas

Charla Sobre Ley de Crecimiento Económico

2020
Economía y Administración/

 Administración De Empresas

Taller Asistencia Técnica en Bioseguridad Turística en los Municipios
de Pitalito, Garzón, la Plata y Neiva

2020 Ciencias Humanas y Sociales
Taller Primeros Auxilios Psicológicos

Fuente: Vicerrectoría de Investigación y Proyección Social

 Documento Plan de Regionalización 107

 Convenios de Cooperación

En el desarrollo de sus funciones, la Sede Regional ha suscrito varios convenios de cooperación

académica con entidades o empresas a nivel local y regional, que permite el desarrollo de

actividades académicas, investigativas, prácticas, pasantías, entre otras; mediante la

colaboración y apoyo en campo laboral de dichas empresas.

Entre los años 2016 a 2020 se evidencian según documentos ofrecidos por la coordinación de

proyección social, en el programa se hallan los siguientes convenios que se describen en la Tabla

45.

Tabla 45. Convenios de Cooperación Académica

CONVENIOS DE COOPERACIÓN ACADÉMICA

AÑO CONVENIO ENTIDAD PROGRAMAS

2016

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

EMPITALITO E.S.P.
Comunicación

Social y
Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

AGENCIA DEL
MEDIOS DEL SUR

S.A.S

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

PREFERENCIAL
STEREO LTA

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

INSTITUTO DE
CULTURA,

RECREACIÓN Y
DEPORTE

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

ASOCIACIÓN DE
TELEVISIÓN

COMUNITARIA TV
LABOYANA

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2016.

COOTRANSLABOYA
NA

Comunicación
Social y

Periodismo

2017

Convenio de cooperación académica. Para la
realización de prácticas y pasantías- diciembre de
2017.

EMISORA CULTURAL
Y COMUNITARIA LA
PREFERIDA 98.8 FM

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2017.

HOSPITAL SAN
ANTONIO DE

TIMANÁ

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
03/agosto/2017.

CÁMARA DE
COMERCIO DE

NEIVA

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
11/diciembre/2017

ASOCIACIÓN DE
APICULTORES DEL

SUR DEL HUILA

Comunicación
Social y

Periodismo

 Documento Plan de Regionalización 108

Convenio de cooperación académica Nro.65
Para la realización de prácticas y pasantías-
01/07/2017

MUNICIPIO DE SAN
AGUSTIN HUILA

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 78
Para la realización de prácticas y pasantías-
01/julio/2017

INSTITUTO
TECNOLOGICO DEL

PUTUMAYO

Facultad de
Economía y

Administración

 Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
02/noviembre/2017.

COOPERATIVA DE
AHORRO Y CRÉDITO

SAN MIGUEL
COOFISAM

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
10/octubre/2017

EMPRESA SOCIAL
DEL ESTADO

MANUEL CASTRO
TOVAR

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-2017.

EMPRESA SOCIAL
DEL ESTADO

CAMILO TRUJILLO
SILVA DE

PALESTINA HUILA

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2017.

ASOCIACIÓN
COMUNITARIA DE

TELEVIDENTES DEL
ALTAMIRA HUILA

ATA TV

Comunicación
Social y

Periodismo

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
27/diciembre/2017.

ASOCIACIÓN
COMUNITARIA DE
TELEVIDENTES DE

GIGANTE TV

Comunicación
Social y

Periodismo

2018

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-06/junio/2018.

LA CORPORACIÓN
PERIFERIA

COMUNICACIÓN
ALTERNATIVA

Comunicación
Social y

Periodismo

Convenio de cooperación académica Nro. 85
Para la realización de prácticas y pasantías-
01/Julio/2018

CUERPO DE
BOMBEROS

VOLUNTARIOS DE
PITALITO

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 99
Para la realización de prácticas y pasantías-
20/Noviembre/2018

INTURHUILA LTDA.
Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 98
Para la realización de prácticas y pasantías-
30/Noviembre/2018

HOTEL
MONASTERIO SAN

AGUSTIN SAS

Facultad de
Economía y

Administración

2019
Convenio de cooperación académica. Para la
realización de prácticas y pasantías- febrero de
2019.

CORPORACIÓN
FILADELFIA

Comunicación
Social y

Periodismo

 Documento Plan de Regionalización 109

Convenio de cooperación académica. Dirigido a
ofrecer y recibir respectivamente a estudiantes del
programa mencionado que hayan cumplido los
requisitos del reglamento de prácticas para la
realización de las prácticas. Igualmente harán sus
pasantías, quienes hayan terminado el 80% del
plan de estudios que constituye requisitos
académicos, prestando colaboración y apoyo en
actividades y labores que desarrolle o requiera
Biorgánicos del Sur del Huila en las áreas
académicas y pedagógicas relacionadas en el
citado programa. 13/julio/2019 - 12/julio/2021

BIORGANICOS DEL
SUR DEL HUILA

Ingeniería
Agrícola

Convenio de cooperación académica.
Establecer las bases de cooperación entre la
Universidad Surcolombiana y La Cooperación, con
el fin de propender por el relacionamiento de las
instituciones mediante proyectos y programas,
para el fortalecimiento del desarrollo del sur del
departamento del Huila, de una parte, y de otra, de
facilitar las acciones orientadas a la prestación de
los servicios de extensión y de espacios para las
prácticas y pasantías de las Universidad
Surcolombiana. 27/Diciembre/2019 -
26/Diciembre/2024

CENTRO
PROVINCIAL DE

GESTIÓN
AGROEMPRESARIAL

DEL SUR

Ingeniería
Agrícola

Convenio de cooperación académica Nro. 107.
Para la realización de prácticas y pasantías-
01/Marzo/2019

OPTIPOLLO
Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 113.
Para la realización de prácticas y pasantías-
01/Abril/2019

CADEFIHUILA
Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 118.
Para la realización de prácticas y pasantías-
17/Junio/2019

CAMARA DE
COMERCIO

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 134.
Para la realización de prácticas y pasantías-
01/Septiembre/2019

COOPERATIVA
NACIONAL DE

AHORRO Y CREDITO
COONFIE

Facultad de
Economía y

Administración

2020

Convenio de cooperación académica Nro. 153.
Para la realización de prácticas y pasantías-
30/Septiembre/2020.

LEÓN AGUILERA
S.A.

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 156.
Para la realización de prácticas y pasantías-
10/Junio/2020

COVI
CONSTRUCCIONES

S.A.

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 160.
Para la realización de prácticas y pasantías-
09/marzo/2020

SISTEMAS
AVANZADOS EN

TELECOMUNICACIO
NES SAS

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 161.
Para la realización de prácticas y pasantías-
09/marzo/2020

ESE DAVID MOLINA
MUÑOZ

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 166.
Para la realización de prácticas y pasantías-
09/noviembre/2020.

CENTRO
DIAGNOSTICO

Facultad de
Economía y

Administración

 Documento Plan de Regionalización 110

AUTOMOTRIZ
PITALITO LTDA.

Convenio Marco de cooperación Nro.008. El
objeto del presente convenio marco de
cooperación es aunar esfuerzos técnicos
administrativos y financieros entre la universidad y
el municipio de Pitalito para promover el desarrollo
de proyectos de formación investigación
consultoría proyección social prácticas y pasantías
académicas bienestar universitario consolidando la
alianza universidad empresa estado. 04/12/2020

MUNICIPIO DE
PITALITO

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 189.
Para la realización de prácticas y pasantías

FUNDACIÓN FAMILIA
MUJER INFANCIA-

FUNAMI

Facultad de
Economía y

Administración

Convenio de cooperación académica. Para la
realización de prácticas y pasantías-
01/septiembre/2020

UNIDAD
ADMINISTRATIVA

ESPECIAL DE
DIRECCIÓN DE
IMPUESTOS Y

ADUANAS
NACIONALES- DIAN

Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 163.
Para la realización de prácticas y pasantías-
10/mayo/2020

COMFAMILIAR HUILA
Facultad de
Economía y

Administración

Convenio de cooperación académica Nro. 175.
Para la realización de prácticas y pasantías-
21/octubre/2020

COOPERATIVA DE
AHORRO Y CREDITO

SAN MIGUEL
COOFISAM

Facultad de
Economía y

Administración

Fuente. Propia - ORNI

 Movilidad Académica Entrante y Saliente

La Movilidad académica es el desplazamiento temporal de estudiantes, docentes, investigadores

o administrativos, hacia otras instituciones educativas para realizarla y viceversa, fortaleciendo

experiencias, ya sea en Entrante y Saliente.

Movilidad Académica Entrante: Estudiantes o docentes extranjeros y de otras universidades

del país, que desean realizar estancias cortas, semestres académicos, pasantías, prácticas

académicas, en nuestra alma mater en los diferentes programas o sedes, para compartir

experiencias.

Movilidad Académica Saliente: Estudiantes o docentes de la Universidad Surcolombiana, que

van a otras instituciones internacionales o nacionales a realizar sus participaciones en los

diferentes eventos.

 Documento Plan de Regionalización 111

Movilidad Académica Entrante Nacional

En la Tabla 46, se presentan los datos de la Movilidad Entrante, en el ámbito nacional.

Tabla 46. Movilidad Académica Entrante Nacional

AÑO PROGRAMA FECHA Y LUGAR
NÚMERO DE

PARTICIPANTES

2018
Comunicación

Social y
Periodismo

Profesor Invitado: encuentro Internacional
Juventud y Comunicación para el Cambio Social;
Universidad de Antioquia - UDEA, Antioquia,
Colombia 2018-04-25 Al 2018-04-27

1

2019
Administración

Turística y
Hotelera

Participación en Eventos (Ponente):
Conversatorio con Sector Empresarial Hotelero;
Asociación Hotelera y Turística de Colombia -
COTELCO, Bogotá D.C., Colombia 09/05/2019

2

Participación en Eventos (Ponente):
Conversatorio con Sector Empresarial Hotelero;
FEDEHUILA, Bogotá D.C., Colombia 09/05/2019

1

2020
Comunicación

Social y
Periodismo

Participación en Eventos (Asistente): 1

Fuente. ORNI

Movilidad Académica Saliente Nacional

La Tabla 47, registra la Movilidad Saliente Nacional.

Tabla 47. Movilidad Académica Saliente Nacional

MOVILIDAD ACADÉMICA SALIENTE NACIONAL

AÑO PROGRAMA Fecha Y Lugar
NÚMERO DE

PARTICIPANTES

2016
Contaduría

Pública

Participación en eventos (Asistente): Participación
en eventos; Federación Nacional de Estudiantes de
Contaduría Pública de Colombia - FENECOP,
Antioquia, Colombia 2016-09-27 Al 2016-09-26

1

Participación en eventos (Asistente): Participación
en eventos; Federación Nacional de Estudiantes de
Contaduría Pública de Colombia - FENECOP,
Antioquia, Colombia 2016-09-26 Al 2016-09-27

1

Participación en eventos (Asistente): Participación
en eventos; Federación Nacional de Estudiantes de
Contaduría Pública de Colombia - FENECOP,
Antioquia, Colombia 2016-10-14 Al 2016-10-16

1

Participación en eventos (Asistente): Participación
en eventos, Universidad de Antioquia - UDEA,
Antioquia, Colombia 2016-10-03 Al 2016-10-03

1

 Documento Plan de Regionalización 112

Participación en eventos (Asistente): Huila,
Colombia 2016-10-20 Al 2016-10-21

2

Administración
de Empresas

Práctica / Pasantía: Ruta N, Antioquia, Colombia
2016-10-25 Al 2016-10-28

1

Participación en eventos (Asistente): Participación
en eventos; Universidad de Antioquia - UDEA,
Antioquia, Colombia 2016-10-12 Al 2016-10-12

1

Participación en eventos (Asistente): Huila,
Colombia 2016-10-11 Al 2016-10-11

1

Participación en eventos (Asistente): Huila,
Colombia 2016-10-12 Al 2016-10-12

2

Participación en eventos (Asistente): Huila,
Colombia 2016-10-20 Al 2016-10-21

2

Derecho
Práctica / Pasantía: Universidad de Caldas – U.
Caldas, Caldas, Colombia 2016-06-22 Al 2016-06-22

1

2017

Derecho

Participación en eventos (Asistente): Instituto
Colombiano de Derechos Humanos - ICDH,
Magdalena, Colombia 2017-12-04 Al 2017-12-08

2

Participación en eventos (Asistente): Universidad
La Gran Colombia, Bogotá D.C., Colombia 2017-05-
24 Al 2017-05-26

1

Comunicación
Social y

Periodismo

Participación en eventos (asistente): Red
Colombiana de Semilleros de Investigación -
Redcolsi, Atlántico, Colombia 2017-10-12 Al 2017-10-
15

1

Participación en eventos (Asistente): Universidad
Antonio Nariño - UAN , Huila, Colombia 2017-05-11 Al
2017-05-12

4

Administración
de Empresas

Participación en eventos (Asistente): Universidad
Externado de Colombia - Bogotá D.C., Bogotá D.C.,
Colombia 2017-11-20 Al 2017-11-22

5

Participación en eventos (Asistente): Asociación
Colombiana de Facultades de Administración -
Ascolfa , Huila, Colombia 2017-05-02 Al 2017-05-04

1

2018

Derecho

Participación en eventos (Asistente): Colegio
Mayor de Nuestra Señora del Rosario - Urosario,
Bogotá D.C., Colombia 2018-05-17 Al 2018-05-18

1

Participación en eventos (Asistente): Consejo de
Estado, Nariño, Colombia 2018-09-12 Al 2018-09-14

1

Contaduría
Pública

Participación en eventos (Asistente): Federación
de Contadores Públicos de Colombia - FEDECOP,
Huila, Colombia 2018-10-23 Al 2018-10-27

21

Participación en eventos (Asistente): Participación
en eventos, Parque Arqueológico de San Agustín,
Huila, Colombia 2018-11-10 Al 2018-11-10

2

 Documento Plan de Regionalización 113

Administración
Turística y
Hotelera

 Participación en eventos (Asistente): ; Parque
Arqueológico De San Agustín, Huila, Colombia 2018-
11-10 Al 2018-11-10

24

Ingeniería
Agrícola

Participación en eventos (Asistente): Pontificia
Universidad Javeriana - PUJ, Bogotá D.C., Colombia
2018-10-31 Al 2018-11-02

1

Participación en eventos (Asistente): Parque
Arqueológico de San Agustín, Huila, Colombia 2018-
11-10 Al 2018-11-10

1

Comunicación
Social y

Periodismo

Participación en eventos (Asistente): Pontificia
Universidad Javeriana - PUJ, Bogotá D.C. Colombia
2018-10-31 Al 2018-11-02

3

Participación en eventos (Asistente): Universidad
Autónoma de Bucaramanga - UNAB, Santander,
Colombia 2018-09-12 Al 2018-09-14

1

Administración
de Empresas

Participación en eventos (Asistente): Universidad
del Valle - Univalle, Valle del Cauca, Colombia 2018-
11-19 Al 2018-11-21

10

Participación en eventos (Asistente): Universidad
ICESI - Cali, Valle del Cauca, Colombia 2018-11-15
Al 2018-11-17

20

2019

Contaduría
Pública

Misión Académico Administrativa: Alcaldía de
Medellín, Antioquia, Colombia 2019-11-04 Al 2019-
11-06

4

Participación en eventos (Asistente): Bogotá D.C.
Colombia 2019-12-11 Al 2019-12-14

1

Misión Académico Administrativa: Alcaldía de
Medellín, Antioquia, Colombia 2019-11-04 Al 2019-
11-06

1

Administración
Turística y
Hotelera

Participación en eventos (Asistente): Vitrina
Turística - ANATO 2019; Asociación Colombiana de
Agencias de Viajes y Turismo - ANATO, Bogotá D.C.,
Colombia 2019-02-27 Al 2019-03-01

1

Comunicación
Social y

Periodismo

Participación en eventos (Asistente): Asociación
Colombiana de Investigadores en Comunicación -
ACICOM, Cauca, Colombia 2019-09-11 Al 2019-09-
13

3

Participación en eventos (Asistente): Red de
Comunicación Organizacional de la Asociación de
Facultades de Comunicación- AFACOM, Bogotá D.C.,
Colombia 2019-03-19 Al 2019-03-23

1

Participación en eventos (Ponente): Pontificia
Universidad Javeriana - PUJ, Bogotá D.C., Colombia
2019-11-26 Al 2019-11-29

1

Administración
de Empresas

Participación en eventos (Asistente): Universidad
De La Amazonia - UNIAMAZONIA, Caquetá,
Colombia 2019-05-23 Al 2019-05-25

4

 Participación en eventos (Asistente): Huila,
Colombia 2019-10-10 Al 2019-10-11

9

2020
Administración

Turística y
Hotelera

Participación en eventos (Asistente): Vitrina
Turística ANATO 2020; Asociación Colombiana de

1

 Documento Plan de Regionalización 114

Agencias de Viajes y Turismo - Anato, Bogotá D.C.,
Colombia 2020-02-26 Al 2020-02-28

Derecho
Cursos: Bienestar, Equidad y Derechos Humanos;
Universidad de los Andes - UNIANDES, Bogotá D.C.,
Colombia 2020-07-13 A 2020-08-10

1

Administración
de Empresas

Cursos: ¿Cómo Convertir mi Idea en Empresa?
Universidad de los Andes - UNIANDES, Bogotá D.C.,
Colombia 2020-08-17 A 2020-10-05

1

Contaduría
Pública

Cursos: Fundamentos de Finanzas Empresariales,
Universidad de los Andes - UNIANDES, Bogotá D.C.,
Colombia 2020-11-23 A 2021-01-11

1

Fuente. ORNI Universidad Surcolombiana

Movilidad Académica Entrante Internacional

La Movilidad Entrante Internacional, se puede ver en la Tabla 48.

Tabla 48. Movilidad Académica Entrante Internacional

MOVILIDAD ACADÉMICA ENTRANTE INTERNACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NÚMERO DE

PARTICIPANTES

2018
Administración
de Empresas

Misión Académico Administrativa: I Congreso
Internacional de Mercado Financiero y Bursátil;
Universidad Nacional Autónoma de México - UNAM,
México 2018-05-16 Al 2018-05-19

1

Estancia de Investigación: Universidad Rovira I
VIRGILI - URV, España 2018-04-23 al 2018-05-04

1

Fuente. ORNI

Movilidad Académica Saliente Internacional

La Movilidad Saliente Internacional, se puede ver en la Tabla 49.

Tabla 49. Movilidad Académica Saliente Internacional

MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NUMERO DE

PARTICIPANTES

2019
Ingeniería
Agrícola

Participación en eventos (Asistente): Participación en
eventos; Universidad Autónoma Chapingo - UACH,
México 2019-10-31 Al 2019-11-12

2

 Documento Plan de Regionalización 115

Participación en eventos (Asistente): Universidad
Autónoma Chapingo - UACH, México 2019-11-04 Al
2019-11-08

3

Derecho
Intercambio Académico: Universidad Nacional de
Cuyo, Argentina 2019-03-14 Al 2019-07-31

1

Comunicación
Social y

Periodismo

Intercambio Académico: Universidad Nacional de La
Plata - UNLP, Argentina 2019-08-20 Al 2019-12-21

1

Administración
Turística y
Hotelera

Participación en eventos (Asistente): Universidad
Tecnológica de Santiago UTESA, República Dominicana
2019-10-24 Al 2019-10-28

1

2020

Derecho

Cursos: Introduction To International Criminal Law; Case
Western Reserve University, Estados Unidos 2020-09-28
A 2020-11-30

1

Cursos: Introducción a la Programación en PYTHON I:
Aprendiendo a programar con PYTHON; Pontificia
Universidad Católica De Chile, Chile 2020-08-17 A 2020-
10-05

1

Cursos: El Abogado del Futuro: LEGALTECH y la
Transformación Digital del Derecho; Universidad Austral,
Argentina 2020-07-20 A 2020-08-31

1

Cursos: Introducción a la Programación con PYTHON;
Universidad Austral, Argentina 2020-08-03 A 2020-09-07

1

Cursos: El Abogado del Futuro: LEGALTECH y la
Transformación Digital del Derecho; Universidad Austral,
Argentina 2020-08-17 A 2020-09-28

1

Cursos: Gestión del Talento Humano; Universidad
Nacional Autónoma de México - UNAM, México 2020-07-
13 A 2020-08-17

1

Cursos: Feminism and Social Justice; University Of
California, Santa Cruz, Estados Unidos 2020-08-24 A
2020-09-28

1

 Cursos: Marketing Internacionalen Asia; Yonsei
University, Corea del Sur 2020-09-21 A 2020-10-26

1

Ingeniería
Agrícola

Cursos: Speakenglish Professionally: In Person, Online
& On The Phone; Georgia Institute Of Technology,
Estados Unidos 2020-08-03 A 2020-09-14

1

Comunicación
Social y

Periodismo

Cursos: Fundamentos de la Escritura; Tecnológico De
Monterrey, México 2020-07-27 A 2020-09-07

1

Cursos: Introducción a las Redes Sociales. Sus
Objetivos y Métricas.; Tecnológico de Monterrey, México
2020-08-31 A 2020-10-12

1

Cursos: The Holocaust - An Introduction (I): Nazi
Germany: Ideology, The Jews And The World; Tel Aviv
University, Israel 2020-10-26 A 2020-11-23

1

Cursos: Introduction To Philosophy; The University Of
Edinburgh, Reino Unido 2020-08-17 A 2020-09-28

1

 Documento Plan de Regionalización 116

Cursos: Pilares de Marketing Digital; Universidad
Austral, Argentina 2020-07-27 A 2020-08-31

1

Cursos: Usos Didácticos del Cine: Introducción al
Análisis; Universidad Nacional Autónoma De México -
UNAM, México 2020-07-20 A 2020-08-31

1

 Cursos: Periodismo Digital y Combate a las Fake News;
Universidad Nacional Autónoma de México - UNAM,
México 2020-08-17 A 2020-09-21

1

 Cursos: Big Data: El Impacto de los Datos Masivosen la
Sociedad Actual; Universidad Autónoma de Barcelona -
UAB, España 2020-08-31 A 2020-10-05

1

Cursos: Big History - From The Big Bang Until Today;
University Of Amsterdam, Países bajos 2020-09-07 A
2020-10-12

1

Cursos: The Modern World, Part One: Global History
From 1760 To 1910; University Of Virginia, Estados
Unidos 2020-09-21 A 2020-11-16

1

 Cursos: The Modern World, Part Two: Global History
Since 1910; University Of Virginia, Estados Unidos 2020-
10-05 A 2020-11-30

1

Contaduría
Pública

Cursos: Businessenglish: Basics; The Hong Kong
University Of Science And Technology, China 2020-07-
27 A 2020-09-14

1

 Intercambio Académico: ; Universidad de Viña del Mar
- UVM, Chile 2020-03-04 Al 2020-07-28

1

Cursos: Gestión Del Talento Humano; Universidad
Nacional Autónoma De México - Unam, México 2020-07-
27 A 2020-08-31

1

Cursos: Speakenglish Professionally: In Person, Online
& On The Phone; Georgia Institute Of Technology,
Estados Unidos 2020-08-31 A 2020-10-12

1

Cursos: Negociações De Sucesso: Estratégias E
Habilidades Essenciais (Em Português); University Of
Michigan-Ann Arbor, Estados Unidos 2020-07-27 A
2020-09-14

1

Administración
de Empresas

 Cursos: Negocios Internacionales I; University Of New
Mexico, Estados Unidos 2020-07-27 A 2020-09-14

1

 Cursos: Costos para los Negocios; Universidad de
Chile, Chile 2020-09-21 A 2020-11-02

1

Cursos: Matemáticas Financieras; Universidad Nacional
Autónoma De México - UNAM, México 2020-09-28 A
2020-11-09

1

Cursos: Administración Financiera y su función en la
Empresa; Universidad Nacional Autónoma De México -
Unam, México 2020-11-02 A 2020-12-07

1

 Documento Plan de Regionalización 117

Administración
Turística y
Hotelera

Participación en eventos (Ponente): XXIX Congreso
Global en Administración de Empresas y Finanzas;
Institute For Business And Finance Research - Ibfr, Costa
Rica 2020-05-26 Al 2020-05-29

1

Fuente. ORNI

 Unidad de Atención Especializada

Consultorio Jurídico

En espacio cedido, mediante la figura de comodato, en las antiguas instalaciones de la alcaldía

municipal, la sede Regional está brindando el servicio de Consultorio Jurídico a través del

Programa de Derecho, adscrito a la Facultad de Ciencias Jurídicas y Políticas, el cual está

concebido como un espacio para el trabajo social gratuito, en las áreas de Derecho

Constitucional, Administrativo, Penal, Laboral, Civil y Comercial, a personas de los estratos 1 y 2.

El Consultorio Jurídico busca que la persona de escasos recursos pueda tener una respuesta

adecuada a sus problemas y una atención jurídica responsable, honesta y eficaz. Entre las

actividades que ha realizado en el periodo 2020-2 se encuentran; Solicitudes emanadas de la

Secretaría de Salud Municipal de Pitalito para la asignación de estudiantes que realicen acciones

constitucionales, radicación de procesos del área de Pública, privada y Penal.

En la Tabla 50, se presenta un consolidado de las solicitudes radicadas en el Consultorio Jurídico

por áreas del derecho. Con un total de 224, en las diferentes áreas, de lo Penal, Publico, Civil,

Familia, Laboral, evidenciando el importante impacto social que genera el consultorio Jurídico,

que, si bien ha debido realizar la atención del público de forma virtual, sigue generando

importantes logros en beneficio de la comunidad.

Tabla 50. Procesos Radicados

ÁREA DEL
DERECHO

Penal Público Civil Familia Laboral TOTAL

SOLICITUDES 134 46 26 17 1 224

Fuente. Consultorio Jurídico

En la Tabla 50, se presenta un consolidado de los procesos que se archivaron durante el periodo

académico 2020-2:

Tabla 51. Procesos Archivados

CAUSALES DE ARCHIVO 2020-2 PÚBLICO PENAL CIVIL

Cumplimiento Sentencia - Respuesta a Petición 18 4 1

Desistimiento por parte del Usuario 1 3 4

 Documento Plan de Regionalización 118

N°. Comparecencia del Usuario 1 - 3

Transacción - - 2

Preclusión - 1 -

TOTAL PROCESOS ARCHIVADOS 38

 Fuente. Consultorio Jurídico

Cabe resaltar que a raíz a la de la pandemia “COVID-19” que atraviesa el país se implementó por

parte de consultorio jurídico y la universidad un sitio web para que la población pudiera acceder

a las asesorías jurídicas por parte de los practicantes, desde ese entonces se iniciaron campañas

de publicidad para dar a conocer este nuevo sistema, lo cual brinda un total de 11 consultas y/o

de asesorías.

También es importante resaltar que se hacen proyectos para capacitar a toda la comunidad en

general, dentro del plan de trabajo trazado a desarrollar durante el periodo académico 2020 A,

en conjunto con la señora Doris Beltrán, Secretaria de Gobierno Comunitario Municipal, se

programaron cinco (5) capacitaciones dirigidas a miembros de las juntas de acción comunal del

municipio de Pitalito, con el fin de capacitarlos en Derechos y Acciones Constitucionales:

 Los derechos constitucionales y su importancia en la vida comunitaria, la cual se llevó a cabo

el día 26 de febrero de 2020 a las 3:00 pm.

 La acción de tutela, mecanismo principal para la protección de derechos fundamentales la

cual se llevó a cabo el día 25 de marzo de 2020 a las 3:00 pm.

 El derecho de petición la cual se llevó a cabo el día 22 de abril de 2020 a las 3:00 pm

 Las acciones populares como mecanismo de protección de nuestros derechos colectivos, la

cual se llevó a cabo el día 20 mayo de 2020 a las 3:00 pm.

 “Los derechos constitucionales” y su importancia en nuestra vida comunitaria” la cual estuvo

a cargo de los estudiantes.

También se realizaron eventos como:

 Foro “Aspectos destacados del delito de inasistencia alimentaria”

 Foro “Generalidades del proceso ejecutivo de alimentos”

 Foro “Suspensión provisional con la reforma al CPACA”

 Foro “Prisión perpetua revisable en Colombia, según acto legislativo 01 del 22/07/2020”

 Foro “Contrato realidad”

 Documento Plan de Regionalización 119

 Documento Plan de Regionalización 120

5. EVALUACIÓN SEDE REGIONAL GARZÓN

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL GARZÓN

1. Municipio de Garzón

El municipio de Garzón se ubica sobre los 827 msnm y los 1.079 msnm, es polo de desarrollo de

la subregión centro, con una fuerte tradición religiosa por haber sido hasta los años 70, la primera

diócesis católica de la región. Tiene una población aproximada de 96.296 habitantes y es polo de

desarrollo del centro del Huila y en consecuencia influencia de los municipios de: Altamira con

4.626 habitantes, Agrado con 9.275, Gigante con 35.498, Pital con 14.030, Guadalupe con

22.867, Tarqui con 18.271 y Suaza con 21.119. (Actualización de datos poblacionales, tomadas

por SIR Huila-http://sirhuila.gov.co/).

Imagen 3. Mapa Rural Municipio de Garzón

(Actualización de datos poblacionales, tomadas por SIR Huila-http://sirhuila.gov.co/)

El municipio de Garzón, fue fundado por Francisco Manrique y otros. Sus primeros habitantes

pertenecieron a los indígenas de la Nación Tama. Fue erigida en Vice parroquia el 17 de enero

de 1783 y el 1 de enero de 1788 tuvo su primer Alcalde, Don Vicente Sánchez. El 6 de septiembre

de 1810 fue erigida en villa y estableció el Cabildo. En la época de la Conquista los territorios del

http://sirhuila.gov.co/
http://sirhuila.gov.co/

 Documento Plan de Regionalización 121

actual Municipio de Garzón, estaban habitados por las tribus de los Tamas, quienes tuvieron

como hábitat el centro y norte del sur del Huila, a la derecha del Río Magdalena entre la cabecera

y la margen derecha del Río Suaza y sobre las montañas de la Cordillera Oriental.

El sitio donde se encuentra la población, es conocido desde remotos tiempos con el nombre de

GARZONCITO, pero una vez erigido Municipio se le suprimió el diminutivo, quedando como se

conoce hoy, GARZÓN. Su nombre también se debe a que en tiempos en que los españoles

tomaron posesión de estas tierras, apareció, según refieren los antiguos pobladores, un animal

de la especie de las Garzas llamado Garzón. Este animal era sumamente arisco, se dejó ver por

algún tiempo y después desapareció; los colonos lo llamaron garzón grande y a la quebrada

donde apareció este animal se le suprimió el nombre de Tocheré por el de Garzón.

La principal actividad económica del municipio es la agricultura; aproximadamente 8.048

empleos permanentes; seguido de la ganadería, piscicultura, especies menores, etc.),

generando alrededor de 175 puestos de trabajo permanentes. El café es el principal producto

generador de ingresos para la región, representando el 42,81% del superávit empresarial.

La agricultura representa el 69,8% de la población total, que se dedica a determinadas

actividades. Seguido de plátanos, arroz, maracuyá, yuca y cacao. Además, desde la perspectiva

de los turistas, a nivel departamental, la zona central del departamento, está catalogada como

ruta real y su corredor principal está conformado por la ciudad de Neiva, Gigante y Garzón, como

se muestra en el Plan de Desarrollo Turístico del Huila. (Datos tomados del Plan de desarrollo

del Municipio de Garzón aprobado mediante Acuerdo 007 de 2020- pág. 221-234).

Ubicación Geográfica

Según (Martínez, Ríos, Vallejo, Bello, 2018), el municipio está situado en el departamento del

Huila, se encuentra a 2° 11´44” de latitud Norte y 75°37'41" de longitud Oeste, a una altura sobre

el nivel del mar de 830 m. a unos 109 km aproximadamente de la capital del departamento, Neiva.

Limita al Norte con Agrado y Gigante (Huila), al Este con El Paujil, Montañita y Florencia

(Caquetá), al Sur con Guadalupe (Huila) y Florencia (Caquetá) y al Oeste con Altamira y Agrado

(Huila).

Los datos más relevantes sobre las generalidades geográficas del municipio de Garzón, además

de tener en cuenta su localización, extensión, distancia con la capital y límites también muestra

la temperatura sobre el nivel del mar (830m) y la temperatura media (18-24°C)

En este territorio se identifican dos unidades morfológicas, una al este montañosa que

corresponde al flanco occidental de la cordillera Oriental, y otra al oeste, plana que hace parte del

valle del río Magdalena.

 Documento Plan de Regionalización 122

Respecto al clima y humedad se tiene que, en el municipio sus tierras se distribuyen entre los

climas cálido, templado y frío, la humedad relativa promedio anual es de 84% y la temperatura

promedio anual es de 20,1°C, siendo marzo el mes de mayor temperatura y julio el de menor. La

precipitación media anual es de 1.646 mm, la cual está asociada a la Zona de Convergencia

Intertropical (ZCIT) y se distribuye en un régimen bimodal que se extiende entre los meses de

febrero a julio y octubre a diciembre.

En cuanto a la hidrografía recorren el territorio numerosas corrientes, entre ellas los ríos

Magdalena, Loro y Suaza, al igual que las quebradas Agua caliente, Caguancito, Cara de Perro,

Damas, Garzoncito, Garzón, Chontaduro, Pescado y Rioloro. Las principales Subcuencas

Hidrográficas de este municipio son: Rioloro, Voltezuela, Majo, Garzón, Las Damas,

Aguacaliente, La Pescada, y un sector del Río Suaza y las pequeñas subcuencas aferentes

directas al Río Magdalena.

El municipio cuenta con una extensión total del área de 692 km². El área urbana posee una

extensión aproximada de 242 Km2, lo que equivale a un 35% del total del territorio y se encuentra

el 48 % de la población (45.836 habitantes). La extensión del área rural aproximada es de 450

Km2 que equivale al 65% del total de la extensión y cabe resaltar que allí se ubica la mayor parte

de la población del municipio, con un peso porcentual de 52% (42.377 habitantes).

En lo que respecta a la población, se tiene que existen 88.213 habitantes, lo que corresponde a

un 7.6% del total de población en el departamento del Huila, 41.958 personas son hombres y

46.255 mujeres; adicional, se tiene que, se cuenta con una población potencialmente activa (15

a 59 años) de 51.728 y la población inactiva (menores de 15 y mayores de 59) de 36.485.

Instituciones Educativas del Municipio de Garzón

Instituciones de Educación Media

El sistema educativo del municipio de Garzón, está conformado actualmente por 14 Instituciones

Educativas, de las cuales 4 son urbanas (Jenaro Díaz Jordán, 4 sedes; Luis Calixto Leiva, 4

sedes; Barrios Unidos, 4 sedes y Simón Bolívar, 7 sedes) y 10 rurales (Agropecuario del Huila,

13 sedes, Caguancito, 9 sedes, El descanso, 5 sedes; El Recreo, 5 sedes; Majo, 5 sedes, Ramón

Alvarado Sánchez, 11 sedes, San Antonio del Pescado, 13 sedes, San Gerardo, 9 sedes, Santa

Marta, 7 sedes, Tulio Arbeláez, 5 sedes), todas funcionan en Jornada Diurna.

9 instituciones son de carácter privado y se encuentran ubicadas en el área urbana del municipio,

las cuales son: Colegio Cooperativo La Presentación, Colegio Juan Sábalo, Colegio San Miguel

Arcángel, American Lenguaje School, Colegio Colombo Inglés, Gimnasio Minuto de Dios, Instituto

José Celestino Mutis y Jardín Infantil Arco Iris.

Gran parte de los bachilleres de las mencionadas instituciones, optan por estudiar en la

Universidad Surcolombiana Sede Garzón, en la misma se ofrece programas de pregrado, acordes

 Documento Plan de Regionalización 123

a las necesidades de la región, además, tiene semilleros de investigación adheridos a grupos de

investigación, dirigidos por la sede central y reconocidos por Minciencias contribuyendo a la

producción científica. El sistema de biblioteca de la sede, integra los recursos bibliográficos, el

talento humano, la infraestructura tecnológica y física, necesaria para la información académica

y científica, así como los mejores servicios bibliotecarios que requieren los investigadores.

Los estudiantes pueden contar con base de datos bibliográficas para su consulta de artículos de

revistas científicas como: ScienceDirect, Scopus, Taylor & Francis, Springer Journals y Redalyc,

entre otras.

Hasta el momento, la Sede Regional Garzón ha realizado mejoras significativas en la

implementación de las funciones misionales, que se pueden ver en la certificación de alta calidad

de los programas. Además del fortalecimiento y consolidación de semilleros y grupos de

Investigación, según Acuerdo N°. 020 del año 2003, donde el Alto Consejo emitió un Proyecto

Educativo Universitario, en el cual se anunciaron tareas, principios, objetivos, visiones, políticas

y macro proyectos institucionales, de acuerdo con la aprobación en el Plan de Desarrollo

Institucional.

Instituciones de Educación Superior

El nivel de educación superior, comprende aquella educación que se imparte después del

bachillerato o sus equivalentes y las funciones que realizan las instituciones, se refieren a la

formación de recursos humanos en los distintos campos de la ciencia, la tecnología y las

humanidades.

La educación superior se imparte en dos niveles: pregrado y posgrado. El nivel de pregrado tiene,

a su vez, tres niveles de formación:

 Nivel Técnico Profesional (relativo a programas Técnicos Profesionales).

 Nivel Tecnológico (relativo a programas tecnológicos).

 Nivel Profesional (relativo a programas profesionales universitarios).

Pueden acceder a los programas formales de pregrado, quienes acrediten el título de bachiller y

el Examen de Estado, que es la prueba oficial obligatoria que presentan quienes egresan de la

educación media y aspiran a continuar estudios de educación superior.

Tabla 52. Instituciones Educación Técnica, Tecnológica y de Educación Superior

CARÁCTER
ACADÉMICO

INSTITUCIÓN SECTOR MODALIDAD

Institución
Tecnológica

Servicio Nacional
de Aprendizaje

“SENA
Oficial Presencial

Instituto José
Celestino Mutis

Privado Presencial

Institución
Universitaria/
Tecnológica

ESAP Oficial Virtual

Corporación
Universitaria

Privado Semipresencial

 Documento Plan de Regionalización 124

Minuto de Dios -
UNIMINUTO-

Universidad
Universidad

Surcolombiana
Oficial Presencial

Fuente: Propia.

En la tabla 52 se observa las instituciones de educación superior en el municipio, mediante

análisis se evidencia que, de las Instituciones de Educación Superior presentes en el Municipio,

la única que cuenta con Acreditación de Alta Calidad es la Universidad Surcolombiana.

Municipios Áreas de Influencia Universidad Surcolombiana, Zona Centro del Departamento

del Huila

Dentro de los municipios que comprenden el área de influencia de la zona centro del

Departamento, además de Garzón se encuentran los municipios de Agrado, Altamira, Gigante,

Guadalupe, Pital, Suaza y Tarqui. Los cuales son posibles municipios de donde provienen la

mayoría de los estudiantes.

Agrado

El municipio de el Agrado, hace parte centro sur del Departamento del Huila, más exactamente

en el área superior del Valle del Magdalena, la extensión territorial de este municipio es de 22.210

km2, de los cuales 0.57 km2 corresponden al área urbana, y 21.54 km2 al área rural; la población

total del municipio del Agrado para el año 2017 fue de 9.168 habitantes, lo cual representa el

0.8% del total departamental, está ubicado a 135 km aproximadamente de la capital del

departamento, Neiva. Sus límites, Norte: Municipio de Paicol, Sur: Municipio de El Pital, Oriente:

Municipios de Garzón y Gigante y Occidente: Municipio de El Pital, posee una altura sobre el nivel

del mar de 907 m y una temperatura de 24°C.

Altamira

El municipio de Altamira, se encuentra situado en la zona centro sur del Departamento del Huila,

este municipio cuenta con una extensión territorial de 188.181 km2, de los cuales 0.059 km2

corresponden al área urbana, y 181.121 al área rural; la población total del municipio de Altamira

para el año 2017 fue de 4.455 habitantes, lo cual representa el 0.4% del total departamental. Está

ubicado a 143 km aproximadamente de la capital del departamento; sus límites, Norte: Municipios

del Pital, Agrado y Garzón, Sur: Municipios de Suaza, Timaná y Elías, Oriente: Municipio de

Guadalupe y Occidente: Municipio de Tarqui, la altura sobre el nivel del mar es de 1.079 m, cuenta

con una temperatura de 23°.

Gigante

 Documento Plan de Regionalización 125

El municipio de Gigante, se encuentra localizado en la parte centro- oriental del territorio huilense,

a 84 km aproximadamente de la capital del departamento, Neiva sobre la Troncal del Magdalena,

entre el Cerro Matambo – margen izquierda del río Magdalena - y la Cordillera Oriental. Este

municipio posee una extensión territorial de 626 km2, de los cuales 4 km2 corresponden al área

urbana, y 622 km2 al área rural. La población total del municipio de Gigante para el año 2017 fue

de 34.410 habitantes, lo cual representa el 2.9% del total departamental. Limita al Norte: Municipio

de Hobo y Algeciras, Sur: Municipio de Garzón, Oriente: Municipio de Algeciras y Departamento

del Caquetá y Occidente: Municipios del Agrado, Paicol, Tesalia y Yaguará.

Guadalupe

El municipio de Guadalupe, pertenece a la subregión centro del departamento del Huila, a 151

km aproximadamente de la capital del departamento, Neiva, sobre territorios montañosos

correspondientes a la vertiente occidental de la cordillera oriental. La extensión territorial de este

municipio es de 256.8858 km2, de los cuales 0.6458 km2 corresponden al área urbana, y 256.24

al área rural. La población total del municipio de Guadalupe para el año 2017 fue de 22.060

habitantes, lo cual representa el 1.9% del total departamental, Sus límites al Norte: Municipio de

Garzón, Sur: Municipio de Suaza, Oriente: Departamento del Caquetá y Occidente: Municipio de

Altamira. Tiene una altura sobre el nivel del mar de 940m y posee una temperatura de 22°C.

Pital

El municipio del Pital, se encuentra ubicado en la parte sur occidental del Departamento del Huila,

a una distancia aproximada de 138km de la capital Neiva, sobre la planicie del valle del Rio

Magdalena en las estribaciones de la Cordillera Central, cuenta con una extensión territorial de

20.291 km2; de los cuales 0.84 km2 pertenecen al área urbana, y 19.451 km2 al área rural. La

población total del municipio de El Pital para el año 2017 fue de 13.861 habitantes, lo cual

representa el 1.2% del total departamental. Sus límites Norte: Municipios de La Plata y Paicol,

Sur: Municipios de Tarqui, Oriente: Municipio del Agrado y Occidente: Municipio de La Plata,

cuenta con una altura sobre el nivel del mar de 921m y una temperatura de 23°C.

Suaza

El municipio de Suaza llamado también “Valle de las Orquídeas” se encuentra situado al Sur

Oriente del Departamento del Huila, a una distancia de155 km de la capital Neiva, en la región

central del valle del río Suaza; cuenta con una extensión territorial de 336 km2. La población total

del municipio de Suaza para el año 2017 fue de 20.019 habitantes, lo cual representa el 1.7% del

total departamental. Sus límites al Norte: Municipio de Altamira, Sur: Municipio de Acevedo,

Oriente: Municipio de Guadalupe y Departamento del Caquetá y Occidente: Municipios de

Altamira y Timaná. Cuenta con una altura sobre el nivel del mar de 990 m y temperatura de 23°C.

Tarqui

 Documento Plan de Regionalización 126

También conocido como el “Ruiseñor del Huila”, se encuentra ubicado en la zona Centro Sur del

Departamento del Huila, su extensión es de 308 km2, a una distancia de150 km de la capital

Neiva, entre la ramificación de la cordillera Central, la margen izquierda del río Magdalena, y las

estribaciones de la serranía de las minas; la extensión territorial de este municipio es de 308 km2.

La población total del municipio de Tarqui para el año 2017 fue de 17.931 habitantes, lo cual

representa el 1.5% del total departamental. Límites al Norte: Municipio de El Pital, Sur: Municipios

de Altamira y Elías, Oriente: Municipios de Garzón y Altamira, Occidente: Municipios de Oporapa

y La Argentina, está en una altura sobre del nivel del mar es de 826 m.

2. Breve Reseña Histórica Sede Regional Garzón

Llevar la Universidad Surcolombiana, a la región del centro del Departamento del Huila con

epicentro en Garzón, fue un reto institucional que tuvo como propósito cualificar el recurso

humano de esta región del departamento, en el ofrecimiento de programas en modalidad

presencial, en instalaciones físicas que mediante convenio fueron aportadas por el municipio.

Posteriormente con aportes autorizados por el Concejo Municipal, con partidas presupuestales

del Fondo Nacional de Regalías del departamento y de la Universidad, fue construida la sede

propia la cual concluyó en el año de 1996. Además, Garzón es paso obligado hacia el

Departamento del Caquetá, razón por la cual tanto la subregión, como el municipio en particular

tienen con este un nexo tradicional y de enorme influencia, desde el centro el paso previo a la

Amazonía es Garzón y desde aquella el acceso a la región andina y al centro de poder es ese

municipio.
Imagen 4. Fotografía Sede Regional Garzón

Fuente: Propia

 Documento Plan de Regionalización 127

Actualmente la sede Regional de Garzón de la Universidad Surcolombiana, para el periodo 2020-

1, con matrícula vigente, tiene setecientos cincuenta y cuatro (754) estudiantes, matriculados en

cuatro programas, así: Administración de Empresas, Contaduría Pública, Derecho, e Ingeniería

Agrícola.

Respecto al crecimiento de la infraestructura de la sede, se tiene que, desde el año 2016 hasta

el año 2020, se han realizado las siguientes adaptaciones a infraestructura: adecuación de la

placa del polideportivo y construcción de la cubierta del mismo, Infraestructura y tecnología de

acceso (rampas y ascensor) para estudiantes con discapacidad, adecuación y dotación de

espacio para laboratorio de ciencias básicas y adecuación y dotación de sala de oralidad para el

programa de derecho, esto permite que la sede pueda garantizar la formación y el desarrollo

integral de los estudiantes, pertenecientes a cada uno de los programas académicos que se

están desarrollando.

 Documento Plan de Regionalización 128

CAPÍTULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL GARZÓN

1. Información de la Oferta Sede Regional Garzón

Los programas ofrecidos y desarrollados en la Sede Regional Garzón, son extensiones de

programas acreditados en Neiva y en algunos casos, ampliaciones de cobertura de programas

de la sede principal, actualmente cuatro de ellos cuentan con registro calificado.

1.1. Número de Programas

En la siguiente tabla, se muestra la relación de programas con registro calificado de la sede

regional, precisando los que se encuentran en desarrollo en cada una de las cohortes:

Tabla 53. Programas en Ofertados y en Desarrollo por Periodos Académicos

PROGRAMAS OFERTADOS

Y EN DESARROLLO

CÓD.
SNIES

FACULTAD PROGRAMAS

INFO
SEDES

DIAGNOSTICO
SITUACIONAL

MODALIDAD 2016 2016 2017 2018 2019 2020

1 2 1 2 1 2 1 2 1 2

54510

INGENIERÍA
Tec. en Obras

Civiles

Ofer. - - - - - - - - - -
Presencial-

Diurna Des.
X X X X - - - - - -

10659

EDUCACIÓN

Lic. Educación
Básica con Énfasis.
Humanas Lengua
Extranjera- Inglés

Ofer.
- - - - - - - - - -

Presencial-
Nocturna

Des. X X X X - - - - - -

3655
Lic. Pedagogía

Infantil

Ofer.
- - - - - - - - - -

Presencial-
Nocturna Des.

X X X X X X X - - -

102662

ECONOMÍA Y
ADMINISTRACIÓN

Administración
de Empresas

Ofer.
X X X X X X X X X X

Presencial-
Nocturna Des.

X X X X X X X X X X

340
Contaduría

Pública

Ofer.
- - - - - - - X X X

Presencial-
Nocturna Des.

X X X - - X X X X X

 Documento Plan de Regionalización 129

102543 INGENIERÍA
Ingeniería
Agrícola

Ofer.
X X X X X X X X X X

Presencial-
Diurna Des.

X X X X X X X X X X

9395

CIENCIAS
JURÍDICAS Y
POLÍTICAS

Derecho

Ofer.
- - - - - X X X X X

Presencial-
Diurna Des.

- - - - X X X X X X

53633
ECONOMÍA Y

ADMINISTRACIÓN
Especialización en
Gerencia Tributaria

Ofer.
- X - X - - - - - -

Presencial-
Diurna

(Fines de
semana)

Des.
X - - - - - - - - -

Fuente: Fuente: Sistema Estadísticas Académicas- Universidad Surcolombiana

La sede, de manera continua desde el año 2016 ha venido ofertando los programas de

Administración de Empresas e Ingeniería Agrícola. Actualmente, la sede cuenta con cuatro (4)

programas de nivel universitario; a partir del año 2018, aparece el programa de Derecho, el cual

hasta la fecha ha presentado una gran acogida en la zona; además, se prevé que para el año

2021, se realizará la apertura de un nuevo pregrado que es la Licenciatura en Educación Física.

Respecto al programa de Contaduría Pública, se tiene que, si bien existieron estudiantes

matriculados que estaban culminando su ciclo de formación hasta el periodo 2017-2, el programa

se dejó de ofertar durante el periodo 2011-1, dadas las peticiones de la comunidad de la zona

centro, que solicita renovar la oferta de la universidad, justificando que desde la creación de la

sede, el programa se venía ofertando y esto generaba que la oferta de contadores para la región

fuera muy alta respecto a la demanda del mercado. No obstante, luego de 9 años, la sede vuelve

a ofertar el programa desde el periodo 2019-2 con el fin de fortalecer la oferta académica.

Para el caso de los programas de Licenciatura en Educación Básica con Énfasis en Humanas

Lengua Extranjera y la Licenciatura en Pedagogía Infantil, las respectivas facultades tomaron la

decisión de ofertar solo una cohorte, durante el periodo 2007-2 para lengua extranjera y para el

caso de pedagogía infantil tres cohortes así 2007-2, 2010-2 y 2011-1, no obstante, la tabla

muestra que en años posteriores se continuó con los programas en desarrollo, asegurando a los

estudiantes la continuidad de su plan de estudios.

El programa de Tecnología en Obras Civiles, ofertó una única cohorte en el 2011-2 y continuó

siendo un programa en desarrollo hasta el período 2017-2; en cuanto a la Especialización en

Gerencia Tributaria, se tiene que se ofertó una única cohorte 2015-2 y culminó para el año 2016-

1.

Esto demuestra la capacidad de la universidad, para ofrecer carreras profesionales a los jóvenes

de la región, de modo que los programas ofertados sean de calidad y tengan continuidad en el

tiempo. Los programas que se han ofertado en el año 2020-2, han tenido una alta demanda por

parte de la comunidad de Garzón y de sus municipios circunvecinos, considerándose pertinente

de acuerdo a las necesidades de la región, para el desarrollo de las competencias en el sector

agrícola y empresarial.

 Documento Plan de Regionalización 130

En la siguiente tabla, se muestra la relación de programas con Registro Calificado y Acuerdo de

Creación:

Tabla 54. Programas Con Registro Calificado y Acuerdo de Creación

FACULTAD PROGRAMA ACUERDO CREACIÓN
CÓD.

SNIES
RESOLUCIÓN MEN

INGENIERÍA

Tec. en Obras

Civiles

Acuerdo 010 25 de Marzo de

2010 CSU, Acuerdo 091 del

18 de Octubre de 2018 CF

54510

Resolución 1544 del

20 de marzo de

2009.

EDUCACIÓN

Lic. Educación Básica

con Énfasis. Humanas

Lengua Extranjera-

Inglés

Acuerdo 138 de 2018 del

Consejo de Facultad

Universidad Surcolombiana

10659 Resolución de

Acreditación: 3575

del 16 de junio de

2008

Licenciatura en

Pedagogía Infantil

Acuerdo 068 del 5 de

diciembre de 1994

Acuerdo 033 del 9 septiembre

de 2016

3655
Resolución 24410

del 30 de diciembre

de 2016

ECONOMÍA Y

ADMINISTRACIÓN

Administración de

Empresas

Acuerdo del Consejo Superior

Universitario Número 091

(octubre 18 de 2018)

102662

Resolución N°. 7188

del 10 de Julio del

2019.

Contaduría

Pública

Acuerdo del Consejo Superior

Universitario Número 010

(marzo 25 del 2003)

340

Resolución N°.

000732 del 25 de

Enero del 2019

INGENIERÍA

Ingeniería

Agrícola

Acuerdo del Consejo de

Facultad de Ingeniería

Número 059 (febrero 18 del

2013)

102543
Resolución N°

015567 18 diciembre

2019

CIENCIAS

JURÍDICAS Y

POLÍTICAS

Derecho

Acuerdo del Consejo de

Facultad de Derecho Número

010 (marzo 20 del 2013)

9395
Resolución N° 7053

5 junio 2013

ECONOMÍA Y

ADMINISTRACIÓN

Especialización en

Gerencia Tributaria
Acuerdo 021 del 16 de mayo

de 2007

53633
Resolución 8956 del

15 julio de 2013

Fuente: Oficina Dirección General de Currículo y Oficina Aseguramiento de la Calidad

Cabe destacar que todos los programas han tenido sus registros calificados y se han considerado

pertinentes para la región, reflejado en los documentos maestros para la ampliación de lugar de

desarrollo y extensión a la sede.

1.2. Número de Estudiantes

A continuación, se muestra el histórico de matriculados en la sede Garzón desde el periodo

académico 2016-1 hasta el periodo 2020-2 por tipo de programa.

 Documento Plan de Regionalización 131

Tabla 55. Matriculados por Programa y Periodo Académico

PROGRAMAS

INF DE
SEDES

DIAGNÓSTICO
SITUACIONAL

2016-1 2016-2 2017-1 2017-2 2018-1 2018-2 2019-1 2019-2 2020-1 2020-2

Tecnología Tecnólogo en
Obras Civiles

9 6 3 2 - - - - - __

Universitario

Ingeniería
Agrícola

149 138 151 139 172 188 202 188 188 193

Contaduría 11 5 5 - - 2 3 33 65 98

Administración
de Empresas

251 241 251 271 277 311 307 313 326 353

Derecho - - - - - 49 91 129 179 230

Licenciatura en
Pedagogía

Infantil

7 4 1 1 3 1 1 - - -

Lic. Educación
Básica con

Énfasis.
Humanas
Lengua

Extranjera-
Inglés

1 2 2 1 - - - - - -

Especializaci

ón

Especialización
en Gerencia

Tributaria
Ampliación de

Cobertura

17

 -

 -

 -

 -

 -

 -

 -

 -

 -

TOTAL 445 396 413 414 452 551 604 663 757 874

Fuente. Sistema Estadísticas Académicas- Universidad Surcolombiana

En el caso de las tecnologías hubo estudiantes matriculados durante los años 2016 y 2017, en el

nivel de pregrado, durante todos los años se observa una constante en el crecimiento de

matriculados. En el nivel de posgrado hacia el año 2017, se encontraban estudiantes

matriculados, demostrando la capacidad de la sede para brindar las condiciones en todos los

ciclos de educación formal. Se observa, además que, para los programas de Administración de

Empresas e Ingeniería Agrícola, han tenido estudiantes matriculados en diferentes años, de

manera continua.

El Tecnólogo en Ingeniería Civil cierra su ciclo en el semestre 2017-2, con 2 estudiantes

matriculados. El programa de Contaduría Pública durante los periodos 2017-2 y 2018-1 presenta

una interrupción en el total de estudiantes matriculados. Derecho inicia con estudiantes

matriculados desde el periodo 2018-2 que fue el periodo desde el cual se oferta la primera cohorte

 Documento Plan de Regionalización 132

en la sede. La Licenciatura en Educación Básica con Énfasis en Lengua Extranjera Inglés termina

en el año 2017-2 con 1 estudiante matriculado. La Licenciatura en Pedagogía Infantil termina su,

la Especialización en Gerencia Tributaria muestra 17 matriculados durante el semestre 2017-1.

Se puede inferir que la Sede tiene la competencia para garantizar que los estudiantes tengan

acceso a todos los servicios que ofrece la Universidad y se garantice la calidad de la educación

desde el inicio hasta el fin.

1.3. Número de Cohortes

En la siguiente tabla se relacionan la cantidad de cohortes ofertadas, por programa

(Administración de Empresas, Contaduría Pública, Ingeniería Agrícola y Derecho); y la cantidad

de matriculados en primer semestre durante los años 2016 - 2020.

Tabla 56. Número de Cohortes - Matriculados por Periodo y Programa Académico

PROGRAMAS
AÑO 2016 2017 2018 2019 2020

PERIODO 1 2 1 2 1 2 1 2 1 2

ADMINISTRACIÓN

DE EMPRESAS

COHORTES I I I I I I I I I I

Matriculados 53 38 49 38 45 48 42 37 43 45

Total 91 87 93 79 88

CONTADURÍA

PÚBLICA

(NOCTURNA)

Matriculados - - - - - - 32 - 34 36

Total - - - 32 70

INGENIERÍA

AGRÍCOLA

Matriculados 31 - 28 - 47 39 47 - 55 22

Total 31 28 86 47 77

DERECHO
Matriculados - - - - - 49 45 45 55 57

Total - - 49 90 112

Fuente. Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

El programa de Administración de Empresas, se ha mantenido en el tiempo con sus 2 ofertas

académicas por cada año, cada una con matriculados en un promedio de 44 estudiantes, de

modo que, la cantidad de matriculados para este programa son 438 y en total se han ofertado

10 cohortes, esto se da gracias a la gestión que desde la Sede Regional se realiza en la etapa

de divulgación de oferta académica.

Para el caso de Contaduría Pública, se empezó a ofertar una cohorte para el año 2019-2 y dos

más para el año 2020, los matriculados para este programa son de 32 durante el año 2019 y 72

en el año 2020, de modo que la cantidad total de matriculados ascienden a los 104 durante estos

dos años.

 Documento Plan de Regionalización 133

El programa de Ingeniería Agrícola, ofertó cohortes durante los periodos de 2016 a 2020 (2

cohortes por cada año) no obstante, no en todas las cohortes se obtuvo matriculados como en el

caso de los periodos 2016-2, 2017-2 y 2019-2. En este caso, para el periodo 2016-1 se obtuvieron

31 matriculados, para el 2017-1 28 matriculados, en el 2018-1 y 2018- 2 se obtuvo 86

matriculados, para el 2019-1 47 matriculados y 55 matriculados para el 202- 1, finalmente en el

periodo 2020-2 se matricularon 22 estudiantes. Cabe resaltar que para el último año se

matricularon más estudiantes dada la virtualidad en que se vienen desarrollando los programas

como consecuencia del COVID-19; de modo que, el total de matriculados para el caso de esta

Ingeniería suma 269 estudiantes desde el 2016 hasta el 2020.

Dado que la oferta del programa de Derecho es reciente en la Sede Regional, (Oferta de 5

cohortes) se evidencia que ha tenido gran acogida por parte de los estudiantes, se tiene un total

de 251 matriculados durante las cohortes 2018-2 - 2020-2.

Se abrió 1 cohorte durante el 2018-2 que obtuvo 49 matriculados, durante el año 2019 se

matricularon 45 personas por cada una de las cohortes para un total de 90 en ese año, finalmente

para el 2020-1 los matriculados fueron 55 y 57 para el periodo 2020-2 para un total de 112

matriculados durante este último año.

1.4. Estudio de Pertinencia de Programas

Elementos diferenciadores de programas

En la siguiente tabla se muestran las características que identifican a cada uno de los

programas:

Tabla 57. Elementos Diferenciadores de los Programas

Fuente: Propia-Extracto documentos maestro de cada programa.

 Documento Plan de Regionalización 134

FACULTAD PROGRAMA ELEMENTOS DIFERENCIADORES

INGENIERÍA

Técnico en
Obras Civiles

El diseño curricular permitirá formar un Tecnólogo en Obras Civiles, capaz de
afrontar creativamente los desafíos del ejercicio profesional, en permanente
afán de actualización y perfeccionamiento. Se busca que este profesional
tenga habilidades de interacción interdisciplinaria, de trabajo en equipo y que
además tenga un comportamiento ciudadano responsable y tolerante.

Se debe anotar que la Tecnología les permitirá tener una visión laboral amplia,
pues su formación les permitirá desempeñar un papel en la construcción de
viviendas, caminos y aceras, redes hidráulicas y de saneamiento como
contratistas o auxiliares de auditoría. También recibirán formación
administrativa con el fin de sentar las bases necesarias para la organización y
gestión de su propia empresa y sus obras.

Áreas del conocimiento
Ciencias básicas (matemáticas, física, química).
Educación social y cultural (varía radicalmente dependiendo de la universidad)
Conceptos básicos en Tecnología (incluye cursos comunes a todas las
Tecnologías: programación, expresión gráfica o dibujo técnico, aspectos
económicos, etc.).
Conceptos básicos en ingeniería civil.
Áreas específicas en Tecnología en Obras Civiles
Planeación y manejo de proyectos de construcción
Estructuras
Construcción de Redes Eléctricas.

EDUCACIÓN

Lic. Educación
Básica con Énfasis.
Humanas Lengua
Extranjera- Inglés

Se enmarca dentro de este marco conceptual y político, y ha ido introduciendo
acciones en el campo de la ciencia del lenguaje, especialmente en cuanto al
aprendizaje de lenguas extranjeras y sus actividades de promoción y docencia.

Asimismo, articula sus acciones en la formación de profesionales de la
educación con una amplia visión crítica y humanista para que puedan trabajar
con niños, jóvenes y adultos en la adquisición del inglés como lengua
extranjera y comprender a través de otros medios de apreciación cultural.

Lic. Pedagogía
Infantil

Pone un especial énfasis en la educación de los Licenciados en
Pedagogía Infantil, para que estos tengan un adecuado manejo de
todos los elementos pedagógicos, científicos y culturales, para guiar
el crecimiento de niños y niñas.

ECONOMÍA
Y

ADMINISTRACIÓN

Administración
de Empresas

En concordancia con la misión institucional, y la de la Facultad del
Programa de Administración de Empresas tiene como misión: “la
formación integral de profesionales dentro de un contexto globalizado
con capacidad de asimilar, producir, aplicar, innovar, difundir el
conocimiento científico, humanístico, tecnológico, artístico y cultural,
desarrollando el espíritu crítico e investigativo, para que aborden
eficazmente la solución de problemas relevantes del desarrollo
sostenible de la región Surcolombiana con proyección nacional e
internacional, propiciando la excelencia académica y fomentando el
espíritu emprendedor dentro de un marco de libertad de pensamiento
y pluralismo ideológico de conformidad con la ética que haga del
administrador un profesional solidario que dignifique la profesión.

El diseño curricular, la metodología y la estricta selección de docentes
y estudiantes son los elementos diferenciadores de la calidad
curricular, las decisiones se pueden tomar a través de procesos de
investigación, modelos organizacionales y ecosistemas
emprendedores para crear, mantener y gestionar valor en la
organización.

Para evaluar el Programa de Administración de Empresas se aplicó
un instrumento en el municipio y del procesamiento de esta

 Documento Plan de Regionalización 135

Mecanismos de Promoción y Publicidad

información se encontró que, el 70% los empleadores y empresarios
piensan que el Programa, tiene un impacto positivo en la región y el
75% están de acuerdo con que el programa es una necesidad
regional y se debe seguir ofertando.

La pertinencia del Programa de Administración de Empresas de la
Universidad Surcolombiana, en la ciudad de Garzón, se evidencia en
el marco de las megatendencias del siglo XXI planes prospectivos
“Colombia 2019” y “Huila 2020”, el plan de desarrollo del Huila “Huila
naturaleza productiva 2008 – 2011”, el Plan regional de productividad
y competitividad del Huila y los principales problemas que afectan el
desarrollo empresarial.

Algunos cursos diferenciadores del programa son:
Mercados I
Mercados II
Iniciativa

Contaduría
Pública

Con base en el conocimiento de las disciplinas contables, los líderes
realizan una formación humanística y crítica integral para los
profesionales. A través de procesos académicos sociales y políticos.
Capacitado para desempeñarse en el quehacer contable y financiero
con actitud receptiva a los desarrollos de la ciencia contable, además
de software contable actualizados con estándares contables.

La estructura curricular del Programa está orientada a la formación
integral del Contador Público, con un componente fuerte en las
siguientes áreas:

Electiva de Profundización en el área tributaria.

Electiva de Profundización en el área de Auditoría y Control.

INGENIERÍA

Ingeniería
Agrícola

Como profesión y con el nombre de Ingeniería Agrícola, existe en
diversos países del mundo, especialmente en las Américas; la
tendencia es aumentar su reconocimiento, dado que es la profesión
encargada de la aplicación de los conocimientos de la ingeniería en
la producción y manejo de alimentos en mayor cantidad y de mejor
calidad. Sus avances y aportes al conocimiento se publican en
revistas científicas, debido a la existencia de una variada oferta de
posgrados a nivel de Maestría y Doctorado en diferentes países del
mundo.

El programa cuenta con 4 áreas principales, Adecuación de Tierras,
Agroindustria, Construcciones Rurales y Maquinaria Agrícola, sus
principales fortalezas y rasgo distintivos se encuentran en el área de
Adecuación de tierras y Agroindustria con grupos categorizados en
Min ciencias y gran parte de los trabajos de grado enfocados en estas
dos áreas.

El programa cuenta con 4 áreas principales: Adecuación de Tierras,
Agroindustria, Construcciones Rurales y Maquinaria Agrícola.
Sus principales fortalezas y rasgos distintivos se encuentran en el
área de Adecuación de tierras y Agroindustria, con grupos
categorizados en Colciencias y gran parte de los trabajos de grado
enfocados en estas dos áreas.

 Documento Plan de Regionalización 136

En la Sede Regional se implementan diferentes mecanismos de promoción y publicidad, con el

fin de dar a conocer las ofertas académicas entre ellos: Cuñas Radiales, Flayer, Videos,

Plegables, Divulgación directa de la oferta a los colegios del municipio de Garzón y municipios

aledaños, como (Pital, Agrado, Altamira, Elías).

Este proceso también es apoyado por un gran evento como lo es, la Feria de la Surcolombianidad,

se tiene que se ha utilizado como mecanismo para todos los programas.

Número de Inscritos en el periodo 2016 - 2020

A continuación, se describen los inscritos por programa académico por departamentos de

influencia para las vigencias 2016 a 2020.

Tabla 58. Inscritos por Procedencia de Departamento periodo 2016 -2020

DEPARTAMENTO 2016 2017 2018 2019 2020

HUILA 188 192 403 449 422

CAQUETA - - 1 2 1

PUTUMAYO 0 - - 1 1

TOLIMA 1 - 1 1 2

CUNDINAMARCA - - - 1 -

MAGDALENA - - 1 - -

NARIÑO - - - - 2

CIENCIAS

POLÍTICAS Y
JURÍDICAS

Derecho

Tiene la capacidad de generar y aplicar el conocimiento de las
ciencias jurídicas a partir de un análisis integral, artificial y crítico, tiene
capacidad de disciplina e investigación, puede intervenir de manera
efectiva y efectiva en temas sociales, y está principalmente
comprometido con la construcción de un país democrático y
negociado en la región sur de Colombia. Apoyados por la humanidad,
la sociedad, el desarrollo sostenible y sustentable, la participación y
la paz; de acuerdo con la misión de la misma universidad, sus
acciones estarán guiadas por la ética cívica, el diálogo multicultural,
la protección y defensa del medio ambiente, e ideas complejas, y
pronóstico en casa y en el extranjero.

CIENCIAS

ECONOMÍA Y
ADMINISTRACIÓN

Especialización

en Gerencia
Tributaria

La gestión tributaria tiene como objetivo promover la formación de
expertos de alta calidad en el campo tributario a través de un método
de gestión para enfrentar situaciones que requieran competencias de
los profesionales, por un lado, debe percibir cambios permanentes en
las leyes tributarias y procesales; la familia planifica alternativas y
estrategias para encontrar la carga tributaria adecuada, y finalmente,
mediante el aporte de las soluciones correspondientes, descubrir los
problemas tributarios del entorno.

La Especialización permite ofrecer al contribuyente, recurso humano
idóneo, con profesionales estudiosos, analíticos, críticos,
propositivos, en lo concerniente a los tributos, propendiendo a una
nueva reforma tributaria nacional, con cambios regionales a nivel
municipal, como la reglamentación de nuevos incentivos para
empresas que se establezcan en la región.

 Documento Plan de Regionalización 137

BOYACA - 1 - - -

AMAZONAS 2 - - - -

META - - - 1 -

TOTAL 191 193 406 455 428
Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

La mayor parte de los inscritos pertenecen a la zona centro del Departamento, no obstante, se

tiene que una parte considerable de habitantes de Neiva, se inscribieron durante los años 2017

y 2018. La constante en la tabla, muestra que la mayor parte de personas que se inscribieron

pertenecen principalmente al municipio de Garzón, seguido de Gigante, Guadalupe y Altamira,

Agrado y Altamira.

El programa de derecho ha sido radical para aumentar el número de inscritos, se empezó a ofertar

en la segunda cohorte del año 2018, es por eso que no aparecen registros anteriores a esta

fecha, y se puede observar la acogida e impacto que obtuvo este programa, respondiendo a las

necesidades de traer este programa a la Sede Regional. Municipios de la zona centro

(principalmente), de la zona norte y sur del Huila, también aportaron inscritos a este importante

programa.

Este programa solo tiene dos cohortes ofertadas, los inscritos principalmente se han obtenido del

municipio de Garzón, junto con algunas aportaciones de los demás municipios de la zona centro

e incluso del resto del departamento.

A continuación, se describen los departamentos y municipios de procedencia de los inscritos a

los diferentes programas académicos de la sede Garzón, en el periodo comprendido entre el

2016-1 y el 2020-2.

Tabla 59. Total, Número de Inscritos en los Últimos Años

PROGRAMA 2016 2017 2018 2019 2020

Administración
de Empresas

123 127 116 129 124

Contaduría
Pública

 - - - 45 46

Derecho - - 188 205 188

Ingeniería
Agrícola

68 66 102 76 70

TOTAL 191 193 406 455 428

TOTAL COBERTURA 1.673 INSCRITOS

FUENTE. Sistemas de Estadísticas Universidad Surcolombiana.

Se evidencia el crecimiento de las inscripciones en los últimos cinco años, donde es notorio el

crecimiento que se ha presentado desde el 2016 hasta 2020, se pasa de tener 191 inscritos a

tener 428, pues la demanda especialmente de aspirantes de diferentes sectores de la región ha

ido en aumento al considerar pertinentes los programas ofertados en la sede, este fenómeno se

 Documento Plan de Regionalización 138

ha presentado en todos los programas ofertados actualmente. Con lo que el total de inscritos

durante estos años suman 1.673.

El programa Derecho, representa en la tabla el mayor número de inscripciones desde el año en

que se ofertó, seguido de programa de Administración de Empresas el cual a lo largo de su oferta

ha tenido una cantidad considerable de inscritos, que para cada periodo analizado es superior a

100 inscritos.

Respecto al programa de Contaduría Pública, se evidencia que ha tenido una buena acogida,

cabe aclarar que los datos para este programa presentados en el año 2019 se dan porque solo

se ofertó una cohorte en ese año, y finalmente el programa de Ingeniería Agrícola también

presenta un aumento en la cantidad de inscritos considerable en los últimos años. Dicha demanda

se mantiene debido a la alta calidad académica que permite formar profesionales altamente

competitivos.

 Documento Plan de Regionalización 139

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL GARZÓN

1. Indicadores de Resultado

1.1. Tasas de Deserción

Uno de los principales problemas que enfrenta el sistema de educación superior colombiano

concierne a los altos niveles de deserción académica en el pregrado. Pese a que los últimos 2

años se han caracterizado por aumentos de cobertura e ingreso de estudiantes nuevos, el número

de alumnos que logra culminar sus estudios superiores no es alto, dejando entrever que una gran

parte de éstos abandona sus estudios, principalmente en los primeros semestres. Según

estadísticas del Ministerio de Educación Nacional, de cada cien estudiantes que ingresan a una

institución de educación superior cerca de la mitad no logra culminar su ciclo académico y obtener

la graduación.

La deserción es un fenómeno inherente al desarrollo de procesos académicos de las instituciones

educativas en sus diferentes niveles, la universidad Surcolombiana como institución de educación

superior no es ajena a ello, por lo anterior, semestre tras semestre se despliegan una serie de

estrategias y programas tendientes a fomentar la permanencia y graduación de los estudiantes,

para ello, la universidad cuenta con una política de fomento a la permanencia y la graduación

estudiantil, consagrada en el Acuerdo 042 del 2013.

Para el (MEN) la deserción escolar se define como aquella proporción de estudiantes que estando

matriculados dos semestres atrás son clasificados como desertores para el siguiente año. La

siguiente gráfica muestra una comparación de la deserción de los programas de pregrado de la

sede frente a la de los programas de Neiva.

Gráfica 20. Comparativo Tasas de Deserción- Sede Regional de Pitalito-Sede Neiva

 Documento Plan de Regionalización 140

Fuente: Propia

Según el informe estadístico de la oficina de Graduados, el promedio de deserción para la sede

regional es de 28,3%, presentando una diferencia de 5,8% frente a la media departamental que

asciende a 34,1%, y una variación de 7,4% respecto a la sede Neiva que mantiene una tasa

20,9%, indicando una tasa de deserción de la sede inferior frente al departamento del Huila y

superior frente a la sede Neiva. Se aprecia un comportamiento decreciente entre la cohorte 2015-

1 que inicia con una tasa de 40,26% y la cohorte 2020-2 que alcanza una tasa del 13,16%. Una

de las causas atribuibles a esta disminución ha sido el incremento de personal administrativo y

de docentes de tiempo completo en la sede, pues las dificultades presentadas por estudiantes se

han atendido de manera oportuna y efectiva por el nuevo personal contratado y a su vez se ha

realizado un acompañamiento al proceso formativo de los estudiantes por parte de los docentes.

En las últimas cinco cohortes se ha presentado un incremento progresivo de programas

académicos que habían sido requeridos por la comunidad del municipio de Garzón y el centro del

departamento del Huila, lo cual permite concluir que existe mayor pertenencia social por estos

programas contribuyendo mayor permanencia por parte de los estudiantes en estos nuevos

programas.

Para el caso de la educación superior en Colombia, el SPADIES retoma algunos enfoques

teóricos que han sido atribuibles a las causas de la deserción a nivel mundial, como las

socioeconómicas, las individuales, las académicas y las de tipo institucional, algunas que se

detallan más a fondo son: El miedo al endeudamiento, la subestimación de los costos al estudiar

un programa de pregrado, los bajos ingresos familiares, el desempleo, las presiones familiares y

sociales, las expectativas insatisfechas, la incompatibilidad horaria con actividades

extracurriculares, la falta de preparación desde la educación media en competencias generales,

el bajo rendimiento académico, la inestabilidad en el ritmo académico en las universidades

públicas y entre otros.

40,26%

35,00%
39,29% 39,47%

29,87%

18,42%

29,35%

22,06% 16,42%
13,16%

24,80%
21,35% 22,27% 21,76% 19,55%

19,55%

21,59% 21,60% 20,97%
16,17%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

20161 20162 20171 20172 20181 20182 20191 20192 20201 20202

TASA DE DESERCIÓN ANUAL COMPARATIVA

% DE DESERCIÓN GARZÓN % DE DESERCIÓN NEIVA

 Documento Plan de Regionalización 141

En la Universidad Surcolombiana, según los informes presentados por la Facultad de Educación

en el año 2005, y el Informe de Impacto del Acuerdo 046 presentado por los representantes

estudiantiles ante el Consejo Académico durante el 2018, se retoman algunas de las causas

definidas por el SPADIES, dentro de las que se encuentran factores socioeconómicos de

deserción como: Los bajos ingresos familiares, el desempleo, la incompatibilidad entre trabajo y

estudio y la falta de apoyo familiar, dentro de los factores personales se encuentran la

desmotivación, la insatisfacción académica, problemas de salud y la desadaptación; respecto a

los factores de tipo académico, se detalla, el bajo rendimiento, la elección inadecuada de la

carrera y la repitencia; finalmente dentro de las causas institucionales, se hallan expresados en

la baja calidad académica y la unificación de programas.

El informe mencionado del impacto del Acuerdo 046, define que, para la sede Garzón, las

facultades que presentan mayor deserción son las de Economía e Ingeniería, para el caso, del

programa de Administración y el de Ingeniería Agrícola, al ser los únicos programas ofertados en

la sede se les atribuyen algunos factores a la deserción, como las expectativas insatisfechas, la

poca adaptabilidad a los programas, o la incompatibilidad horaria con actividades

extracurriculares entre otros.

En el caso específico del programa ingeniería, muchos desertaron a causa del mencionado

acuerdo pues se presenta en los primeros semestres mayor deserción por factores académicos,

dado que la exigencia básica para este programa es la de los núcleos básicos (Áreas de Física,

Química y Matemática) y el acuerdo determina que, de perder más de cuatro materias en un

semestre, el estudiante pierde el cupo, siendo esta una de las principales causas atribuibles a

dicho acuerdo. Presuntamente, en el caso de los programas de Derecho y de Contaduría Pública,

la deserción ha sido menor dado que han sido programas pertinentes para la región y solicitados

por la misma comunidad, lo que influye directamente en la pertinencia del mismo y en la retención

de los estudiantes.

Es importante resaltar la implementación de la Política de Fomento a la Permanencia y

Graduación Estudiantil, reglamentada por el Acuerdo 042 del 2013, y los programas

implementados con esta política como: Consejerías académicas (Acuerdo 010 de 2014); y

semestre cero, que se empieza a implementar en el periodo 2020-2, buscando fortalecer las

competencias académicas de los estudiantes en las áreas de comprensión lectora y de

razonamiento cuantitativo, los cuales buscan hacer frente a las causas que inciden en la

deserción, de modo que se realice acompañamiento continuo y se promueva la graduación.

1.2. Tasas de Graduación

La tasa de graduación según el MEN se define como aquel porcentaje de graduados para un

grupo de estudiantes que ingresaron a primer curso en un mismo periodo académico. La siguiente

gráfica muestra las tasas de graduación acumuladas, que se obtuvieron al analizar los periodos

2016 - 2020.

 Documento Plan de Regionalización 142

Gráfica 21. Comparativo Tasas de Graduación acumulada - Sede Regional de Pitalito-Sede Neiva

Fuente. Propia.

Para analizar los datos presentados, se debe aclarar que las cohortes a partir de las cuales se

tomaron los datos de matriculados para determinar la tasa de graduación parten dese el periodo

2009-2 y va hasta el 2014-2, dando así una holgura de 2 años para cada caso, entendiendo que

los estudiantes pueden tomar poco más de 10 u 11 cohortes para terminar su plan de estudios y

lograr graduarse.

Así, en el caso de la cohorte 2009-2 el periodo a analizar para determinar tasa de graduación, es

la cohorte 2016-1, para analizar la cohorte 2010-1 el periodo sobre el que se mide la tasa de

graduación es el 2016-2 y así, sucesivamente con todas las cohortes, hasta llegar a la cohorte

2014-2 cuya tasa de graduación se mide en el periodo 2020-2.

La tasa promedio resultante para los periodos analizados es de 28,11% que presenta una

variación de 13,28% frente a la tasa promedio departamental para el 2015 que corresponde a

41,39% según SPADIES, y una variación negativa correspondiente a 15,94% frente a la tasa

promedio de graduación para la Sede de Neiva (44,05%), no obstante, cabe destacar que la tasa

promedio de la sede se ve influenciada por particularidades como: la temporalidad de la oferta de

algunos programas, el bajo número de programas ofertados, la diferencia en la duración del

proceso de formación de los estudiantes de estos programas y la diferencia entre modalidades

de graduación de los mismos.

Una de las particularidades más destacadas que afecta la tasa se presenta con el programa de

pedagogía infantil, el cual tuvo una oferta discontinua en los periodos analizados, lo que generó

alteraciones en el normal desarrollo del plan de estudios por parte de las estudiantes de este

programa y a su vez causó dispersión de algunos estudiantes de este programa que aparecen

graduados en un periodo académico posterior al del análisis o aún no han logrado graduarse.

La facultad de economía y administración tiene una característica adicional respecto a los

acuerdos de modalidad de grado, puesto que los estudiantes que han desarrollado planes de

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

20161 20162 20171 20172 20181 20182 20191 20192 20201 20202

46,34%
41,57%

0,00%

43,52%
38,64%

26,98%

17,91%

2,50%

21,21%

14,29%

41,37%

48,48% 47,52% 45,71%
48,13%

43,14% 43,93% 42,44% 41,48%
38,33%

TASA DE GRADUACIÓN

TASA DE GRADUACIÓN GARZÓN TASA DE GRADUACIÓN NEIVA

 Documento Plan de Regionalización 143

estudio durante el periodo analizado han tenido tres acuerdos distintos. El programa de

administración de empresas en jornada nocturna (única jornada ofertada en Garzón) en su plan

de estudios está programado para 11 semestres, la mayoría de los programas de la universidad

pueden ser finalizados entre 9 y 10 semestres, lo que conlleva a que los estudiantes tarden más

del tiempo estimado para obtener su título profesional.

En la siguiente gráfica, se relaciona el consolidado histórico de los graduados por programas y

periodo académico, desde 2016-1 al 2020-2, correspondiente a la sede Garzón:

Gráfica 22. Graduados por Periodo Académico y Programa

Fuente: Sistema Estadísticas Académicas - Universidad Surcolombiana

Dado que, la oferta académica que se venía presentando en los años anteriores 2012 a 2015,

era inferior a la que se oferta actualmente (solamente 1 a 2 programas), las estadísticas de

graduados presentan una variación, solo durante el periodo 2016-2, se logró un total de 44

graduados, los demás periodos varían entre los 13 y los 30 graduados, para el periodo 2019-1 la

sede obtuvo 17, mientras que para el 2019-2 hubo 14 graduados, para el periodo 2020-1 se

alcanzó los 18, y para el 2020-2 se obtuvo una cantidad de 12 graduados. La variación que se

presenta se da por la baja oferta de programas en la sede en las vigencias anteriores.

Se espera que la cantidad de graduados aumente para el año 2023 en adelante, dado que se

realizó la apertura de más programas académicos durante el año 2017.

1.3. Resultados Pruebas Saber Pro

13

44

12 13

30

15 17
14

18

12

0
5

10
15
20
25
30
35
40
45
50

2016-1 2016-2 2017-1 2017-2 2018-1 2018-2 2019-1 2019-2 2020-1 2020-2

SEDES SITUACIONAL

INF DE DIAGNÓSTICO

N
°

D
E

G
R

A
D

U
A

D
O

S

CICLO ACADEMICO

GRADUADOS PERIODO ACADEMICO Y PROGRAMA

 Documento Plan de Regionalización 144

El Examen Saber PRO es un instrumento estandarizado para la evaluación externa de la calidad

de la educación superior. Es presentado por dos tipos de personas: estudiantes matriculados en

un programa académico y que finalizaron su proceso de inscripción vinculados a una institución

de educación superior y, egresados que culminaron sus estudios de educación superior y deciden

presentar el examen de forma individual sin estar vinculados a una institución de educación

superior.

Las pruebas ICFES Saber Pro se compone de 5 módulos que evalúan las competencias

genéricas: Lectura Crítica, Razonamiento Cuantitativo, Competencias Ciudadanas,

Comunicación Escrita e inglés.

En las Tablas 60,61 y 62 se puede observar los resultados obtenidos por los estudiantes de los

diferentes programas ofertados en la sede de Garzón en los diferentes módulos evaluados en las

pruebas saber pro, donde se puede analizar como el promedio es variable según el programa

analizado.

Tabla 60. Resultados Pruebas Saber Pro Programa Administración de Empresas

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 154/21 143/15 151/23 140/21 142/25 143/29 139/16

2017 149/23 140/19 153/31 143/23 146/28 137/21 135/22

2018 150/21 134/13 140/23 135/27 136/30 127/26 129/20

2019 149/21 139/17 142/41 142/24 139/26 137/27 140/22

2020 153/23 145/21 134/39 149/26 147/29 149/30 146/22

Fuente. Vicerrectoría Académica

El consolidado de resultados para el programa de Administración de Empresas, Sede Garzón,

muestran que ha habido un progreso en los promedios obtenidos en los últimos años; no

obstante, a que los registros están por debajo de la media nacional. En relación a las desviaciones

estándar, no se han presentado diferencias significativas año a año y los registros se mantienen

alejados del tope establecido que es 30.

La lectura de resultados por competencias del módulo genérico, indican que Lectura Crítica y

Razonamiento Cuantitativo tienen un comportamiento similar tanto en promedios como en

desviación estándar. Estos resultados muestran que el desempeño de los estudiantes en estas

competencias ha mejorado durante los últimos cuatro años; aunque es necesario fortalecer sus

habilidades para obtener promedios superiores. Asimismo, se observa que las pruebas de

Competencias Ciudadanas e inglés, muestran progreso en sus resultados, los avances entre los

años referenciados han sido significativos.

 Documento Plan de Regionalización 145

En relación a los aspectos por mejorar, se encontró que las mayores dificultades de los

estudiantes están en la prueba de Comunicación Escrita; los resultados, han ido decreciendo a

través del tiempo con una diferencia significativa entre el 2016 y el 2020.

Tabla 61. Resultados Pruebas Saber Pro Programa Ingeniería Agrícola

Año
Promedio

Global
Institucional

Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 154/21 142/16 148/28 153/25 133/20 140/27 135/31

2017 149/23 130/15 133/26 142/26 133/24 122/21 130/16

2018 150/21 134/18 143/18 149/25 125/27 120/31 140/21

2019 149/21 144/14 147/24 155/20 134/25 133/31 150/16

2020 153/23 143/17 119/29 158/29 144/19 151/30 144/21

Fuente. Vicerrectoría Académica

Los resultados consolidados para el programa de Ingeniería Agrícola Sede Garzón, muestran un

comportamiento similar durante los cuatro años en referencia, que están por debajo de la media

nacional, establecida en 150 puntos. Al revisar la desviación estándar, se encuentra que se aleja

del límite, definido en 30 puntos, lo que indica que los grupos de estudiantes de los últimos años

han tenido un desempeño similar, hay poca dispersión; de lo anterior se concluye que hay una

tendencia a obtener unos resultados parecidos en futuras aplicaciones de la prueba.

La lectura de resultados por competencias presenta a Competencias Ciudadanas como la de más

bajos desempeños, a excepción de los resultados del 2020, en donde se registró el promedio

más alto, que consolida el mejoramiento que viene evidenciándose desde el 2017. Lectura Crítica,

es otra competencia con resultados favorables, a través del tiempo, el promedio ha ido

aumentando, alcanzando una diferencia de 11 puntos entre el 2016 y el 2020. La competencia

de Inglés ha presentado durante los años referenciados, con un leve decrecimiento en el 2020;

el progreso entre el 2016 y el 2020 se evidencia en los 9 puntos adicionales.

La competencia con mayores dificultades es Comunicación Escrita, cuyos promedios han

decrecido anualmente; esto y las desviaciones estándar bajas, marcan una tendencia a que

permanezcan los bajos resultados.

Tabla 62. Resultados Pruebas Saber Pro Programa Contaduría Pública

Año Promedio
Comunicación

Escrita
Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2019 143/17 144/39 150/23 144/27 136/28 142/22

2020 142/20 131/38 148/25 144/24 145/27 144/25

Fuente. Vicerrectoría Académica

El comparativo de resultados 2019-2020 del programa de Contaduría Pública, muestra un avance

las competencias de inglés y Competencias Ciudadanas; pero dificultades de los estudiantes en

 Documento Plan de Regionalización 146

los procesos relacionados con Comunicación Escrita, que es donde se registró el promedio más

bajo.

1.4. Desempeño de los Graduados

INFORME ENCUESTA DE SEGUIMIENTO A GRADUADOS SEDE GARZÓN

Fuente. Dirección Centro de Graduados

La encuesta de seguimiento a graduados fue proporcionada por la Oficina Centro de Graduados

de la Universidad Surcolombiana, aplicada en el último trimestre del periodo 2020, la cual tiene

tres (3) componentes que permiten medir diferentes aspectos que son determinantes en el

desarrollo profesional; el primero de estos componentes está encaminado a indagar acerca de

cuál es su situación laboral actual, el segundo está relacionado con las competencias que

adquirieron los graduados durante su periodo de formación en la Universidad Surcolombiana y

el tercero de ellos, da cuenta de cuáles son las expectativas de capacitación o formación en

estudios pos graduales.

 Situación laboral

 La estrategia de seguimiento a graduados entrega información que permite analizar el desarrollo

profesional y personal de los graduados. En este mismo sentido, la valoración de la situación

laboral de nuestros graduados tiene como objeto identificar el nivel de ocupación laboral y las

condiciones de empleabilidad.

La sede Garzón de la Universidad Surcolombiana cuenta con un total de 995 graduados, de estos

se tiene una muestra del 7.03% que han dado respuesta a la encuesta de seguimiento en relación

a su situación laboral.

El 92.86% de los encuestados manifestaron estar en la actualidad vinculados laboralmente

mientras que el 7.14% restante manifestó no ejercer actividad laboral alguna.

Ahora bien, del 92.86% de los encuestados que se encuentran laborando, el 46.88% está

vinculado al sector público y el 53.13% restante está vinculado a una entidad del sector privado.

En lo que al tipo de vinculación se refiere, el 21.88% de los egresados se encuentra laboralmente

vinculado mediante un contrato a término fijo, el 40.63% de los profesionales Surcolombianos

ejercen su actividad profesional vinculados mediante un contrato a término indefinido, el 25% lo

está por medio de un contrato de prestación de servicios y el 12.5% restante, utiliza una

modalidad de contratación distinta a las anteriormente mencionadas.

En este mismo sentido y en relación a la absorción de los egresados en el mercado laboral, ha

de ponerse de presente que el 14.49% del total de encuestados en un lapso no superior a tres

meses obtuvo su primer empleo, el 4.35% se demoró entre tres (3) y seis (6) meses en obtenerlo,

el 5.8% entre 7 y 12 meses, el 2.9% más de 12 meses y el 72.46% restante inició su actividad

 Documento Plan de Regionalización 147

laboral con antelación a la obtención de su título de pregrado, lo que implica en primer lugar, una

gran acogida de los profesionales Surcolombianos en el campo laboral y en segundo lugar, que

sus canales de búsqueda de empleo han sido eficaces; entre estos se subraya que la mayoría

de los graduados, es decir un 43.48% han hecho uso de amigos, familia y conocidos para tal fin,

de igual manera los medios de comunicación son una herramienta eficaz a la hora de la búsqueda

de empleo con un 13.04%, en este mismo sentido los contactos políticos reflejan un 10.14%, ha

de ponerse de presente la incidencia de otras Bolsas de Empleo, pues a través de estas, el

10.14% de los egresados han hallado una oportunidad para el inicio de su vida productiva, es

válido resaltar el rol de las cajas de compensación, internet y headhunters, quienes han

significado para el 5.8% los egresados un mecanismo efectivo para la inserción en el campo

laboral, el papel de la agencia pública de empleo del SENA, que ha ubicado laboralmente al 8.7%

de los graduados Surcolombianos, las redes sociales con un 5.8% y finalmente la bolsa de

empleo de la Universidad Surcolombiana con un 2.9%.

De los graduados laboralmente activos, el 82.61% están llevando a cabo una actividad laboral

que se relaciona directamente con el título de pregrado obtenido, el 7.25% ejerce una actividad

laboral que se relaciona indirectamente con el título profesional y el 10.14% restante se

desenvuelve en un ámbito laboral distinto y distante de su carrera universitaria; como

consecuencia de ello, ha de resaltarse que, el 10.14% de los encuestados han manifestado estar

vinculados a la Administración Pública y Defensa; Seguridad social de Afiliación Obligatoria, el

30.43% laboran en el sector educación, el 8.7% ejerce otras actividades de servicios

comunitarios, sociales y personales, el 24.64% ejercen actividades de intermediación financiera,

un 4.35% de los graduados se desempeñan en el área de servicios sociales y de salud, el 4.35%

se dedican al comercio y reparación de automotores, motocicletas, efectos personales y enseres

domésticos, el 4.35% se desenvuelven en el sector de la agricultura, ganadería, caza y

silvicultura, el 2.9% ejercen su actividad profesional en el sector de hoteles y restaurantes, el

1.45% de los graduados respondieron que se han desarrollado profesionalmente en las

actividades de industrias manufactureras, un 2.9% trabajan en el sector de la construcción y

finalmente el 5.8% restante realizan actividades inmobiliarias de alquiler y empresariales de

alquiler, como también en el sector transporte, almacenamiento y comunicaciones.

Ahora bien, en relación con los ingresos percibidos como contraprestación de sus servicios

profesionales, el 63.77% de los encuestados manifestó ganar entre 1 y 3 Salarios Mínimos

Legales Mensuales Vigentes, el 27.54% indicó devengar entre 4 y 6 Salarios Mínimos Legales

Mensuales Vigentes, el 5.8% percibe entre 7 y 9 Salarios Mínimos Legales Mensuales Vigentes

y el 2.9% restante, recibe menos de un Salario Mínimo Legal Mensual Vigente.

A continuación, se adjuntan las gráficas que representan la información previamente

descrita:

 Documento Plan de Regionalización 148

Gráfica 23. Actualidad Laboral

Fuente. Oficina de Graduados

Gráfica 24. Sector Laboral

Fuente. Oficina de Graduados

47%

53%

Sector laboral

Publico

Privado

93%

7%

¿En la actualidad trabaja?

SI

NO

 Documento Plan de Regionalización 149

Gráfica 25. Actividad Laboral

Fuente. Oficina de Graduados

Gráfica 26. Primer Empleo

Fuente. Oficina de Graduados

20%

80%

Primer empleo

SI

NO

38%

38%

14%

7% 3%

Tipo de actividad realizada

Empleado de empresa
particular

Empleado del gobierno

Trabajo independiente

Empresario/empleador

Empleo de empresa familiar
sin remuneración

 Documento Plan de Regionalización 150

13%

3%

10%

6%

6%
43%

9%

10%

¿Qué canal de busqueda le permitió
conseguir el empleo actual?

Medios de Comunicación

Bolsa de empleo de la
institución donde estudio

Otras bolsas de empleo

Cajas de compensación,
internet, head-hunters

Redes sociales

Familia, amigos, conocidos

Gráfica 27. Pertinencia de Empleabilidad

Fuente. Oficina de Graduados

Gráfica 28. Medios Oferta Laboral

Fuente. Oficina de Graduados

72%

15%

4%
6%3%

¿A los cuantos meses después de graduarse
obtuvo su primer empleo?

Ya trabajaba

Menos de 3 meses

Entre 3 y 6 meses

Entre 7 y 12 meses

Más de 12 meses

 Documento Plan de Regionalización 151

Gráfica 29.Tipo de Contratación

Fuente. Oficina de Graduados

Gráfica 30. Actividad económica que desempeña

 Fuente. Oficina de Graduados

4,35%

1,45%

2,90%

4,35%

2,90%

2,90%

24,64%

2,90%

10,14%

30,43%

4,35%

8,70%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00% 35,00%

Agricultura, Ganaderia, caza y Silvicultura

Industrias Manufactureras

Construcción

Comercio, reparación de automotores,…

Hoteles y restaurantes

Transporte, almacenamiento y empresariales de…

Intermediación financiera

Actividades Inmobiliarias de alquiler y…

Administración publica y defensa, seguridad…

Educación

Servicios sociuales y de salud

Otras actividades de servicios comunitarios,…

Su actividad económica es

22%

41%

25%

12%

¿Qué tipo de vinculación tiene con la
empresa que labora?

Contrato a término fijo

Contrato a término indefinido

Contrato de prestación de
servicios

Otro tipo de contrato

 Documento Plan de Regionalización 152

Gráfica 31. Relación Profesión - Empleo

 Fuente. Oficina de Graduados

Gráfica 32. Asignación Salarial

 Fuente. Oficina de Graduados

83%

7%

10%

¿Qué tan relacionado esta su empleo con la
carrera que estudio?

Directamente relacionado

Indirectamente relacionado

Nada relacionado

3%

64%

27%

6%

¿Cuál es su rango salarial?

Menos de un salario mínimo
legal vigente

Entre 1 y 3 salarios mínimos
legales vigentes

Entre 4 y 6 salarios mínimos
legales vigentes

Entre 7 y 9 salarios mínimos
legales vigentes

 Documento Plan de Regionalización 153

 Competencias

Este componente de competencias está encaminado a indagar acerca de cuáles son las

capacidades que se desarrollaron o adquirieron durante su carrera universitaria y cuáles

de estas consideran los graduados como las más útiles para su incursión en el ámbito

laboral.

Ahora bien, el 5.53% del total de la población objeto de estudio ha dado respuesta a la

encuesta de seguimiento en relación con las competencias adquiridas o fortalecidas

dentro del proceso de formación en esta Alma Mater, indicando si estaban Muy

Satisfechos, Satisfechos, Insatisfechos o Muy Insatisfechos con estas. Los resultados

obtenidos son los que se relacionarán a continuación.

Tabla 63. Competencias de los Graduados Sede Garzón

COMPETENCIAS GRADUADOS SEDE GARZÓN

COMPETENCIA

NIVEL DE SATISFACCIÓN

MUY
SATISFECHO SATISFECHO INSATISFECHO

MUY
INSATISFECHO

1. Exposición de ideas en medios
escritos

27,27% 63,64% 5,45% 3,64%

2. Comunicación oral con claridad 40% 56,36% 3,64%

3. Persuasión y convencimiento a
interlocutores

24,07% 68,52% 3,7% 3,7%

4. Identificar y utilizar símbolos
para comunicarse

(lenguaje no verbal)
23,64% 58,18% 14,55% 3,64%

5. Aceptar las diferencias y
trabajar en contextos
multiculturales

32,73% 56,36% 7,27% 3,64%

6. Uso de herramientas
informáticas básicas

41,82% 52,73% 3,64% 1,82%

7. Aprender y mantenerse
actualizado

45,45% 49,09% 1,82% 3,64%

8. Ser creativo e Innovador 41,82% 52,73% 1,82% 3,64%

9. Buscar, analizar, administrar y
compartir información

43,4% 52,83% 3,77%

10. Crear, investigar y adoptar
tecnología

30,91% 54,55% 10,91% 3,64%

11. Diseñar e implementar
soluciones con apoyo de la
tecnología

29,09% 56,36% 12,73% 1,82%

12. Identificar, plantear y resolver
problemas

40% 49,09% 7,27% 3,64%

13. Capacidad de abstracción,
análisis y síntesis

36,36% 58,18% 1,82% 3,64%

 Documento Plan de Regionalización 154

14. Comprender la realidad que lo
rodea

52,73% 41,82% 1,82% 3,64%

15. Asumir una cultura de
convivencia

47,27% 49,09% 3,64%

16. Asumir responsabilidades y
tomar decisiones

50,91% 45,45% 3,64%

17. Planificar y utilizar el tiempo
de manera efectiva

38,18% 58,18% 3,64%

18. Usar herramientas
informáticas especializadas
(paquetes estadísticos, software
de diseño, etc.)

27,27% 50,91% 20% 1,82%

19. Formular y ejecutar proyectos 27,27% 52,73% 16,36% 3,64%

20. Trabajar en equipo para
alcanzar metas comunes

45,45% 50,91% 3,64%

21. Trabajar de manera
independiente sin supervisión
permanente

43,64% 50,91% 1,82% 3,64%

22. Aplicar valores y ética
profesional en el desempeño
laboral

52,73% 43,64% 3,64%

23. Adaptación a los cambios
(trabajar en contextos nuevos y
diversos)

41,82% 54,55% 3,64%

24. Trabajar bajo presión 32,73% 54,55% 7,27% 5,45%

Fuente. Oficina de Graduados

De las variables consignadas en la tabla anterior, se realizaron a los graduados una serie de

interrogantes que se relacionarán a continuación junto con sus resultados:

1. ¿Cuáles de las competencias consideran los graduados que fueron las más

fortalecidas durante su proceso de formación?

 A lo que respondieron aportando un catálogo de (15) competencias, mismas que se evidenciaron

siguiente gráfico:

 Documento Plan de Regionalización 155

Gráfica 33. Habilidades Destacadas

 Fuente. Oficina de Graduados

De los resultados obtenidos fue posible deducir que la habilidad más apreciada por los graduados

fue la relacionada con: Trabajar en equipo para alcanzar metas comunes, seguida de esta, se

destacan otras tales como: Aprender y mantenerse actualizado; identificar, plantear y resolver

problemas, así como también se resalta la importancia de la habilidad de adaptación a los

cambios (trabajar en contextos nuevos y diversos) y ser creativo e innovador.

En ese mismo sentido ha de ponerse de presente que las habilidades destacadas muestran altos

niveles de satisfacción y que estas, son para los graduados herramientas obtenidas durante su

proceso de formación, apreciadas por la utilidad que le representan para el desarrollo tanto en

su entorno social como profesional.

2. ¿Cuáles de las competencias consideran como las más débiles durante su proceso de

formación?

Indicando así, que debieron fortalecerse en mayor medida un total de 16 habilidades, en los

porcentajes que se relacionan a continuación:

5,45%

3,64%

10,91%

9,09%

1,82%

5,45%

5,45%

10,91%

9,09%

3,64%

1,82%

12,73%

3,64%

7,27%

9,09%

0,00% 2,00% 4,00% 6,00% 8,00% 10,00%12,00%14,00%

Comunicación oral con claridad

Aceptar las diferencias y trabajar en contextos…

Aprender y mantenerse activo

Ser creativo e innovador

Buscar, analizar, administrar y compartir…

crear, investigar y adoptar tecnología

Diseñar e implementar soluciones con apoyo de…

Identificar plantear y resolver problemas

Asumir responsabilidades y tomar desiciones

Planificar y utilizar el tiempo de manera efectivo

Formular y ejecutar proyectos

Trabajar en equipo para alcanzar metas comunes

Trabajar de manera independiente sin…

Aplicar valores y ética profesional en el…

Adaptación a los cambios (trabajar en contextos…

Habilidades destacadas

 Documento Plan de Regionalización 156

Gráfica 34. Habilidades Débiles

 Fuente. Oficina de Graduados

De conformidad con lo indicado a través de la gráfica anterior, ha de afirmarse que los egresados

han identificado que dentro de las habilidades a fortalecer se encuentran: Usar herramientas

informáticas especializadas (paquetes estadísticos, software de diseño, etc.) (Destacándose esta

como la habilidad más débil), luego está la habilidad de formular y ejecutar proyectos, así como

también resaltan falencias en las capacidades relativas a: Crear, investigar y adoptar tecnología;

Identificar y utilizar símbolos para comunicarse (lenguaje no verbal) y finalmente la de persuasión

y convencimiento a interlocutores.

Ahora bien, en concordancia con lo anterior, es válido afirmar que la identificación de dichas

habilidades como débiles, le proporcionará en lo sucesivo al alma mater un derrotero para

implementar estrategias en pro del fortalecimiento de las mismas, adecuando así los procesos

de formación a las necesidades de la comunidad estudiantil.

 3. ¿Cuál de las competencias considera que ha sido la más útil en su trayectoria laboral?

Tabla 64. Habilidades Laboralmente Útiles

HABILIDADES LABORALMENTE ÚTILES PORCENTAJE

1. Exposición de ideas en medios escritos 1,82%

2. Comunicación oral con claridad 3,64%

3. Persuasión y convencimiento a interlocutores 5,45%

3,64%

1,82%

16,36%

18,18%

1,82%

1,82%

1,82%

3,64%

14,55%

5,45%

5,45%

3,64%

5,45%

7,27%

5,45%

3,64%

0,00%2,00%4,00%6,00%8,00%10,00%12,00%14,00%16,00%18,00%20,00%

Trabajar bajo presión

Adaptación a los cambios (trabajar en contextos…

Formular y ejecutar proyectos

Usar herramientas informáticas especializadas…

Asumir responsabilidades y toma de decisiones

Asumir una cultura de convivencia

Capacidad de abstracción, análisis y síntesis

Diseñar e implementar soluciones con apoyo de…

Crear, investigar y adoptar tecnología

Buscar, analizar, administrar y compartir…

Ser creativo e innovador

Aprender y mantenerse actualizado

Aceptar las diferencias y trabajar en contextos…

Identificar y utilizar símbolos para comunicarse…

Persuación y convencimiento a interlocutores

Comunicación oral con claridad

Habilidades debiles

 Documento Plan de Regionalización 157

4. Aceptar las diferencias y trabajar en contextos

multiculturales
1,82%

5. Aprender y mantenerse actualizado 7,27%

6. Ser creativo e Innovador 9,09%

7. Buscar, analizar, administrar y compartir información 3,64%

8. Crear, investigar y adoptar tecnología 1,82%

9. Identificar, plantear y resolver problemas 10,91%

10. Capacidad de abstracción, análisis y síntesis 3,64%

11. Comprender la realidad que lo rodea 3,64%

12. Asumir responsabilidades y tomar decisiones 3,64%

13. Planificar y utilizar el tiempo de manera efectiva 5,45%

14. Usar herramientas informáticas especializadas

(paquetes estadísticos, software de diseño, etc.)
1,82%

15. Formular y ejecutar proyectos 3,64%

16. Trabajar en equipo para alcanzar metas comunes 12,73%

17. Trabajar de manera independiente sin supervisión

permanente
5,45%

18. Aplicar valores y ética profesional en el desempeño

laboral
5,45%

19. Adaptación a los cambios (trabajar en contextos nuevos

y diversos)
7,27%

20. Trabajar bajo presión 1,82%

 Fuente. Oficina de Graduados

Dentro de las 20 habilidades destacadas por los graduados como las más útiles adquiridas o

fortalecidas durante su pregrado para el desarrollo de su vida profesional, se encuentran:

Trabajar en equipo para alcanzar metas comunes e identificar, plantear y resolver problemas, en

las mismas proporciones, seguidas estas, de habilidades relacionadas con: Ser creativo e

Innovador; aprender y mantenerse actualizado y adaptación a los cambios (trabajar en contextos

nuevos y diversos).

4. ¿Cuál de las competencias considera que ha sido la menos útil en su trayectoria laboral?

Finalmente, se indagó acerca de cuáles de las habilidades desarrolladas durante el proceso de

formación resultaron para los egresados de la sede Garzón de la Universidad Surcolombiana,

menos útiles en el ámbito laboral, encontrando así que, para estos, las competencias de:

Identificar y utilizar símbolos para comunicarse (lenguaje no verbal) y trabajar bajo presión, no

tienen mayor incidencia en su buen desempeño laboral.

En la gráfica número 35 se relacionan las habilidades o competencias menos útiles para el

desarrollo laboral, según los encuestados.

 Documento Plan de Regionalización 158

Gráfica 35. Habilidades laboralmente menos útiles

Fuente. Oficina de Graduados

 Expectativas de Capacitación

El último componente de la encuesta de seguimiento a graduados es el relativo a las expectativas

de capacitación con posterioridad a la obtención del título de pregrado; en relación a dicho

interrogante, ha de ponerse de presente que el 93.94% de los encuestados manifestó que desea

continuar con su formación académica y tan solo un 6.06% indicó que no realizará ningún otro

tipo de estudio adicional.

Ahora bien, del 93.94% de los encuestados que manifestaron que desean ampliar su formación

académica, el 40.63% indicó que desea alcanzar el título de Especialista, el 40.63% respondieron

que planean realizar una maestría, 15.63% manifestó que desea obtener un Doctorado y el

3.13% restante afirmaron que aspiraban cursar un diplomado.

Los profesionales Surcolombianos indicaron adicionalmente el interés por realizar dichos

estudios posgraduales en diferentes áreas de conocimiento dentro de las que se destacan

Economía, Administración, Contaduría y afines que representa el 81.25% de los encuestados,

Ciencias de la Educación que interesó al 10.94% de nuestros egresados, ingeniería que fue

elegido por el 3.13%, otro 1.56% de los graduados tiene preferencia por realizar estudios en

Agronomía, veterinaria y afines, el área de Ciencias sociales, derechos y Ciencias Políticas es

9,20%
3,45%
1,15%
1,15%
1,15%

9,20%
3,45%
4,60%
3,45%
3,45%
3,45%
2,30%
1,15%

9,20%
3,45%
1,15%
3,45%

25,29%
7,27%

1,15%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00%

Exposición de ideas en medios escritos

Persuasión y convencimiento a interlocutores

Aprender y mantenerse actualizado

Buscar, analizar, administrar y compartir…

Identificar, plantear y resolver problemas

Comprender la realidad que lo rodea

Planificar y utilizar el tiempo de manera efectiva

Formular y ejecutar proyectos

Trabajar de manera independiente sin…

Adaptación a los cambios (trabajar en contextos…

Habilidades laborales menos útiles

 Documento Plan de Regionalización 159

preferida por un 1.56% y finalmente, el 1.56% restante que manifestaron su interés por bellas

artes.

La información mencionada con antelación se encuentra representada en las siguientes gráficas:

Gráfica 36. Interés de estudios complementarios

Fuente. Oficina de Graduados

Gráfica 37. Nivel de formación al que aspira

 Fuente. Oficina de Graduados

3%

40%

41%

16%

Nivel de formación académica que aspira

DIPLOMADO

ESPECIALIZACIÓN

MAESTRIA

DOCTORADO

94%

6%

¿Tiene interés de continuar su proceso de
formación académica?

SI

NO

 Documento Plan de Regionalización 160

1%

7%

1%

1%

2%

52%

0% 10% 20% 30% 40% 50% 60%

Agronomía, veterinaria y afines

Ciencias de la Educación

Bellas artes

Ciencias sociales, derechos y ciencias
políticas

Ingeniería

Economía, Administración, contaduría y
afines

Área del conocimiento en que desería cursar
estudios

Gráfica 38. Área de conocimiento

Fuente. Oficina de Graduados

 Documento Plan de Regionalización 161

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL GARZÓN

1. Condiciones Institucionales

La Sede de Garzón está ubicada en la zona urbana del municipio, en la dirección carrera 3 N° 1-

31 vía las Termitas, con vías de acceso totalmente pavimentadas, el predio cuenta con escritura

pública 483 – Notaría Única de Garzón, de fecha 16/03/1992, con un área de 20.016,00 m2.

1.1. Disponibilidad de Acceso a Infraestructura

La Sede cuenta con infraestructura adecuada, que permite el acceso y ejecución de las

actividades de formación académica, investigativa, cultural, deporte, recreación y en general,

para toda la comunidad universitaria. La infraestructura se clasifica en:

 Infraestructura física.

 Infraestructura de conectividad y tecnológica.

 Infraestructura de laboratorios.

 Infraestructura Física

La infraestructura física con la que cuenta la sede se describe a continuación:

Tabla 65. Infraestructura Física

SEDE

GARZÓN

INFORME
DE SEDES

2015-II

DIAGNÓSTICO
SITUACIONAL

PLANTA
FÍSICA

GARZÓN

2016 2017 2018 2019 2020
Metros cuadrados de área de lotes 20.016 20.016 20.016 20.016 20.016 20.016

Metros cuadrados de área total construida 2.500 2.500 2.500 2.500 2.500 2.500

Metros cuadrados de área útil (construida
destinada a actividades académicas, es
decir, a docencia, investigación y
extensión y sin incluir oficinas de
profesores)

1.295 1.295 1.295 1.313 1.313 1.313

Metros cuadrados de área construida
destinada a actividades deportivas

528 672 672 672 672 672

Metros cuadrados de área de aulas 832 894 894 894 894 894

Metros cuadrados de área de laboratorios 78 103 103 103 224 224

Número de aulas de clase. 16 16 16 16 16 15

Número de asientos promedio por aula 45 45 45 45 45 45

 Documento Plan de Regionalización 162

Número de aulas de cómputo. 1 1 1 1 1 1

Número de auditorios 1 1 1 1 1 1

Número de laboratorios y talleres
especializados

1 1 1 1 4 4

Sumatoria de puestos disponibles en las
aulas de clase

720 720 720 720 675 675

Sumatoria de puestos disponibles en
laboratorios y talleres especializados.

20 20 20 20 100 100

Metros cuadrados de área de lotes 20.016 20.016 20.016 20.016 20.016 20.016

Fuente: Oficina de Planeación

En la actualidad la infraestructura conserva las áreas construidas desde el año 2016 hasta la

fecha, dejando mejoras internas en la construcción, y nuevas adecuaciones para la creación de

la sala de oralidad del programa de Derecho, también la adecuación del laboratorio de ciencias

básicas y la adecuación y dotación de un laboratorio de bilingüismo dentro de las mismas áreas

construidas.

Pensando en el bienestar de los estudiantes y como una de las adecuaciones más importantes,

se tiene la construcción de la cubierta de la cancha múltiple, y restauración de la placa del

polideportivo de la universidad; adicional, con el fin de que las personas que poseen una dificultad

física puedan tener acceso a todos los espacios, se realizó la instalación de un ascensor y

construcción de un puente para unir el bloque de aulas de clase con el auditorio.

 Infraestructura de Conectividad y Tecnológica

En la Sede Regional para el año 2016, contaba con 728 ejemplares de libros; actualmente para

el año 2020, por la ampliación de la oferta académica y en proyección de fortalecer la

investigación, la biblioteca cuenta con 1.401 ejemplares de libros que están registrados en una

base de datos de la biblioteca de la sede por programas.

Estos libros también se encuentran registrados en la plataforma KOHA, para que la comunidad

universitaria pueda acceder a la información básica del libro, y así poder hacer la reserva

mediante el portal web universitario. A continuación, se muestra en la tabla las bases actuales

con la que cuenta la sede:

Tabla 66. Recursos Bibliográficos, Tecnológicos y Logísticos

SEDE
GARZÓN

INFORME
DE SEDES

2015-II

DIAGNÓSTICO
SITUACIONAL

2020-2

RECURSOS BIBLIOGRÁFICOS,
TECNOLÓGICOS, LOGÍSTICOS

RECURSOS BIBLIOGRÁFICOS,
TECNOLÓGICOS, LOGÍSTICOS

1 sala de cómputo: Con 18 computadores de
escritorio.

1 sala de cómputo: Con 35 computadores de
escritorio.

 Documento Plan de Regionalización 163

1 Sala de idiomas 31 computadores de

escritorio.

1 biblioteca con 10 computadores personales y
11 portátiles

1 biblioteca con 10 computadores de escritorio y
12 portátiles.

9 computadores en oficinas, sala de docentes y
consultorios médico, odontológico y
psicológico. 1 video cámara, 9 video beam, 2
Televisores y 1 auditorio.

15 computadores de escritorio en oficina
administrativa, sala de docentes y consultorios
médico, odontológico y psicológico.

16 computadores de escritorio uno en cada
salón (modalidad alternancia)
23 video beam
4 televisores (Oficina Coordinación, Laboratorio,
Pasillo Coordinación y Cafetería)
1 auditorio

728 ejemplares de libros con base de datos en

Excel.

1.502 ejemplares de libros con base de datos en

Excel.

Fuente. Propia

Para el año 2016, la Sede no contaba con bases de datos, actualmente posee 10, en el año 2020

adquirió el Software EZproxy, que permite el acceso a estas bases, dentro y fuera del campus

universitario, facilitando la consulta de manera más efectiva por parte de los estudiantes a estas

importantes herramientas.

Para el año 2016, la sede presentaba dificultades de conectividad, por las pocas antenas para

tener varios usuarios conectados, esto ocasionaba que colapsara el internet y no se pudiera hacer

diferentes consultas académicas, debido a ello y en vista que la oferta académica fue aumentando

en los años siguientes, se identificó la necesidad de fortalecer la parte tecnológica con nuevos

equipos, hoy en día se ha hecho una inversión importante en equipos tecnológicos, contando

con 16 antenas distribuidas por toda la sede para garantizar una buena conectividad, además de

eso en todas las aulas de clase, se instaló un punto de acceso ETHERNET y en la biblioteca

aproximadamente 12 puntos, para poder consultar las base de datos, con una muy buena fluidez

en la navegación, lo que denota para el año 2020 una gran cobertura para las necesidades de

todos los programas y de esta manera obtener un adecuado desarrollo de las clases.

Es de gran importancia que la sede pueda contar con espacios, que se encuentren dotados de

manera adecuada para el buen desarrollo de las actividades académicas, de investigación, de

docencia y labores administrativas, por lo que la tabla anterior muestra el avance que ha obtenido

la sede, en la consecución de recursos tecnológicos, que permitan el óptimo desarrollo de las

labores que desempeñan, estudiantes, docentes y administrativos.

 Infraestructura de Laboratorios

Laboratorio de Ciencias Básicas

El laboratorio de Ciencias Básicas de la Universidad Surcolombiana Sede regional Garzón, se

encuentra ubicado en el Carrera 3 N°. 1-31 vía Las Termitas, Garzón-Huila en el Bloque 1, aula

 Documento Plan de Regionalización 164

104. Su adecuación inició en febrero del 2019 cuyos objetivos están encaminados a la formación

de las prácticas de los estudiantes del programa de Ingeniería Agrícola. A comienzos del año

2020, se trabajó por la dotación del laboratorio con equipos necesarios para el desarrollo de las

actividades investigativas, se instalaron equipos básicos de estudio de tres áreas siendo biología,

química y física.

El laboratorio de ciencias básicas es un lugar donde se realizan observaciones, caracterización,

evaluación y análisis de carácter científico, de las que se obtienen informaciones que conducen

a la elaboración de informes. Este espacio está equipado con todos los medios necesarios y

fundamentales para validar los principios biológicos, químicos y físicos, mediante la aplicación

del método científico, a través de experimentos generalmente planeados y organizados para un

grupo de estudiantes que participan activamente o como observadores en la elaboración del

mismo.

El Laboratorio prestará servicios a docentes de investigación y extensión. Dentro de los servicios

de extensión se tienen la ejecución de ensayos y la asesoría técnica, ensayos de parámetros

biológicos, microbiológicos, químicos y físicos en diferentes áreas del conocimiento como calidad

del agua, suelos, alimentos, biología, biotecnología, entre otras.

Está construido y dotado de una infraestructura segura, distribuida de la siguiente manera:

Tabla 67. Equipos del laboratorio

Descripción Cantidad Actividad Fotografía

Balanza analítica

1

Biología y
microbiología

Baño maría

2

Biología y

microbiología

Agitador magnético
con calentamiento

2

Biología y
microbiología

 Documento Plan de Regionalización 165

Centrifuga pequeña

1

Biología y
microbiología

Microscopio
binocular oculares

fijos

10

Biología y
microbiología

Microscopio
binocular oculares

enfocables

2 Biología y
microbiología

Estereoscopio con
cámara wifi

1

Biología

Refractómetro
portátil

2

Biología y
microbiología

Balanza analítica

1

Química,
biología y

microbiología

Conductímetro
básico portátil

1

Química,
biología y

microbiología

Agitador magnético
con calentamiento

3

Química,
biología y

microbiología

 Documento Plan de Regionalización 166

Destilador de agua
(monodestilador)

1 Química,
biología y

microbiología

Incubadora

1

Química,
biología y

microbiología

Refrigerador

1

Química,
biología y

microbiología

Estufa universal

1

Química,
biología y

microbiología

Estuche de
disección

20

Química,
biología y

microbiología

Barra magnética con
anillo central 20mm

10

Química,
biología y

microbiología

Barra magnética con
anillo central 40mm

10

Química,
biología y

microbiología

 Documento Plan de Regionalización 167

Barra magnética
recogeimanes 35cm

5

Química,
biología y

microbiología

Phmetro de masa
básico

4

Química,
biología y

microbiología

Calibrador pie de rey

4

Física, química y
biología

Micrómetro exterior

4

Física, química y
biología

Movimiento
uniformemente

acelerado

1

Física

Movimiento
parabólico

3

Física

Accesorio de
péndulo balístico

3

Física

 Documento Plan de Regionalización 168

Equipo para el
estudio de la ley de

Hooke

3

Física

Kit de mapeo de
campo seco para

experimentos en la
visualización de

campos eléctricos

3

Física

Balanza cap max
6200g

1

Física, química,

biología y
microbiología

Multímetro

8

Física

Fuente. Propia

1.2. Disponibilidad y Acceso a Bienestar Universitario

La estructura organizacional de la Universidad Surcolombiana incluye la Gestión Institucional

Área de Bienestar Universitario, como el mecanismo a través del cual se organizan y disponen

todos los instrumentos y recursos para generar el clima institucional, que favorezca el desarrollo

humano integral de toda la comunidad universitaria. Es tanta la importancia que se le da a ese

mecanismo que en el último Plan de Desarrollo Institucional se elevó, junto con esos

instrumentos, expresados en programas, proyectos, actividades, servicios e instancias, a la

condición de Subsistema organizacional. Para el cumplimiento de ese propósito, la Oficina de

Bienestar Universitario se organiza en su estructura funcional en áreas de salud, desarrollo

humano, apoyo socioeconómico, cultura, recreación y deportes, desde donde orienta el

desarrollo y ejecución de los programas, proyectos, servicios y actividades. Los servicios que

ofrece Bienestar Universitario en la sede regional Garzón son:

 Documento Plan de Regionalización 169

Área de La Salud

Promueve el mejoramiento permanente de las condiciones físicas, psíquicas, mentales, sociales

y ambientales en las que se desarrolla la vida universitaria, mediante programas formativos,

preventivos y correctivos que incidan en la calidad de vida y hábitos de vida saludable.

 Servicio Médico

El desarrollo de las acciones por parte del servicio médico, parten de la verificación de la condición

física inicial de cada uno de los estudiantes, con la cobertura de exámenes de admisión y, a lo

largo de la carrera universitaria con talleres de promoción y prevención y consultas médicas. De

manera que, la universidad se convierta en un entorno para el mantenimiento de ese estado de

salud y la optimización del mismo, en el proceso de formación integral como persona-profesional.

Entre las actividades se servicio médico encontramos:

• Exámenes de admisión

• Atención consulta externa de primer nivel

• Programas de promoción y prevención

A continuación, se presenta la cantidad de estudiantes atendidos en los diferentes servicios que

presta el área de salud:

Tabla 68. Exámenes de Admisión-Consulta Médica-Talleres Promoción y Prevención

BENEFICIARIOS SERVICIO MÉDICO

SERVICIO 2016 2017 2018 2019 2020

Exámenes admisión 78 13 79 113 21

Consulta Médica 29 2 29 77 33

Talleres de Prevención
y Promoción

351 - 292 583 185

TOTAL 458 15 400 773 239

TOTAL COBERTURA 1.885 ESTUDIANTES

Fuente: Sistema Integrado de Bienestar Universitario (SIBUSCO)

Para el año 2016, se tiene que, el servicio médico tuvo una cobertura de 458 estudiantes, no

obstante, los datos muestran un descenso en la cobertura para el año 2017, dado que los

servicios médicos se contrataron medio tiempo para este año, teniendo una cobertura de tan solo

15 estudiantes; durante los años 2018 y 2019 se presentan incrementos en cobertura de 400 y

773 estudiantes respectivamente, pues, se vuelve a contratar al profesional de tiempo completo,

finalmente en el año 2020 se presenta una cobertura de 239 estudiantes, lo que evidencia un

 Documento Plan de Regionalización 170

decremento de estudiantes atendidos, dado que, para este año se adoptó la virtualidad desde el

mes de marzo acogiendo las indicaciones dadas por el Ministerio de Salud.

Servicio Odontológico

El objetivo principal del servicio odontológico es brindar atención de primer nivel a las

necesidades de la comunidad estudiantil, y realizar actividades de promoción y prevención para

mejorar la salud oral e higiene como son (motivación y educación en salud oral, sonrisa sana,

técnicas de cepillado) y que esta actividad contribuya al cumplimiento de la misión institucional.

Se observa durante el año 2020 una caída en los tres ítems (exámenes de admisión, consulta

médica y talleres de promoción y prevención) dadas las circunstancias por las que se atraviesan

debido a la pandemia generada por el COVID-19, pues el médico de la sede no fue contratado

para el período 2020-2.

Entre las actividades del servicio odontológico se encuentran:

 • Exámenes de Admisión

• Atención Odontológica

• Talleres de Promoción y Prevención

A continuación, en la Tabla 69, se presenta la cantidad de estudiantes atendidos en los diferentes

servicios que presta el área de odontología:

Tabla 69. Exámenes de Admisión-Consulta Odontológica-Talleres Promoción y Prevención

BENEFICIARIOS SERVICIO ODONTOLÓGICO

SERVICIO 2016 2017 2018 2019 2020

Exámenes admisión 86 42 84 114 36

Consulta Odontológica 76 48 57 102 7

Talleres de Prevención
y Promoción

606 567 485 563 91

TOTAL 768 657 626 779 134

TOTAL DE COBERTURA 2.964 ESTUDIANTES

Fuente: Sistema Integrado de Bienestar Universitario (SIBUSC)

En la Tabla 69, se puede evidenciar que se ha ofrecido un servicio odontológico de calidad,

generando cada vez más cobertura con los estudiantes de la sede, demostrando que los talleres

de prevención y promoción, son acordes a lo solicitado por estudiantes y temas que generan

interés. Es por eso que desde el 2016 hasta la fecha se ha demostrado una gran cobertura de

estudiantes, adquiriendo el servicio odontológico. No obstante, los datos muestran una caída en

 Documento Plan de Regionalización 171

la cobertura durante el año 2020, esto es debido a que por motivos del COVID -19, no se contrató

odontólogo en la sede para el periodo 2020-2.

Servicio Psicológico

El servicio psicológico, ofrece actividades que contribuyen tanto al bienestar individual como

colectivo, desarrollando actividades de nivel asistencial, mediante atenciones psicológicas

individuales o grupales, donde se brinda orientación y apoyo a personas que requieran una

intervención a una problemática en particular y de nivel preventivo, a través de campañas de

promoción y prevención, las cuales tienen como objetivo brindar herramientas y fortalecer

habilidades de la comunidad universitaria que aporten a su crecimiento personal y profesional.

El servicio psicológico ofrece un espacio orientado al fortalecimiento de la calidad de vida de la

comunidad Universitaria, con actividades que contribuyen al bienestar individual y colectivo,

desarrollando acciones a nivel asistencial y preventivo como:

 • Exámenes de Admisión

 • Atención Psicológica

• Talleres de Promoción y Prevención

A continuación, en la Tabla 70, se presenta la cantidad de estudiantes atendidos en los diferentes

servicios que presta el área de Psicología:

Tabla 70. Exámenes de Admisión- Consulta Psicológica-Talleres Promoción y Prevención

BENEFICIARIOS SERVICIO PSICOLÓGICO

SERVICIO 2017 2018 2019 2020

Exámenes admisión 12 109 141 67

Consulta Psicológico 54 34 36 77

Talleres de Prevención
y Promoción

1.178 1.228 824 2.145

TOTAL 1.244 1.371 1.001 2.289

TOTAL DE COBERTURA 5.905 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 70, se observa un decrecimiento no significativo de cobertura estudiantil en el servicio

psicológico demostrando, que a partir del 2017 va en disminución leve de consultas y

participación activa en los talleres de promoción y prevención. Siendo una manera visible el

servicio ofrecido.

 Documento Plan de Regionalización 172

Los talleres de prevención y promoción tuvieron un aumento significativo para el año 2020,

debido al uso de las herramientas digitales tales como: página de Facebook, correos electrónicos

y grupos de WhatsApp, lo cual facilito la visualización de los talleres ejecutados.

Caracterización Psicosocial de Ingreso

La implementación de la ficha de caracterización se realiza con estudiantes de primer semestre

a corte del año 2020-2, en el cual se busca identificar factores de riesgo y fortalezas en los

estudiantes en las áreas personal, familiar, social, académica y económica, permitiendo a través

de ella realizar acercamientos y seguimientos a los estudiantes, en los cuales se identifique algún

factor de riesgo.

La Universidad Surcolombiana en concordancia a su dimensión teleológica, ha venido creando e

implementando diversas estrategias con el objetivo de garantizar el bienestar del estudiantado y

fortalecer la política de permanencia y graduación, ha sido un trabajo multidisciplinar,

implementado principalmente desde la dependencia de Bienestar Universitario junto con

Vicerrectoría Académica.

Entendiendo así, que la Universidad deber ser un escenario que garantice el mantenimiento del

estado de salud de su comunidad y ofrezca las condiciones necesarias para optimizarlo, desde

Bienestar Universitario, en el periodo 2020-2, se viene implementando el proceso de

caracterización psicosocial de ingreso, adoptado a un enfoque salutogénico, para direccionar sus

líneas de acción, el cual busca hacer énfasis en los factores y condiciones generadoras de

bienestar en cada una de las esferas que comprenden la vida de todo ser humano.

La caracterización psicosocial de ingreso pretende identificar los factores de riesgo a los que

están expuestos los estudiantes, los cuales pueden obstaculizar el proceso de formación integral

de los mismos, de igual manera, busca reconocer los factores protectores, que pueden aportar a

dicha formación y así establecer una línea base para brindar acompañamiento individual, para

planear y ejecutar estrategias que respondan a las necesidades y potencialidades del

estudiantado.

En el marco de la problemática presente, debido a la pandemia COVID-19, la caracterización se

desarrolló a través del uso de herramientas y estrategias tecnológicas, con llamadas telefónicas

y video llamadas, mediante un proceso de entrevista semiestructurada, haciendo uso de un

instrumento denominado “Ficha de caracterización psicosocial”, el cual aborda cinco áreas de

ajuste: Personal, familiar, social, académico y laboral. A partir de un proceso de análisis de la

información aportada por cada estudiante, se logran identificar tanto los factores protectores como

los de riesgo para poner en marcha el plan de alertas tempranas.

En la sede Garzón para los programas de Derecho, Ingeniería Agrícola, Administración de

Empresas y Contaduría Pública, se aplicaron 141 fichas de caracterización, del cual se elaboró

un informe general, entregado al Coordinador de Bienestar de Psicología y a su vez se programó

reunión con los docentes consejeros para la socialización el mismo.

 Documento Plan de Regionalización 173

Una vez se obtiene el perfilamiento a nivel individual se procede a realizar un análisis grupal de

cada uno de los programas académicos pertenecientes a la Sede, con el objetivo de exponer las

condiciones que a nivel general enfrenta el grupo en cada una de las áreas de ajuste evaluadas

individualmente e idear el plan de trabajo a desarrollar.

Extensión cultural

Apoyar e inspirar expresiones artísticas y culturales que conectan a estudiantes, docentes y

administrativos para participar en los entornos internos y externos a nivel nacional, departamental

y municipal, salvaguardando la cultura de la región. La Oficina de Extensión Cultural cubre cuatro

campos del arte (danza, música, visuales y teatro) a través de talleres surge la conformación de

grupos representativos, para presentarse en puestas en escena. Algunos de ellos que

actualmente tiene la sede Garzón son los siguientes:

➤Grupo de Danza Folclórica Aquelarre

➤ Grupo Musical Fusión Andina Meraki

➤ Grupo de Teatro GABO

➤Taller de Sanjuanero

➤Taller de creación Boceto Mural Musical:

➤Taller de Percusión (Batería Electrónica uno y dos)

➤Taller de Danza (Salsa)

➤Taller de Danza (Mapale)

➤Taller de Danza (Bailes Nacionales y Internacionales)

➤Taller de Música (Melódica uno y dos)

➤Taller de Teatro (Maquillaje Artístico)

➤ Taller de Danza (Contemporánea)

➤Taller de Música (Introducción al Bajo)

➤Taller de Música (Percusión Básica)

➤Taller de Música (Percusión Folclórica)

➤Taller de Música (Percusión Latina)

➤Taller de Teatro (Taller Manejo de la Respiración- Actuación)

Tabla 71. Histórico Participación - Actividades Culturales

PARTICIPACIÓN ACTIVIDADES CULTURALES

 2016 2017 2018 2019 2020

Actividades Culturales Formativo 16 8 33 260 529

 Documento Plan de Regionalización 174

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 71, se evidencian el total de actividades culturales realizadas por año, en las

diferentes disciplinas artísticas, desarrolladas en la sede, entendidas como: Danza, Teatro,

Música y Visuales (Cine-club). En ese sentido, se tiene que para el año 2017, se tuvo una

cobertura de 50 estudiantes, en el 2018 de 108, en el 2019 de 341, en el 2020 de 559 estudiantes,

lo que suma una cobertura de 1.090 beneficiarios desde el 2016 al 2020.

Tabla 72. Participación por Programa - Actividades Culturales

PARTICIPACIÓN ACTIVIDADES CULTURALES

PROGRAMA MODALIDAD 2016 2017 2018 2019 2020

ADMINISTRACIÓN
DE EMPRESAS

Formativas 10 4 33 97 197

Recreativas - 17 50 5 -

Representativas 11 10 - 15 12

DERECHO

Formativas - - - 98 191

Recreativas - - - 21 -

Representativas - - - 21 10

INGENIERÍA
AGRÍCOLA

Formativas 6 4 - 65 141

Recreativas - 5 25 8 -

Representativas 5 10 - 11 8

TOTAL 32 50 108 341 559

TOTAL COBERTURA 1.090 ESTUDIANTES

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO)

En la Tabla 72, se observan los beneficiarios por programa académico, y de forma anual de los

estudiantes que hacen parte de los diferentes talleres de Extensión Cultural modalidad Formativo,

Recreativo y Representativo. Debido a la virtualidad adoptada según indicaciones del MEN, solo

se adoptaron talleres formativos y representativos durante el 2020.

Actividades Culturales Recreativo - 22 75 34 -

Actividades Culturales Representativo 16 20 - 47 30

TOTAL 32 50 108 341 559

TOTAL COBERTURA 1.090 ESTUDIANTES

 Documento Plan de Regionalización 175

Se evidencia el número histórico de estudiantes que se han visto beneficiados del servicio

prestado por Extensión Cultural entre los años 2016 hasta 2020. Gracias a las diferentes

estrategias empleadas como talleres formativos, recreativos, representativos, puestas en escena

y las diferentes modalidades en formación de grupos, se ha llegado de 32 en 2016 a un total

acumulado de 1.090 estudiantes hasta 2020. La participación ha sido de los diferentes programas

en las disciplinas de danza, música, visuales, teatro y actividades culturales, permitiendo

fortalecer las aptitudes artísticas, culturales, étnicas de los estudiantes y apoyando el desarrollo

de la región.

Recreación y Deportes

Las actividades de Recreación Universitaria en el campo del entretenimiento y el deporte tienen

como objetivo orientar las actividades de entretenimiento a través de actividades de

entretenimiento y ecológicas.

Estas actividades permiten cuidar y proteger el medio ambiente, estimular la práctica deportiva

y mejorar el desarrollo de las habilidades deportivas a través de la promoción de la salud y la

competencia mental, el entrenamiento correspondiente y la participación de toda la comunidad.

Porque la acción temática en este campo es de formación en actividades deportivas;

entretenimiento y aprovechamiento del tiempo libre, deportes representativos de diversas

disciplinas.

Tabla 73. Histórico Participación – Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

SERVICIO 2016 2017 2018 2019 2020

Deporte Formativo 28 51 114 360 347

Deporte Recreativo 49 211 97 811 408

Deporte Representativo 79 192 46 219 100

TOTAL DE COBERTURA 156 454 257 1.390 855

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO)

En la Tabla 73, se evidencia como la sede en el año 2017, contaba con dos disciplinas deportivas:

Voleibol y Futbol Sala masculino, durante el año 2018, se presenta una pequeña variación dado

que disminuyó la cantidad de monitores vinculados y además los estudiantes solicitaban

ampliación de las disciplinas deportivas, entendiendo esta realidad para el año 2019 se vincularon

seis (6) disciplinas deportivas al portafolio de servicios, generando una gran participación de los

estudiantes en las diferentes modalidades: Fútbol, Futbol Sala, Voleibol, Rugby, Baloncesto y

Ultímate, fortaleciendo espacios recreativos, de sano esparcimiento para la comunidad

estudiantil; con lo que aumento la cobertura pues pasó de 257 a 1.390 para el 2019, ya para el

último año hubo una disminución de la cobertura dadas las determinaciones de adoptar la

virtualidad como medida preventiva dada por el Ministerio de Educación, con lo que en adelante

 Documento Plan de Regionalización 176

lo que se realizó fueron planes de entrenamiento para mantener la condición física de los

deportistas.

Tabla 74. Participación por programa – Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

PROGRAMA MODALIDADES 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

Recreativo 31 105 57 320 188

Formativo - 17 49 168 97

Representativo 25 101 19 95 42

CONTADURÍA

Recreativo - - - - -

Formativo - - - - 39

Representativo - - - - -

DERECHO

Recreativo - - 2 209 97

Formativo - - 2 40 90

Representativo - - - 36 26

INGENIERÍA AGRÍCOLA

Recreativo 16 106 38 282 123

Formativo 28 34 63 152 121

Representativo 54 91 27 88 32

TOTAL 156 454 257 1.390 855

TOTAL COBERTURA 3.112 ESTUDIANTES

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO)

En la Tabla 74, se logra evidenciar el número histórico de estudiantes que se han beneficiado en

el área Deportiva en modalidad Recreativo, Formativo, Competitivo entre el periodo 2016-1 hasta

2020-2. Gracias a las diferentes estrategias empleadas como: Actividades bajo la modalidad

formativo, recreativo, representativo, se pasó de contar con la participación de 156 estudiantes

en el año 2016, a un total acumulado de 3.112 estudiantes hasta el año 2020.

Desarrollo Humano

El Área de Desarrollo Humano, tiene como objetivo desarrollar todo el potencial personal,

ocupacional y profesional en concordancia con la misión de la Universidad, con el apoyo de

diferentes programas sociales, fortaleciendo la comunicación asertiva y las relaciones humanas

dentro de la universidad para lograr una verdadera integración.

 Documento Plan de Regionalización 177

 Servicios

● Taller de Comunicación Asertiva

● Taller de Integración Equipo de Trabajo

● Programa Tablet USCO

● Programa Generación E

● Programa Jóvenes en Acción

 Programa Tablet USCO

La Sede facilita a los estudiantes de los estratos 1 y 2, un dispositivo electrónico (Tablet), en

calidad de préstamo, con el objetivo de fortalecer el desempeño académico, mejorar los

promedios, fomentar su permanencia y graduación, aumentando así la calidad en la educación

de la institución. Esta idea surgió como una necesidad por parte de los estudiantes para obtener

cada semestre una herramienta tecnológica.

Tabla 75. Beneficiarios Programa Tablet USCO

BENEFICIARIOS TABLET USCO

PROGRAMA 2016

2017

2018

2019

2020

ADMINISTRACIÓN DE
EMPRESAS

14 12 22 10 45

CONTADURÍA
PUBLICA

-
-

-

-

30

INGENIERÍA
AGRÍCOLA

33 32 31 14 59

DERECHO
-

- 5 2 40

TOTAL 47 44 58 26 174

TOTAL COBERTURA 349 ESTUDIANTES

Fuente: Oficina de Desarrollo Humano

En la Tabla 75, se evidencia como el programa Tablet- USCO, ha generado un buen impacto en

la comunidad estudiantil, es una herramienta útil para el desarrollo de las actividades académicas,

desde el año 2016, hasta la fecha los estudiantes han hecho uso de este buen recurso

tecnológico.

Para el año 2020, se presenta un incremento en la adquisición de la herramienta tecnológica,

debido a la virtualidad adoptada con ocasión de la emergencia sanitaria del COVID-19,

 Documento Plan de Regionalización 178

permitiendo beneficiar un mayor número de estudiantes y se garantice la continuidad en la

educación superior.

 Programa Jóvenes en Acción

El Programa Jóvenes en Acción de Prosperidad Social, apoya a los jóvenes en condiciones de

pobreza y vulnerabilidad, con la entrega de una Transferencia Monetaria Condicionada (TMC)

incentivo económico que se entrega cada 4 meses, representado en dos incentivos por semestre,

uno denominado MATRÍCULA (R1), que se entrega cuando el estudiante se vincula a un

programa de formación académica, otro denominado DESEMPEÑO Y PERMANENCIA (R2), que

se entrega cuando el estudiante culmina el semestre matriculado con una nota aprobatoria de

3.0, si el estudiante tiene un promedio igual o superior a 4.0 se entrega un incentivo adicional por

concepto de excelencia.

Tabla 76. Beneficiarios Programa Jóvenes en Acción

BENEFICIARIOS JÓVENES EN ACCIÓN

PROGRAMA
2016

2017

2018

2019

TECNOLOGÍA EN
OBRAS CIVILES

44 46 - -

ING. AGRÍCOLA 81 96 136 209

DERECHO - - 30 141

ADMINISTRACIÓN DE
EMPRESAS

74 93 231 325

TOTAL 199 235 397 675

TOTAL COBERTURA 1.506 ESTUDIANTES

Fuente: Oficina Área de Desarrollo Humano

En la Tabla 76, se observa que desde la sede se ha venido apoyando a los programas sociales,

creados con el fin de brindar un apoyo económico, a aquellos estudiantes de los estratos 1 y 2,

lo que ha generado a partir del año 2016, un incremento en la cobertura, debido al aumento de

estudiantes matriculados, que cumplen con los requisitos para acceder a este beneficio. Se

presenta un aumento considerable en la cantidad de beneficiados del programa jóvenes en acción

durante el año 2019, pues aumento la oferta académica de la sede, pues pasó de tener 3

programas a tener 4, con lo que fueron más los jóvenes beneficiarios de este incentivo

 Documento Plan de Regionalización 179

económico, adicionalmente, para el periodo 2020 no se tienen datos porque los pagos no se han

realizado y no se ha determinado el corte de beneficiarios.

 Programa Generación E

Es una iniciativa del Gobierno Nacional, que le apuesta a que más jóvenes de bajos recursos

tengan mayores oportunidades de acceder a la Educación Superior, en un trabajo conjunto con

el Departamento Para la Prosperidad Social (DPS) y con las instituciones que acompañan a los

estudiantes, otorgándoles apoyo para cubrir los gastos académicos durante todo el proceso de

formación académica.

Tabla 77. Beneficiarios Programa Generación E

BENEFICIARIOS GENERACIÓN E

PROGRAMA 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

40 -

ING. AGRÍCOLA 30 17

DERECHO 39 26

TOTAL 109 43

TOTAL COBERTURA 152 ESTUDIANTES

Fuente: Oficina Área de Desarrollo Humano

En la Tabla 77, se observa que el programa de generación E llega en el 2019, para beneficiar los

estudiantes financiando el 100% de matrícula; para el año 2019 se tiene que, 109 estudiantes

obtuvieron los beneficios de este programa, 40 para administración de empresas, 30 en ingeniería

agrícola y 39 en el programa de derecho; ya para el año 2020 los estudiantes beneficiarios fueron

43, en cuyo caso 17 correspondieron al programa de ingeniería agrícola y 26 en derecho. Para

el año 2020 Prosperidad Social toma la determinación de disminuir la cantidad de cupos

asignados a la Universidad, con lo que disminuye la cantidad de cupos disponible para la sede.

 Apoyo Socioeconómico

El objetivo del apoyo socioeconómico es mejorar las condiciones de vida de los estudiantes, a

través de incentivos, reconocimientos, servicios de subsidio alimentario e investigación

socioeconómica. El propósito es asegurar la permanencia en la institución, para lograr las metas

educativas y de egreso.

 Documento Plan de Regionalización 180

Tabla 78. Beneficiarios Estudio Socioeconómico

BENEFICIARIOS ESTUDIO SOCIOECONÓMICO

PROGRAMA 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

4 6 22 87

CONTADURÍA PUBLICA - - 7 13

ING. AGRÍCOLA - - 6 20

DERECHO - - 5 13

TOTAL 4 6 40 133

TOTAL COBERTURA 183 ESTUDIANTES

Fuente: Área Promoción Socioeconómica

En la Tabla 78, muestra la sede desde el año 2017, da inicio a los estudios socioeconómicos con

el fin de que los estudiantes tuvieran ese beneficio de reestructurar el valor de la matrícula,

permitiendo la continuidad de los mismos.

Para el año 2020 la Universidad realiza una contratación de compra de Kit Alimentarios y

Conectividad (Sim Card), para beneficiar a los estudiantes de los estratos 1, 2 y 3, debido a la

emergencia sanitaria del COVID-19, permitiendo que los estudiantes se beneficien y se les

garantice la continuidad en la educación superior.

 Becas Fondo Patrimonial

Fondo Patrimonial: Creado por el Acuerdo 042 de 2015 y financiado con recursos provenientes

de las donaciones, subvenciones y legados efectuados por personas naturales o jurídicas, cuyos

ingresos serán destinados al subsidio de matrícula financiera a estudiantes de pregrado del

programa propio de la Universidad Surcolombiana.

Subsidio: Apoyo o auxilio económico establecido en el Acuerdo 042 de 2015 de la Universidad

Surcolombiana, que se otorga a estudiantes de pregrado de bajos ingresos para ser destinado al

pago de su matrícula financiera o derechos de grado o matrícula de continuidad.

 Documento Plan de Regionalización 181

En la Tabla 79, se observa el número de becas otorgadas a estudiantes por La universidad

Surcolombiana, mediante el fondo Patrimonial que no son muchas pero que también ayudan a

cubrir necesidades de estudiantes que no cuentan con ninguna clase de auxilio económico.

Tabla 79. Beneficiarios Beca Fondo Patrimonial

BENEFICIARIOS BECA FONDO PATRIMONIAL

PROGRAMAS 2016 2017 2018 2019 2020

ADMINISTRACIÓN
DE EMPRESAS - 1 1 - 3

ING. AGRÍCOLA 3 2 1 1 -

TOTAL 3 3 2 1 3

TOTAL DE COBERTURA 12 ESTUDIANTES

Fuente: Área Promoción Socioeconómica

La sede desde el año 2016, realiza la convocatoria de becas mediante la página de la

Universidad, con el fin de ayudar a solventar el valor de la matrícula, con medio salario mínimo

legal vigente, teniendo un crecimiento significativo en los estudiantes beneficiados de este

programa.

 Inducciones

Son los actos de bienvenida por parte de las directivas y las diferentes dependencias de nuestra

universidad, tiene como objetivo guiar a los nuevos estudiantes de los distintos programas que

inician en la sede regional de la Plata, brindando información sobre los diferentes procesos y

servicios que presta la Universidad Surcolombiana, seguido de actos culturales realizados por los

grupos artísticos de la sede. En la Tabla 80, se observa la cantidad de estudiantes a los cuales

se les brinda una inducción para este nuevo proceso con la Universidad Surcolombiana, que es

muy importante, porque es donde se da a conocer todos los procesos, de todas las áreas de la

universidad.

Tabla 80. Inducción a Estudiantes

PROGRAMAS 2016 2017 2018 2019 2020

ADMINISTRACIÓN DE
EMPRESAS

82 80 84 72 21

CONTADURÍA
PUBLICA

- - - - 35

 Documento Plan de Regionalización 182

INGENIERÍA
AGRÍCOLA

31 16 79 42 32

DERECHO - - 43 43 65

TOTAL 113 96 206 157 153

TOTAL COBERTURA 825 ESTUDIANTES

Fuente: Oficina Área de Desarrollo Humano

En la Tabla 80, se evidencia como la sede en cada inicio de semestre realiza la actividad de

inducción a estudiantes nuevos, con el fin de que la comunidad estudiantil conozca todos los

servicios ofertados de Bienestar Universitario, es por eso que se hace énfasis, en que los

estudiantes que ingresan participen de dichas jornadas, lo cual refleja un incremento en la

participación desde el año 2016, hasta la fecha.

 Servicio de Restaurante

La Sede Regional Garzón, actualmente ofrece 255 meriendas de lunes a sábado para la

comunidad estudiantil. En años anteriores la sede contaba con el suministro de 180 meriendas,

en la Tabla 81 se evidencia un incremento en la demanda del servicio y el aumento de la población

estudiantil. Cabe resaltar que la disminución de la cantidad de beneficiarios de meriendas para el

periodo 2020-1 se justifica, dado que las actividades académicas, se estaban realizando de

manera virtual a partir del mes de marzo, desde los domicilios y los estudiantes no se podían

desplazar hasta la sede a recibir su merienda, por las restricciones dadas por el Ministerio de

Salud.

Tabla 81. Servicio de Restaurante

BENEFICIARIOS SERVICIO RESTAURATE

AÑO CANTIDAD

2016 26.453

2017 26.425

2018 27.360

2019 26.487

2020 7.700

TOTAL
COBERTURA

114.425
 RACIONES

Fuente. Propia Contratos de Suministros de Meriendas

 Documento Plan de Regionalización 183

Tabla 82. Beneficiarios Kit de Alimentación Año 2020

BENEFICIARIOS KIT ALIMENTACIÓN

PROGRAMA TOTAL

ADMINISTRACIÓN DE EMPRESAS 26

CONTADURÍA PÚBLICA 6

DERECHO 11

INGENIERÍA AGRÍCOLA 11

TOTAL COBERTURA
54

ESTUDIANTES

Fuente: Área de Promoción Socioeconómica

En la Tabla 82, se evidencia que para el año 2020, teniendo en cuenta la emergencia sanitaria

ocasionada por el Covid19, por estrategia del área de bienestar se implementan otras ayudas

para hacer frente a las consecuencias económicas y sociales que se generó por causa de la

emergencia; el cual consistió en beneficiar a 54 estudiantes con un kit alimenticio, que mediante

estudio se seleccionaron a estudiantes de bajos recursos de todos los programas con los que

cuenta la sede regional.

1.3. Disponibilidad y Acceso a Extensión

En la Universidad Surcolombiana sede regional Garzón se ha desarrollado una serie de

intercambios de conocimientos académicos y el fortalecimiento de la misma en ambientes

externos, por ende, se especifica seguidamente aspectos relevantes en disponibilidad y acceso

a extensión de los programas ofertados.

Para el programa de Administración de Empresas a continuación se da a conocer las diversas

actividades desarrolladas en disponibilidad y extensión según su tipo de ejercicio:

 Proyectos

En el trayecto de la oferta académica, se han desarrollado proyectos de índole investigativo y de

proyección social, sin embargo, son formalizados en la Vicerrectoría de Investigación y

Proyección Social, a continuación, en la Tabla 83, se relacionan aclarando que se han trabajado

desde 2016 hasta la fecha:

 Documento Plan de Regionalización 184

Tabla 83. Proyectos de Investigación Ejecutados en el Periodo 2016 - 2020

PROYECTOS

AÑO PROGRAMA GRUPO DE
INVESTIGACIÓN

NOMBRE DEL
SEMILLERO

NOMBRE DEL
PROYECTO

OBJETIVO DEL
PROYECTO

2016

INGENIERÍA
AGRÍCOLA

Agroindustria -
Usco

Semillero de
investigación
centro de
investigación
agroindustrial
Garzón.

Aplicación del
concepto de
biorrefinería a
los residuos
generados en el
beneficio
húmedo del
café.

Estudiar el
acoplamiento de
diversos procesos
dentro del concepto
de biorrefinería que
permita el
tratamiento de los
residuos generados
en el beneficio
húmedo del café
(pulpa y mucílago).

2019

ADMINISTRACIÓN
DE EMPRESAS

ESINSUR
Estudios
Interdisciplinario
s Del
Surcolombiano.

SIAN semillero
de
investigación
de
administración
y de negocios.

Diseño de una
ruta turística
para la zona
centro del
departamento
del Huila.

Diseñar una ruta
turística para la
zona centro del
departamento del
Huila.

2019

ADMINISTRACIÓN
DE EMPRESAS

ESINSUR
Estudios
Interdisciplinario
s Del
Surcolombiano.

SIAN semillero
de
investigación
de
administración
y de negocios.

Relación entre la
ocupación de los
profesionales en
administración
de empresas de
la Universidad
Surcolombiana
sede garzón y la
creación de
empresa, en los
últimos cinco (5)
años.

Determinar la
relación entre la
ocupación de los
profesionales en
administración de
empresas de la
Universidad
Surcolombiana
sede garzón y la
creación de
empresa, en los
últimos cinco (5)
años.

2019

BIOLOGÍA
APLICADA E
INGENIERÍA
AGRÍCOLA

CONSTRUSCO
- GINACUA

EDICUSCO
semillero de
investigación
edificando el
sur
colombiano.

Efecto del
vertimiento de
agua residual
sobre las
condiciones
fisicoquímicas e
hidrobiológicas
en la quebrada
Rioloro.

Determinar los
efecto del
vertimiento de agua
residual sobre las
condiciones
fisicoquímicas e
hidrobiológicas en
la quebrada Rioloro.

2020

ADMINISTRACIÓN
DE EMPRESAS

ESINSUR
Estudios
Interdisciplinario

SIAN semillero
de
investigación
de

Conocimiento de
los cafeteros del
municipio de
garzón acerca

Determinar el
conocimiento de los
cafeteros del
municipio de garzón

 Documento Plan de Regionalización 185

s Del
Surcolombiano

administración
y de negocios

del manejo de
sus finanzas
personales.

acerca del manejo
de sus finanzas
personales.

Fuente. Vicerrectoría de Investigación y Proyección Social

 Educación Continua

La Sede por medio de las facultades adelanta programas de educación permanente a egresados,

instituciones, organizaciones e individuos, para posibilitar la actualización de los profesionales en

el campo de su desempeño y propiciar el mejoramiento permanente.

Para los años 2017 y 2020 fueron 226 estudiantes, quienes hicieron parte del curso de inglés,

ofrecido por el instituto de Lenguas Extranjeras de la Universidad Surcolombiana -ILEUSCO- el

cual tiene como misión difundir la enseñanza y el aprendizaje de lenguas extranjeras para

responder a la demanda del desarrollo humano integral de la comunidad huilense,

proporcionando el intercambio internacional de culturas, conocimiento, tecnología y productos

que ofrece la región. También fomenta la investigación en asuntos relacionados con el

aprendizaje y los métodos de enseñanza de otros idiomas. Los cursos se ofrecerán a la

comunidad en general.

Tabla 84. Educación Continua Remunerada

EDUCACIÓN CONTINUA REMUNERADA

AÑO PROGRAMA EVENTO NUMERO
PARTICIPANTES

2017

ILEUSCO

Curso Inglés Ileusco
cohorte I sede Garzón

55

2017

ILEUSCO

Curso Inglés Ileusco
cohorte II sede Garzón
2017-1

32

2017

ILEUSCO

Curso Inglés Ileusco
cohorte III sede Garzón año
2017

91

2020

ILEUSCO

Curso Inglés Ileusco
cohorte I sede Garzón año
2019

48

Fuente. Vicerrectoría de Investigación y Proyección Social

A continuación, en la Tabla 85, se relacionan los eventos adelantados en los cuales se ha

aplicado conocimiento ante situaciones socioeconómicas y culturales, con el fin de validar

saberes, desarrollar habilidades profesionales, y la atención directa de las necesidades del

medio, obteniendo rentabilidad social.

 Documento Plan de Regionalización 186

Tabla 85. Educación Continua Solidaria

EDUCACION CONTINUA SOLIDARIA

AÑO FACULTAD EVENTO

2017
ECONOMÍA Y

ADMINISTRACIÓN

Foro vigilancia tecnológica, inteligencia
competitiva e innovación como oportunidades en

la economía actual - sede Garzón

2017
ECONOMÍA Y

ADMINISTRACIÓN

Conmemoración día administrador de empresas
sede Garzón

2017
ECONOMÍA Y

ADMINISTRACIÓN
3er encuentro cultural y deportivo intersedes

2019
ECONOMIA Y

ADMINISTRACIÓN

Capacitación básica en renta para personas
naturales sede Garzón

2019
ECONOMIA Y

ADMINISTRACIÓN

I foro de emprendimiento "historias que inspiran"
sede Garzón

2019
ECONOMIA Y

ADMINISTRACIÓN
Capacitación en régimen pensional sede Garzón

2019
ECONOMIA Y

ADMINISTRACIÓN
Conmemoración día del administrador de

empresas. Sede Garzón

2019
ECONOMIA Y

ADMINISTRACIÓN
Capacitación UGPP y aspectos tributarios- plan

nacional de desarrollo

2019
CIENCIAS

JURIDICAS Y
POLÍTICAS

Justicia y genero

2019
CIENCIAS

JURIDICAS Y
POLITICAS

Catedra en derecho - análisis de sentencias
judiciales y argumentos jurídicos

2020
ECONOMIA Y

ADMINISTRACIÓN
Asesorías para empresarios y personas naturales

2020
ECONOMIA Y

ADMINISTRACIÓN

Congreso internacional "posturas financieras
internacionales frente al covid 19 desde la

virtualidad"

2020
ECONOMIA Y

ADMINISTRACIÓN
Charla sobre ley de crecimiento económico

2019
CIENCIAS

JURIDICAS Y
POLITICAS

Diplomado, justicia transicional, paz y posconflicto

2020
ECONOMÍA Y

ADMINISTRACIÓN
DE EMPRESAS

Talleres “Usco tareas”

2020
ECONOMIA Y

ADMINISTRACIÓN
"Congreso financiero internacional”

2020 INGENIERIA
Conferencia invernaderos para cultivo de

cannabis medicinal,

Fuente. Vicerrectoría de Investigación y Proyección Social

 Convenios de Cooperación Académica

El convenio de cooperación académica o interinstitucional permite desarrollar la relación entre la

universidad y el sector externo, convirtiéndose en un escenario de interacción y aplicación de

 Documento Plan de Regionalización 187

ejercicios prácticos para los estudiantes de la sede en lo que respecta a prácticas académicas,

pasantías y subsidiar la matrícula financiera. En la presente tabla se discriminan los convenios

realizados durante los últimos cinco (5) años.

Tabla 86. Convenios de Cooperación Académica

CONVENIOS DE COOPERACIÓN ACADÉMICA

CONVENIOS ENTIDAD PROGRAMAS

Convenio de cooperación académica N°. 118.
Para la realización de prácticas académicas y
pasantías.

CONVENIO 118 CÁMARA

DE COMERCIO

Administración

de Empresas y

Contaduría

Pública

Convenio de cooperación académica N°. 134.
Para la realización de prácticas académicas y
pasantías.

CONFIE

 Convenio de cooperación académica
Para la realización de prácticas académicas y
pasantías

UNIDAD ADMINISTRATIVA

ESPECIAL DE DIRECCIÓN

DE IMPUESTOS Y

ADUANAS NACIONALES-

DIAN

Convenio de cooperación académica N°. 175.
Para la realización de prácticas académicas y
pasantías.

COOPERATIVA DE AHORRO

Y CRÉDITO SAN MIGUEL

COOFISAM

Convenio de cooperación académica N°. 174.
Para la realización de prácticas académicas y
pasantías.

HOTELES CASABLANCA

SAS

Convenio de cooperación académica
Para la realización de prácticas académicas y
pasantías.

FUNDACIÓN NATURA

Ingeniería

Agrícola

Convenio de cooperación académica
Para la realización de prácticas académicas y
pasantías.

CAM-REGIONAL CENTRO

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

COOPERATIVA COOCENTRAL

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

PISCÍCOLA NEW YORK

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

CORPOAGROCENTRO

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

PROCAFÉS

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

COOPERATIVA ALMA DEL

HUILA AGRÍCOLA-ALCALDÍA

DE GARZÓN

Convenio de cooperación académica.
Para la realización de prácticas académicas y
pasantías.

ISDAT (Ingeniería Seguridad
Desarrollo Ambiente Y

Tecnología S.A.S.)

Fuente: Propia - ORNI

 Documento Plan de Regionalización 188

En la Tabla 86, se observan los convenios de cooperación académica son una estrategia para

el desarrollo misional de la universidad en cuanto a la proyección social, ese acercamiento que

tiene la universidad con su entorno, en este caso, por medio de las prácticas y pasantías que

desarrollan los estudiantes en el desarrollo de su proceso formativo, así como finalizando el

mismo y que le permite al estudiante poner en práctica los conocimientos aprendidos en las

aulas de clases, en ejercicios reales dentro de un empresa en la cual el estudiante tendrá que

aplicar estrategias viables para la mejora en los procesos según los requerimientos de la

organización.

En ese orden de ideas, los convenios de cooperación académica son el medio por el cual la

Universidad tiene el acercamiento con el sector público y privado, teniendo la oportunidad de

generar transformaciones estructurales, proponiendo mejoras en cada una de las áreas en las

cuales los estudiantes realizan sus prácticas o pasantías, beneficiando así al sector empresarial

y estatal, pero también solidificando los conocimientos de los futuros profesionales.

 Movilidad Académica Entrante y Saliente

La Movilidad académica es el desplazamiento temporal de estudiantes, docentes, investigadores

o administrativos, hacia otras instituciones educativas para realizarla y viceversa, fortaleciendo

experiencias, se divide en movilidad Saliente y Entrante:

Movilidad Académica Entrante: son los estudiantes extranjeros y de otras universidades del

país, que desean realizar estancias cortas, semestres académicos, pasantías, prácticas

académicas, en nuestra alma mater en los diferentes programas o sedes, para compartir

experiencias.

Movilidad Académica Saliente: Estudiantes de la Universidad Surcolombiana, que van a otras

instituciones internacionales o nacionales a realizar sus participaciones en los diferentes eventos.

Movilidad Académica Entrante Internacional

Tabla 87. Movilidad Académica Entrante Internacional

MOVILIDAD ACADÉMICA ENTRANTE INTERNACIONAL

AÑO PROGRAMA CONVENIO/FECHA Y LUGAR
NÚMERO

PARTICIPANTES

2017
Administración de

Empresas

22 de agosto

MÉXICO 1

Fuente. ORNI

 Documento Plan de Regionalización 189

Movilidad Académica Saliente Nacional

Tabla 88. Movilidad Académica Saliente Nacional

MOVILIDAD ACADÉMICA SALIENTE NACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NUMERO

PARTICIPANTES

2017
Ingeniería

Agrícola

2017-11-01 al 2017-11-08

ANTIOQUIA, COLOMBIA

1

2018
Administración

De Empresas

2018-05-17 al 2018-05-18

HUILA, COLOMBIA (NACIONAL)

1

2019
Derecho

2019-09-18 al 2019-09-19

BOLIVAR, COLOMBIA

1

2019
Administración

De Empresas

2019-11-05 al 2019-11-05

BOGOTÁ D.C., COLOMBIA

1

2020
Administración

De Empresas

2020-04-02 al 2020-04-03

BOGOTÁ D.C., COLOMBIA

2

2020
Ingeniería

Agrícola

2020-08-03 al 2020-09-21

BOGOTÁ D.C., COLOMBIA

3

Fuente: ORNI

Movilidad Académica Saliente Internacional

Tabla 89. Movilidad Académica Saliente Internacional

MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL

AÑO PROGRAMA CONVENIO/FECHA Y LUGAR
NUMERO

PARTICIPANTES

2017
Ingeniería

Agrícola

2017-01-13 al 2017-07-03

MÉXICO

1

2018
Ingeniería

Agrícola

2018-05-02 al 2018-10-24

ITALIA

1

2018
Ingeniería

Agrícola

2018-11-30 al 2018-12-01

MÉXICO

2

2020 Derecho
2020-10-12 al 2020-11-23

ARGENTINA

1

2020
Administración

De Empresas

2020-10-05 al 2020-11-16

CHILE

1

2020
Administración

De Empresas

2020-07-20 al 2020-08-31

COREA DEL SUR

1

2020 Derecho
2020-07-27 al 2020-09-14

ESPAÑA

14

2020
Ingeniería

Agrícola

2020-08-03 al 2020-09-14

ESTADOS UNIDOS

13

 Documento Plan de Regionalización 190

2020
Administración

De Empresas

2020-07-27 al 2020-09-14

ESTADOS UNIDOS

8

2020
Contaduría

Pública

2020-08-03 al 2020-10-05

ESTADOS UNIDOS

14

2020
Ingeniería

Agrícola

2020-07-27 al 2020-08-31

MÉXICO

2

2020
Ingeniería

Agrícola

2020-08-17 al 2020-09-28

SUIZA

2

Fuente: ORNI

 Unidad de Atención Especializada

Consultorio Empresarial y Contable

El Consultorio Empresarial y Contable, ejerce funciones de capacitación y acompañamiento en

materia contable, tributaria, empresarial y de emprendimiento a favor de la comunidad en general,

especialmente de estratos 1 y 2, así como a fundaciones y entidades sin ánimo de lucro.

Se pretende ampliar las actividades de proyección Social de la Universidad al entorno, en caso

específico en el centro del Huila, estrella vial del departamento y polo de desarrollo regional.

De igual manera el Centro de Interacción Empresarial ofrece asesorías y asistencias en:

investigación, consultoría y capacitación en organización empresarial, problemas legales,

administrativos, contables económicos, financieros, de mercadeo, gerencia y talento humano,

impuestos, control y revisoría fiscal, producción y calidad, estudios socioeconómicos y bolsa de

empleo, para el logro y desarrollo económico y empresarial de la región Surcolombiana, mediante

la aplicación del conocimiento científico.

Para el año 2020 se gestionó con la Alcaldía de Garzón el Comodato para el funcionamiento de

la oficina del Consultorio Empresarial y Contable y el Centro de Interacción Empresarial de la

sede Garzón, ubicada en el Centro Comercial Paseo del Rosario, con una duración de tres (3)

años. Actualmente se cuenta con una alianza con el proyecto de desarrollo rural inclusivo “Efecto

cacao”. Por ende, se han realizado capacitaciones virtuales y presenciales a los nuevos monitores

de esta área.

 Documento Plan de Regionalización 191

 Documento Plan de Regionalización 192

6. EVALUACIÓN SEDE REGIONAL LA PLATA

CAPÍTULO I. CARACTERIZACIÓN DE LA SEDE REGIONAL LA PLATA

1. Municipio de La Plata

Localizado en el suroccidente del departamento del Huila. Está ubicado en las estribaciones de

la Cordillera Central bañados por las aguas de los ríos Aguacatal, la Plata y Páez. Su extensión

territorial de 854 km 2, su altura de 1.118 metros sobre el nivel del mar y su temperatura promedio

de 23º C. Es el cuarto municipio más poblado del departamento del Huila, después de Neiva,

Pitalito y Garzón. Es considerado como puerto de conexión con el departamento del Cauca,

donde emerge como una capital de la microrregión.

Cuenta con una población de 67.220 habitantes de acuerdo con la proyección del DANE para el

año 2019.

Es conocido como la "Villa de San Sebastián de La Plata" y tiene como apelativo «Paraíso

Folclórico del Huila» por ser un territorio de cuna de las tradiciones propias del Huila en cuanto a

música y baile, especialmente de bambuco.

La siguiente tabla muestra los datos más relevantes sobre las generalidades geográficas del

municipio de La Plata.

Reseña Histórica

Su fundación y conformación como municipio data del 5 de junio de 1651 por el Capitán Diego

de Ospina y Maldonado, fecha en la cual se organiza la parroquia de San Sebastián de La Plata.

Esta fundación se atribuye tanto al paso de Sebastián de Belalcázar por las tierras del Cauca en

la búsqueda de El Dorado bajo la conexión entre Santafé y Quito, así como el interés de los

españoles al producirse el hallazgo de minas de plata existentes en esta área.

https://es.wikipedia.org/wiki/Huila
https://es.wikipedia.org/wiki/Cordillera_Central_(Colombia)
https://es.wikipedia.org/wiki/Nivel_del_mar
https://es.wikipedia.org/wiki/Neiva
https://es.wikipedia.org/wiki/Pitalito
https://es.wikipedia.org/wiki/Garz%C3%B3n_(Huila)
https://es.wikipedia.org/wiki/Departamento_Administrativo_Nacional_de_Estad%C3%ADstica
https://es.wikipedia.org/w/index.php?title=Diego_de_Ospina_y_Maldonado&action=edit&redlink=1
https://es.wikipedia.org/w/index.php?title=Diego_de_Ospina_y_Maldonado&action=edit&redlink=1
https://es.wikipedia.org/wiki/Sebasti%C3%A1n_de_Belalcazar
https://es.wikipedia.org/wiki/Sebasti%C3%A1n_de_Belalcazar
https://es.wikipedia.org/wiki/Departamento_del_Cauca
https://es.wikipedia.org/wiki/El_Dorado
https://es.wikipedia.org/wiki/Plata

 Documento Plan de Regionalización 193

A través del tiempo, el municipio ha sido testigo de tres fundaciones: la primera dada por la

insurrección a la corona española el 22 de octubre de 1553; la segunda debida a la extracción y

al comercio de la plata a comienzos de 1554 y la tercera debido a la destrucción por parte de los

indígenas Paeces, Andaquíes y Yalcones el 17 de junio de 1577. Este es un pueblo histórico,

donde Simón Bolívar estuvo varias veces en una de las haciendas cercanas. En el lugar existe

un sitio de peregrinaje religioso llamado La Quiebra Milagrosa.

División Político-Administrativa

El territorio municipal para fines administrativos y de gestión pública, adopta la división territorial

comprendida por la zona urbana o cabecera municipal, la zona de expansión urbana y la zona

rural.

Imagen 5. Mapa Político Municipio de La Plata

Fuente. https://www.huila.gov.co/publicaciones/690/mapas-del-huila---69021/

El área urbana se encuentra conformada por 58 barrios y el área rural por 134 veredas, 10 centros

poblados y 10 corregimientos dentro del área de acción directa.

En la Tabla 90, se observan los corregimientos que hacen parte del municipio de La Plata, el

número de centros poblados y veredas que posee cada uno.

Tabla 90. Corregimientos Municipio de La Plata

https://es.wikipedia.org/wiki/Ind%C3%ADgena
https://es.wikipedia.org/wiki/Pueblo_Nasa
https://es.wikipedia.org/wiki/Andaqu%C3%AD
https://es.wikipedia.org/wiki/Yalc%C3%B3n
https://es.wikipedia.org/wiki/Sim%C3%B3n_Bol%C3%ADvar
https://www.huila.gov.co/publicaciones/690/mapas-del-huila---69021/

 Documento Plan de Regionalización 194

Fuente. Libro Oficial Regionalización 2018-DANE 2015-Pag. 266, 267

Población

Para el año 2015 la población del Municipio de la Plata representa el 5,4% del total de la población

departamental, con 62.728 habitantes, de los cuales el 41% se ubica en la cabecera municipal y

el 49% se distribuye en la zona rural.

CORREGIMIENTO
N°. CENTRO

POBLADO
N°. DE

VEREDAS
VEREDAS

Belén 1 20

San Rafael, La Florida, La Reforma, La
María, Las Acacias, El Arrayán, La
Aurora, Pigoanza, Los Sauces, San José
de Juntas, El Madroñal, Cachipay, La
Estación, La Unión, Alto Rico, Bajo Rico,
Tesorito, El Congreso, Antonio Nariño, El
Pescado.

Monserrate 1 13

Alto Patico, Laderas, La Muralla, La
Independencia, El Patico, Getzén,
Betania, Los Ángeles, Alto Getzén,
Cansarrocines, La Mesa, La Esperanza,
San Francisco.

San Andrés 1 8
La Lindosa, Lucitania, La Azufrada, El
Escribano, El Cabuyal, La Morena, El
Coral, La Línea.

Villalosada 1 7
El Perico, Montebello, Alto Retiro, San
Sebastián, El Retiro, La Guinea,
Bellavista.

Gallego 1 12

Bajo Villa Mercedes, Santa Marta, San
Miguel, Villamercedes, El Carmen, El
Roble, Bajo Pescador, Palestina, Villa
Esperanza, El Porvenir, Buenos Aires,
Gallego.

San Vicente 1 12

Bélgica, Dos Aguas, Agua Bonita
Estatuas, El Líbano, San Mateo, Las
Brisas, La Palma, Villacolombia, Alto
Villanueva, El Triunfo, La Esmeralda, Los
Laureles.

El Salado 0 11

Chilicambe, El limón, La Estrella, El
Cedro, Los Alpes, El Chocó, Bajo
Moscopán, Las Orquídeas, El Salado, El
Rosal, Villa de Leyva.

Fátima 0 8
El Carmelo, San Juan, Las Mercedes,
Panorama, Alto Cañada, El Cerrito, Bajo
Cañada, Fátima.

Segovianas 0 8
El Bosque, El Paraíso, El Tablón, San
Isidro, San Martín, Alto San Isidro, El
Jazmín, Segoviana.

Moscopán (Santa Leticia) 1 18

San Antonio, Dos Quebradas, Bellavista,
La Palma, Juan Tomas, Tijeras, El
Calabazo, El Porvenir, El Trébol,
Moscopán (Santa Leticia), Cuarenta y
ocho, El Yarumal, La Vega Candelaria,
Patio Bonito, San José, Alto Calendaria,
Santa Rita, El Roble.

 Documento Plan de Regionalización 195

Con respecto al género, el 51% de la población se encuentra conformada por mujeres y el 49%

de la población son hombres; además, solo el 57% de la población total es potencialmente activa.

La población indígena representa el 3,48% de la población total con 2.185 personas, de las cuales

1.986 se ubican en cinco (5) resguardos indígenas, y las restantes en zona urbana y rural del

municipio; por otro lado, la población afrodescendiente no supera el 0,3% con solo 205 personas,

y solo se registra 1 persona perteneciente a la población palenquera o Basilio.

Educación

El Municipio cuenta con un sistema educativo bastante amplio, se encuentra conformado por 24

instituciones educativas, 18 de ellas oficiales y 6 privadas; 10 centros educativos, 3 de ellos

oficiales y 7 privados; 136 sedes, 128 oficiales, de las cuales 18 se encuentran en la zona urbana

y 110 en la zona rural, y 8 sedes privadas ubicadas en zona urbana.

Además, en educación para adultos se cuenta con 46 sedes oficiales y 3 privadas que ofrecen el

servicio a mayores de 15 años de edad.

Tabla 91. Oferta Educativa Municipio de La Plata

TIPO
INSTITUCIÓN

N°.
INSTITUCIONES

EDUCATIVAS

TOTAL
SEDES

UBICACIÓN
ZONA

URBANA

UBICACIÓN
ZONAL
RURAL

SEDES DE
EDUCACIÓN

PARA
ADULTOS

Oficial 18 128 18 110 46

Privada 6 8 8 0 3

TOTAL 24 136 26 110 49

Fuente. Libro Oficial Regionalización 2018-DANE 2015-Pag. 276

También cuenta con 127 restaurantes escolares, de los cuales 114 están ubicados en el área

rural y 13 en el sector urbano; las condiciones físicas de las instalaciones no se encuentran en

buen estado, por lo tanto, urge un mejoramiento o mantenimiento a las mismas.

El panorama en materia de educación es bastante favorable para la región debido a que en el

año dos mil veinte (2020), cuenta con veinticuatro (24) instituciones educativas, de las cuales

dieciocho (18) son oficiales y seis (6) de ellas son privadas, con ciento treinta y seis (136) sedes,

que brindan cobertura en materia de educación formal en sus tres niveles desde preescolar,

básica y media a la población de la zona urbana y rural, además cuenta con cuarenta y nueve

(49) sedes, cuarenta y seis (46) oficiales y tres (3) privadas para la formación de adultos. En la

actualidad, según los datos suministrados en mayo del año 2021, por la Secretaría de Educación,

Cultura, Deporte y Turismo, no existen Instituciones educativas en concesión.

Dentro del sector educativo regional, la Universidad Surcolombiana es un actor supremamente

importante en lo concerniente a la oportunidad de acceso a la educación superior con altos

 Documento Plan de Regionalización 196

estándares de calidad para toda esta población estudiantil, para ello, en articulación con la

Secretaría de Educación, Deporte, Cultura y Turismo y con las diferentes instituciones, se brindan

los espacios de asesoría, acompañamiento, y divulgación de la oferta académica a la población

de estas instituciones, especialmente a los estudiantes de los grados décimo y once que son los

que están próximos a graduarse y por ende son los futuros aspirantes a ingresar a la Universidad.

Establecimientos Educativos: Dentro de las instituciones que funcionan en el Municipio, se

encuentran:

Tabla 92. Instituciones Educativas de Carácter Oficial

N°. INSTITUCIONES OFICIALES JORNADA

1 Institución Educativa Marillac Jornada completa.

2 Institución Educativa Luis Carlos Trujillo Polanco Jornada completa.

3 Institución Educativa Misael Pastrana Borrero Jornada mañana.

4 Institución Educativa San Sebastián Jornada completa.

5 Institución Educativa Técnico Agrícola “ITA” Jornada completa.

6 Colegio Municipal Villa de Los Andes Jornada tarde.

7 Institución Educativa Monserrate Jornada completa.

8 Institución Educativa San Vicente Jornada completa.

9 Institución Educativa Santa Lucía Jornada completa.

10 Institución Educativa Segovianas Jornada completa.

11 Institución Educativa Villalosada Jornada completa.

12 Institución Educativa Yu Luucx Pishau Hijos del Agua Jornada completa.

13 Institución Educativa Bajo Cañada Jornada completa.

14 Institución Educativa Cansarrocines Jornada completa.

15 Institución Educativa Gallego Jornada completa.

16 Institución Educativa Las Acacias Jornada completa.

17 Institución Educativa San Miguel Jornada completa.

18 Institución Educativa El Carmelo Jornada completa.

Fuente. Propia

Es importante resaltar los esfuerzos gubernamentales para reducir las brechas de acceso a la

educación y con ello aumentar la cobertura en términos de oportunidades de acceso al sistema

educativo, por ende, las Instituciones Educativas de carácter oficial que hacen presencia en el

municipio de La Plata, tienen definida su jornada pedagógica de la siguiente forma: Jornada

Completa (única), nocturna y fines de semana, pero en su mayoría funcionan por medio de

jornada única, otras trabajan jornada nocturna y fines de semana, de esta forma dichas

instituciones cuentan con muy buena cobertura que garantiza el acceso a la educación

ajustándose a las necesidades de toda la población.

Tabla 93. Instituciones Educativas de Carácter Privado

N°. INSTITUCIONES PRIVADAS JORNADA

1 Colegio Empresarial de Los Andes Única

2 José Celestino Mutis Única

 Documento Plan de Regionalización 197

3 Liceo Moderno Plateño Mañana, tarde

4 Evita Rosso Única

6 Instituto forma integral para la

competencia

Sabática.

Fuente. Propia

Por otra parte, sumado a los esfuerzos gubernamentales, el sector privado ha encontrado en el

municipio, un escenario propicio para la oferta de servicios educativos por medio de la puesta en

operación de instituciones educativas de carácter privado, que atendiendo a la dinámica del

mercado, tienen establecidas jornadas pedagógicas similares a las instituciones estatales.

Educación Superior

La tasa de cobertura en educación superior es de 3.37% para el municipio de La Plata; y el acceso

a la educación superior presenta barreras por condiciones de oferta universitaria en la población,

lo cual obliga a los estudiantes a desplazarse hasta otras ciudades para realizar sus estudios,

aumentando los costos educativos.

Instituciones de Educación Técnica, Tecnológica y de Educación Superior

El municipio ha venido teniendo grandes avances ofreciendo oportunidades de acceso a

educación tanto técnica, tecnológica y universitaria a toda una región, pues se ha convertido en

el epicentro o capital educativa del occidente del departamento del Huila, al ofrecer por ejemplo,

oportunidad de acceso a educación técnica con instituciones como CORPETROL y el SENA, esta

última, institución que también ofrece formación tecnológica en sus dos modalidades, tanto

presencial como virtual brindó oportunidad de formación a 808 aprendices en el año 2020 lo cual

representa una participación del 37 % respecto al ciento por ciento de la cobertura en educación

superior, técnica y tecnológica.

De igual modo, el municipio le ofrece a la región la oferta educativa de 3 universidades que hacen

presencia con sedes propias como lo son: La Universidad Nacional Abierta y a Distancia (UNAD),

que ofrece programas de pregrado en modalidad a distancia, para el año 2020, contaba con 578

estudiantes para una participación del 24,5%, la Escuela Superior de Administración Pública

(ESAP), que hace presencia solamente con un solo programa de pregrado en Administración

Pública de manera presencial y para el año 2020, registraba un número de 86 estudiantes con

una participación en el sector de 3,6% y por último la Universidad Surcolombiana, de carácter

pública, que cuenta con Acreditación Institucional de Alta Calidad en todas sus sedes y que para

el año 2020, contaba con 5 programas de pregrado y un registro de 807 estudiantes para una

participación de 34,2% en el sector.

Cultura

 Documento Plan de Regionalización 198

Cuenta con la siguiente infraestructura cultural:

 Casa de la Cultura Constantino Tello Ordoñez: Es una construcción moderna con amplios

salones, auditorio y en la actualidad funciona la Secretaria de Educación, Cultura, Deporte y

Turismo. Su infraestructura física se encuentra en buen estado, aunque requiere de

mantenimientos constantes para evitar su deterioro.

 La Biblioteca Simón Bolívar: No cuenta con una infraestructura propia; se encuentra

ubicada temporalmente en las instalaciones del SENA, y cuenta con una buena dotación de

libros y material lúdico pedagógico para la práctica de la lectura y otras actividades que

realizan sus usuarios.

 Salón de Danza y Turismo: En la actualidad se encuentra en las instalaciones de la casa de

la cultura, cuenta con una dotación limitada de trajes y accesorios y se hace necesario

ampliarlo o reubicarlo en un lugar más amplio, teniendo en cuenta el gran número de alumnos

que asisten a clase.

 Escuela de Música: Se cuenta con dos salones para la práctica de música tradicional y

Banda de Vientos, cuyos grupos musicales cuentan con dotación de instrumentos musicales.

Según el Plan de Desarrollo 2016-2019, el municipio recauda por estampilla pro cultura alrededor

de 101 millones de pesos anuales, pero aún no cuenta con una política pública clara en torno al

sector cultural que permita desarrollar proyectos estratégicos a mediano y largo plazo que se

articulen al plan decenal de cultura.

De acuerdo a la Secretaría de Educación, Deporte y Cultura, se estima que en el municipio existen

alrededor de ciento cincuenta (150) personas que hacen parte de este sector, entre danceros,

rajaleñeros, bailarines, solistas, poetas y músicos, entre otros. Además, al año se benefician de

los procesos de formación artística y cultural en diferentes disciplinas: 522 personas entre niños,

niñas, jóvenes, adolescentes y adultos mayores.

Economía

El municipio de La Plata, por su ubicación geográfica, es considerado como la capital del

occidente del departamento, posicionándose como el epicentro económico y comercial, además

de ello, tiene el privilegio de ser punto de conexión entre el departamento del Cauca y el

departamento del Huila, al compartir frontera con el nororiente caucano, comprendido por los

municipios de Inzá y Belalcázar (Páez), municipios que por su cercanía con la capital del

occidente, ven a La Plata como un escenario propicio para el ejercicio del comercio de productos

agropecuarios en mayor medida.

 Documento Plan de Regionalización 199

Teniendo en cuenta, que la economía del municipio se basa principalmente en la producción

agropecuaria, se resalta el café como uno de los principales productos que dinamizan la

economía local, seguido de productos como el plátano, el cacao, caña, maíz, arroz, fríjol, algunos

cultivos frutales tales como: Lulo, tomate de árbol y mora. Además, por encontrarse ubicada en

dos franjas paralelas a la zona cálida comprendida entre los 460 y 1.200 msnm y la zona fría

que va desde los 1.800 y los 2.500 msnm. Otros de los principales sistemas productivos son: La

ganadería bovina de doble propósito y en menor medida la piscicultura, tanto en clima cálido

como en frío.

Instituciones que Prestan el Servicio en el Municipio

La región del Sur Occidente del Huila y Oriente Caucano basa su economía en la actividad

agrícola, ganadera, comercial, financiera, de servicios, entre otras, lo que genera un amplio

margen de aplicabilidad del perfil profesional.

La existencia de estas empresas en el Municipio, facilita a los estudiantes y egresados poder

desempeñarse en las diferentes áreas del campo laboral; así mismo, a través de convenios

interinstitucionales o de cooperación, el desarrollo de pasantías y/o prácticas académicas.

Según datos de la Cámara de Comercio de Neiva, para el año 2020, el municipio de La Plata

registró un total de 1.676 empresas, dentro de las cuales, el 90% corresponde a personas

naturales y 10% a personas jurídicas, del total de estas empresas, el 99,7% corresponde a

Microempresas y el 0,3% a pequeñas empresa y se distribuyen dentro de los diferentes sectores

de la siguiente manera: 87,3% pertenecen al sector terciario, es decir al sector de prestación de

servicios, seguido del 8,2% que pertenecen al sector secundario o de transformación y finalmente

el 4,5% de las empresas pertenecen al sector agropecuario y de extracción.

Igualmente, las instituciones educativas son un gran potencial, pues aportan un gran número de

bachilleres para la sede durante el proceso de inscripciones, como también la acogida de

egresados para desempeñar cargos acordes a sus capacidades y competencias.

Municipios Área de Influencia Universidad Surcolombiana - Zona Suroccidente del

Departamento del Huila

El Municipio de La Plata, basándose en la Universidad Surcolombiana como núcleo de

educación superior, cuenta con un atractivo destino para la formación de profesionales de los

diferentes municipios, por tal motivo la nutrida afluencia de estudiantes foráneos se ha convertido

en un factor fundamental en el desarrollo de la Sede La Plata.

De igual modo, este municipio cuenta con una ubicación geográfica privilegiada al encontrarse

ubicado en las estribaciones de la Cordillera Central, tiene la fortuna de que recorren su territorio

los ríos Aguacatal, La Plata y el imponente río Páez, además de ello, hacen parte de su zona de

influencia los municipios de Tesalia, Paicol, Nátaga y La Argentina.

 Documento Plan de Regionalización 200

Imagen 6. Municipios del Área de Influencia-Zona Suroccidente

Fuente: Municipios de Huila - Tierra Colombiana

La Argentina

El municipio de La Argentina, “antigua capital minera de Colombia”, se encuentra ubicado al sur

occidente del departamento del Huila, en las estribaciones de la majestuosa Serranía de las

minas, que se desprenden de la Cordillera Central, a la margen derecha del rio Plata; cuenta con

una extensión territorial de 320 Km2, de los cuales 280 Km2 corresponden al área rural, y solo

40 Km2 al área urbana, la distancia con la capital del Departamento, es de 153 km, su temperatura

oscila entre los 18 y 23 grados centígrados, y su altura es de 1.560 msnm. Sus límites: Norte:

Municipio de La Plata, Sur: Municipios de Saladoblanco, Oporapa y Tarqui, Oriente: Municipios

de Tarqui y Pital. Y por el Occidente: Departamento del Cauca. (Consejo Municipal de La

Argentina, 2016)

Nátaga

El municipio de Nátaga, denominado también “Santuario mariano del Huila”, se encuentra

localizado en la región sur-occidental del departamento del Huila sobre las laderas de una

ramificación de la cordillera central; posee una extensión territorial de 132.87 Km2, de los cuales

https://tierracolombiana.org/municipios-de-huila/

 Documento Plan de Regionalización 201

132.43 km2 corresponden al área rural, y solo 0.44 km2 corresponden al área urbana. La

distancia con la capital del Departamento es de 120 kms. La ubicación de este municipio hace

que su temperatura promedio sea de 20º C, contando con pisos térmicos fríos y medios; siendo

su altura de 1.450 msnm. Sus límites Norte: Municipio de Iquira Sur: Municipio de Paicol, Oriente:

Departamento del Cauca, Occidente: Municipios de Tesalia e Iquira. (Consejo Municipal de

Nátaga 2016).

Paicol

El municipio de Paicol hace parte de la región sur-occidental del departamento del Huila; su

nombre en lengua quechua-aymará significa "Puerta Del Viento". Este municipio se localiza en la

ladera de una ramificación de la cordillera central, su ubicación geográfica hace que en su

territorio exista gran variedad de pisos térmicos; cuenta con una extensión territorial de 298 km2,

de los cuales 297,29 km2 corresponden al área rural, y 0,71 km2 al área urbana; La distancia con

la capital es de 108 Km y una temperatura promedio de 26°C, ubicándose a 866 msnm. Sus

límites, Norte: Municipios de Tesalia, Nátaga y el Departamento del Cauca, Sur: Municipios del

Agrado y Pital, Oriente: Municipio de Gigante y Occidente: Municipio de La Plata. (Consejo

Municipal de Paicol, 2016).

Tesalia

El municipio de Tesalia llamado también “Capital Taurina del Departamento del Huila” por la

relevancia de sus fiestas taurinas, queda ubicado al sur occidente del departamento del Huila,

sobre la troncal de occidente que se desprende del Magdalena; este municipio hace parte de la

cuenca alta del río Magdalena, sobre la cual se encuentran las subcuencas de los ríos Páez y

Yaguará; cuenta con una extensión territorial de 373.68 Km2, de los cuales 372.71 Km2

corresponden al área rural, y solo 0.97 Km2 corresponden al área urbana. La distancia con la

capital es de 97 Km. Su temperatura promedio es de 26°C, siendo su altura de 830 msnm. Norte:

Municipio de Iquira, Sur: Municipio de Paicol, Oriente: Municipios de Yaguará y Gigante y

Occidente: Municipio de Nátaga. (Consejo Municipal de Tesalia, 2016).

Sub Región Centro del Departamento del Huila

Aunque los municipios del Agrado y el Pital, pertenecen a la Subregión Centro del Departamento

del Huila, donde se encuentra la sede Garzón, debido a la cercanía al municipio de La Plata, un

gran número de estudiantes han optado por ingresar a la sede del Municipio de La Plata.

Agrado

 Documento Plan de Regionalización 202

El municipio de El Agrado también llamado "Cuna de José María Rojas Garrido", " El Jardín

Agraduno", o el " El Oasis de Paz" hace parte de la región central del departamento del Huila,

más exactamente en el área superior del Valle del Magdalena; este municipio se encuentra

localizado sobre las regiones geográficas de la Serranía de las Minas, la Cuchilla Galda, la

Cuchilla de San Jacinto y el Cerro de Pan de Azúcar; por su posición estratégica hace que este

se convierte en un municipio de variada topografía–relieve.

El nombre del Agrado obedece a las abundantes y cristalinas aguas que lo surcan, y hacen que

su clima y ambiente sea verdaderamente agradable. La extensión territorial de este municipio es

de 22.210 km2, de los cuales 0.57 km2 corresponden al área urbana, y 21.54 km2 al área rural;

La distancia con la capital es de 135 km, su temperatura es de 24 grados centígrados, y su altura

es de 907 msnm. Norte: Municipio de Paicol, Sur: Municipio de El Pital, Oriente: Municipio de

Garzón y Gigante y Occidente: Municipio del Pital.

El Pital

El municipio de El Pital, también llamado “Edén de Paz” se encuentra ubicado en la parte sur

occidental del Departamento, sobre la planicie del valle del Rio Magdalena en las estribaciones

de la Cordillera Central, perteneciendo a la subregión Centro del departamento. Este municipio

se ubica dentro de la zona de influencia del Macizo Colombiano y la Zona amortiguadora del

Parque Nacional Natural Puracé; su temperatura es de 23ºC y su altura sobre el nivel del mar es

de 921 metros; cuenta con una extensión territorial de 20.291 km2, de los cuales 0.84 km2

pertenecen al área urbana, y 19.451 km2 al área rural. La distancia con la capital es de 135 km.

Sus límites Norte: Municipios de La Plata y Paicol, Sur: Municipio de Tarqui, Oriente: Municipio

del Agrado y Occidente: Municipio de La Plata. (Consejo Municipal de El Pital, 2016).

Páez Belalcázar

El Municipio de Páez, está ubicado en el oriente caucano aproximadamente a 130 Kms de

Popayán por la vía Totoró; Inzá a su cabecera municipal que es Belalcázar, a la que también se

puede llegar por la vía Popayán, Piendamó, Silvia, Mosoco o por la vía Neiva, La Plata en el

Departamento del Huila. La distancia con la capital es de 130 km.

Posee todos los pisos térmicos lo cual explica la diferencia climática y la variación de la vegetación

natural; su población es de 36.287 habitantes (proyección DANE 2005) y la temperatura promedio

de Belalcázar es de 20º centígrados el cual se encuentra a 1.380 m.s.n.m. Sus límites, Norte:

Municipio de Ataco en el Departamento de Tolima, Sur: Municipio de Inzá en el Departamento del

Cauca, Nororiente: Municipio de Teruel en el Departamento del Huila, Oriente: Municipios de La

Plata, Iquira y Nátaga en el Departamento del Huila, Suroccidente: Municipios de Silvia, Jambaló

y Toribío en el Departamento del Cauca.

 Documento Plan de Regionalización 203

Imagen 7. Municipios área de Influencia Universidad Surcolombiana-Zona Nororiental del Departamento del Cauca.

Fuente: Propia

Inzá

El municipio de Inzá se localiza al oriente del departamento del Cauca y corresponde a la

Provincia de Silvia de acuerdo con la división territorial que reposa en la Asamblea

Departamental. Junto con el municipio de Páez, conforma la región conocida como Tierradentro.

Pertenece a la Quinta Categoría y se encuentra registrado en el departamento Administrativo

Nacional de Estadística (DANE) con el Código N°. 355.

Comprende un área de 87,581.21 hectáreas que se extienden desde los 1.100 m.s.n.m. En las

veredas Birmania-Juntas y Puerto Valencia (sur oriente municipal) hasta los 3.600 m.s.n.m. en

límites con el vecino Municipio de Totoró (extremo oeste municipal).

2. Breve Reseña Histórica Sede Regional La Plata

Se encuentra ubicada en el kilómetro 1 vía a Fátima al sur de la cabecera municipal. Cuenta con

una vía de acceso pavimentada, rodeada por comunidades de los barrios La Libertad, las Brisas,

 Documento Plan de Regionalización 204

La Floresta, Bellavista, El Guamito, entre otros, a los cuales se les hace partícipe de las

actividades culturales que se programa en las instalaciones, como mecanismo de Proyección

Social.

Imagen 8. Fotografía Sede Regional Sede La Plata

Fuente: Propia.

Gracias a los convenios con los entes municipales a partir de 1994 se inician actividades

académicas, con programas en metodología presencial. En 1996 el Consejo Superior a través de

la oficina Dirección de Sedes, da un mayor dinamismo y funcionalidad a las sedes, donde hoy en

día operan con dependencia administrativa de la sede central y en lo académico, los programas

dependen de las respectivas facultades.

Un apoyo grande que ha tenido la sede es el club Rotario, quien donó el lote al Municipio para la

ubicación de la Universidad Surcolombiana Sede La Plata, llegando a su construcción en el año

1998. Inició labores académicas-administrativas gracias al apoyo de los colegios Luis Carlos

Trujillo Polanco, San Sebastián, y Misael Pastrana Borrero, que brindaron las instalaciones para

recibir a los estudiantes, y es por ello que empiezan a germinar las semillas del saber con la

Licenciatura en Educación Básica Primaria, posteriormente se inicia el programa de

Administración Educativa, entregando a la región y a beneficio de la educación los primeros

Licenciados. Los programas que dieron continuidad fueron Administración de Empresas y

Contaduría Pública en 1995, los cuales a la fecha se mantienen vigentes.

Según Acuerdos del Consejo Superior 027 da vida legal a nuestra sede siendo los primeros

catedráticos el Licenciado y Especialista GUSTAVO ANGEL GÁMEZ VILLALOBOS (1992), la

Licenciada en Matemáticas ANA LUCÍA SANDOVAL VITOVIS (1994) y el abogado URBANO

HERNÁNDEZ RINCÓN (1998).

 Documento Plan de Regionalización 205

La Sede Regional, ha estado coordinada durante su funcionamiento por:

● Alba Leonor Chaux Monje

● Evelia Candela

● Rosalba Burbano

● Henry Alexander Salazar Calderón

● Mercedes Torres Torres

● Luis Alirio Nieto Rodríguez (Q.E.P.D).

● Andrea Del Pilar Cabrera Leiva

● Luis Javier Guerrero Quintero

● Diana Mireya Liscano Cardoso

● Carlos Andrés Puyo

● Angélica Cruz Rojas

● Víctor Fernando Quintero Pastrana (Actual Coordinador).

Fuente: Docente Catedrático Gustavo Ángel Gámez Villalobos.

Antes

Imagen 9. Vista de la Sede

 Fuente: Propia

Actualidad

Imagen 10. Vista de la Sede en la Actualidad

 Documento Plan de Regionalización 206

Fuente: Propia

Fuente: Archivo propio

La Universidad Surcolombiana hace presencia en su sede actual a partir del año 1999, fecha

desde la cual ha tenido un gran crecimiento en materia de infraestructura, pues en los inicios de

sus labores académico-administrativas, solamente contaba con 12 aulas de las cuales 10 se

destinaron y dotaron para el desarrollo de las clases y los dos restantes se destinaron para las

labores administrativas, necesarias para soportar los procesos académicos de la sede.

En ese orden de ideas, con el transcurso de los años y el ingreso de estudiantes nuevos, la

infraestructura se ha venido fortaleciendo para mejorar los procesos académicos, además de

vincular el componente misional de Bienestar Universitario, colocando a disposición de los

estudiantes los servicios de atención médico, odontológico y psicológico de primer nivel, para el

año 2012, se llevó a cabo la construcción de dos (2) consultorios para la prestación de dichos

servicios, y una cafetería que serviría para la prestación del servicio de meriendas que dió inicio

el siguiente año 2013, para el fortalecimiento y apoyo a los estudiantes.

Para el año 2015, la población estudiantil tuvo un crecimiento significativo, tanto así que la

Universidad tomó la determinación de iniciar la construcción de un nuevo bloque de 6 aulas, que

aumentó la capacidad instalada en 18 aulas de clase, atendiendo al creciente número de

estudiantes y de programas académicos.

 Documento Plan de Regionalización 207

Para el año 2018, atendiendo a su misión institucional, la universidad decide fortalecer sus

procesos académico-investigativos en la sede, con la adecuación y dotación de un laboratorio

Psicológico, equipado con una cámara de Gesell, que desde la fecha ha reforzado fuertemente

el componente investigativo del programa, también en el mismo año se realizó la adecuación y

dotación de un laboratorio de Ciencias Básicas, con todo lo necesario para el fortalecimiento del

componente investigativo para el programa de Ingeniería Agrícola.

Continuando hacia el año 2019, y respondiendo a las necesidades de la región, se empezó a

trabajar en la oferta del programa de la Licenciatura en Educación Física, Recreación y Deportes,

para lo cual se realizó una inversión importante en la adecuación y techado del polideportivo

multifuncional, que un año más tarde, en el periodo 2020-2, serviría para dar inicio y desarrollo a

las clases de los estudiantes de este programa académico, adscrito a la Facultad de Educación.

 Documento Plan de Regionalización 208

CAPÍTULO II. INFORMACIÓN DE LA OFERTA SEDE REGIONAL LA PLATA

1. Información de la Oferta Sede Regional La Plata

Atendiendo a los estándares normativos interpuestos por el Ministerio de Educación Nacional, en

materia de requisitos para la oferta de programas de pregrado, todos los programas académicos

que oferta la Universidad Surcolombiana cuentan con registro calificado en la ciudad de Neiva y

es posible su oferta en la sede La Plata por medio de ampliación de lugar de desarrollo.

En la actualidad, se ofertan los siguientes programas académicos del nivel de pregrado:

Administración de Empresas, Contaduría Pública, Ingeniería Agrícola, Psicología y Licenciatura

en Educación Física, Recreación y Deportes, este último programa académico adscrito a la

Facultad de Educación, abrió su oferta a partir del periodo académico 2020-2, y se ofertará de

manera anualizada.

En ese orden de ideas, la oferta de los programas académicos se da también, teniendo en cuenta

criterios muy importantes tales como, las necesidades del mercado laboral y las potencialidades

de la región, pues con la profesionalización de los estudiantes lo que se busca es egresar al

mercado laboral profesionales que estén en total capacidad de impactar de manera positiva la

región y su entorno, innovando en los procesos en las diferentes áreas de desempeño profesional

y emprendiendo nuevos negocios que contribuyan al desarrollo económico y social.

1.1. Número de Programas

Los programas ofertados en la sede, responden positivamente a la necesidad del Municipio y de

la zona de influencia, que los requiere, contribuyendo al desarrollo de la región y mejorando la

calidad de vida a nivel personal, familiar y social.

La Tabla 94, muestran la relación de programas ofertados y en desarrollo por Periodo

Académico:

Tabla 94. Programas en oferta y en Desarrollo por Periodos Académico

PROGRAMAS EN DESARROLLO

Y EN DESARROLLO

 Documento Plan de Regionalización 209

CÓD.
SNIES

FACULTAD PROGRAMAS

INFO
SEDES

DIAGNOSTICO
SITUACIONAL

MODALIDAD 2016 2016 2017 2018 2019 2020

1 2 1 2 1 2 1 2 1 2

8975

ECONOMÍA Y
ADMINISTRACIÓN

Administración
de Empresas

Ofer.
X X X X X X X X X X

Presencial-
Nocturna

Presencial-
Nocturna

Des.
X X X X X X X X X X

340
Contaduría

Pública

Ofer.
X X X X X - X - X X

Des.
X X X X X - X - X X

102543 INGENIERÍA
Ingeniería
Agrícola

Ofer.
X - X X X X X X X X

Presencial-
Diurna Des.

X - X X X X X X X X

4899
103362

CIENCIAS
SOCIALES Y

HUMANAS
Psicología

Ofer.
X - X - X - X - - -

Presencial-
Diurna Des.

X - X - X - X - - -

10608
0

EDUCACIÓN

Licenciatura en
Educación Física,

Recreación y
Deporte

Ofer.
- - - - - - - - - X Presencial-

Diurna

Des.
- - - - - - - - - X

Fuente: Sistema Estadísticas Académicas- Universidad Surcolombiana

La Tabla 95, se muestra la relación de programas con Registro Calificado y Acuerdo de Creación:

Tabla 95. Programas con Registro Calificado y Acuerdo de Creación

FACULTAD PROGRAMA ACUERDO CREACIÓN
CÓD.

SNIES

RESOLUCIÓN

MEN

Economía y
Administración

Administración
de Empresas

Acuerdo 010 del 25 de marzo de
2003.
Acuerdo 091 del 18 de octubre
de 2018, Consejo de Facultad,
ampliación de cobertura.

8975
Resolución N°. 7188
del 10 de Julio del
2019.

Contaduría
Pública

Acuerdo 010 del 25 de marzo de
2003 del Consejo Superior
Universitario.

Acuerdo 023-A del 21 de marzo
de 2018 del Consejo de
Facultad, de ampliación de
cobertura.

340

Resolución N°.
000732 del 25 de
enero del 2019.

Ingeniería Ingeniería
Agrícola

Acuerdo 059 del 18 de Febrero
de 2013 Consejo de Facultad. 102521

Resolución 15568,
de 18 de diciembre
de 2019

Ciencias
Sociales y
Humanas

Psicología

Acuerdo N°. 008 del febrero 22
de 1996 del Consejo Superior
de la Universidad
Surcolombiana.

Acuerdo 022 del 08 de mayo de
2013 del Consejo de Facultad.

4899

Resolución N°.
8652 del 04 de
junio de 2014

 Documento Plan de Regionalización 210

Educación

Licenciatura en
Educación Física,

Recreación y
Deportes

Acuerdo 059 del 8 de Marzo de
2012 106080

Resolución 20306
de noviembre 28 de
2014

Fuente: Oficina Dirección General de Currículo y Oficina de Aseguramiento de la Calidad

Durante los años 2016, 2017, 2018, 2019 y 2020, se ha adelantado el proceso de inscripciones

y admisiones durante cada semestre, en los cuales se ha obtenido la participación de los

bachilleres, que anualmente se gradúan de las diferentes instituciones educativas del Municipio

y de la zona de influencia, así como de personas que en el desarrollo de su vida laboral,

encuentran en la Universidad el escenario propicio para mejorar su condición de vida, por medio

de la profesionalización en las diferentes áreas del conocimiento.

En el instructivo del proceso de admisiones que se publica en la página web: www.usco.edu.co

durante cada semestre, se enfatiza que las cohortes de los diferentes Programas en la Sede,

sólo se abrirán si cumplen con los criterios de equilibrio financiero y académico definidos por las

Facultades, y es por ello, que el comité de admisiones realiza un análisis exhaustivo

dependiendo del número de inscritos vs. Matriculados, para la apertura de dicho programa.

En la Tabla 182, se observa cómo ha sido el comportamiento de la oferta de los programas

académicos en el periodo comprendido entre el 2016-1 y el 2020-2, respondiendo a las

necesidades y teniendo como base las potencialidades de la región, para determinar la oferta

académica, semestre tras semestre, aperturando algunas carreras de pregrado de manera

contínua, como es el caso de Administración de Empresas, que se ha ofertado

ininterrumpidamente, por otro lado, en los casos particulares de Contaduría Pública, no tuvo

apertura para los semestre 2018-2 y 2019-2. De igual manera, para el caso de Ingeniería

Agrícola, el periodo 2016-2 no presenta apertura. Lo anterior obedece a que el Consejo

académico toma la determinación de no ofertarlo en dichos periodos.

El programa de Psicología, mantuvo una oferta de manera anualizada hasta el periodo

académico 2019-1, estos intervalos en la oferta del programa mencionado anteriormente,

obedece a una decisión de oferta responsable liderada y adoptada por la Facultad y la Jefatura

del programa, en vista que solamente fueron autorizadas cinco (5) cohortes, hasta tanto se

renueve el registro Calificado, ante el Ministerio de Educación Nacional.

En el marco de la ampliación de una oferta académica que responda a las necesidades y

potencialidades de la región, para el periodo 2020-2 se empezó a ofertar el programa de la

Licenciatura en Educación Física, Recreación y Deportes, el cual responde a las necesidades

de una región cuya cultura está muy arraigada hacia la práctica de deportes, la actividad física y

el sano esparcimiento, es importante resaltar que la Jefatura del programa, así como la facultad

de educación, determinaron que este programa se seguirá ofertando de manera anual.

La acreditación institucional de alta calidad (Resolución 11233 del 13 de julio de 2018), ha sido

un apalancamiento para hacer más llamativo el ingreso a la institución. El buen posicionamiento

http://www.usco.edu.co/

 Documento Plan de Regionalización 211

de la Sede en la región, ha permitido que cada vez que se oferta un programa en la sede, este

tenga apertura debido a la gran acogida y la alta demanda e interés de los estudiantes por

ingresar a la educación superior con altos estándares de calidad.

1.2. Número de Estudiantes

Los estudiantes son el alma, la vida y los protagonistas de todo proceso educativo de una

institución. El nuevo contexto refuerza el papel del profesor y lo posiciona como un guía, capaz

de señalar los caminos hacia un aprendizaje significativo, para fortalecer los conocimientos y

habilidades del estudiante. El protagonismo del estudiante se basa principalmente en la

participación, dándole voz activa en los debates que lo involucren.

Se ha caracterizado por posicionarse en el medio, abarcando la Zona del Suroccidente del Huila

y Oriente Caucano. Los jóvenes que integran esta familia provienen del municipio de La Plata y

de la zona de influencia: Nátaga, Paicol, Tesalia, La Argentina, Inzá, Belalcázar (Páez), Cauca,

Pital, entre otros municipios.

Es importante mencionar que todos los programas que se ofertan en la sede La Plata, se hacen

mediante la modalidad de ampliación de lugar de desarrollo, teniendo en cuenta los registros

calificados de los programas ofertados en la sede Neiva

Tabla 96. Matriculados por Programa y Periodo Académico

PROGRAMAS

INF DE
SEDES

DIAGNÓSTICO
SITUACIONAL

2016-1 2016-
2

2017-
1

2017-
2

2018-
1

2018-
2

2019-
1

2019-
2

2020-
1

2020-
2

Universitario

Administración
de Empresas

79 109 142 161 175 186 162 193 206 235

Contaduría
Pública

200 186 186 166 179 169 174 154 183 182

Ingeniería
Agrícola

159 133 169 144 170 157 181 144 174 178

Licenciatura en
Educación Física,

Recreación y
Deportes

- - - - - - - - - 42

Lic. en Pedagogía
Infantil.

2 1 - - - - - - - -

Psicología 87 83 124 119 161 157 188 188 174 170

https://blog.hotmart.com/es/estrategias-de-aprendizaje/
https://blog.hotmart.com/es/estrategias-de-aprendizaje/

 Documento Plan de Regionalización 212

TOTAL 527 512 621 590 685 669 705 679 737 807

Fuente: Sistema Estadísticas Académicas- Universidad Surcolombiana

En la Tabla 96, se puede observar el comportamiento que ha tenido el número de estudiantes

matriculados por periodo académico, desde el 2016-1 hasta el 2020-2, en donde se evidencian

algunas variaciones en el número total de matriculados que obedece a factores inherentes a la

vida académica universitaria, tales como grados de estudiantes antiguos y por supuesto el

ingreso de estudiantes nuevos, entre otros.

Ahora bien, en ella se segrega la información del número de estudiantes matriculados en cada

periodo académico por programa de pregrado, resaltando el notorio crecimiento en número de

estudiantes que ha venido experimentando la universidad como consecuencia de la confianza

que genera el buen nombre que posee la institución, como la mejor del departamento y la única

que cuenta con acreditación institucional de alta calidad, dando plenas garantías a los futuros

estudiantes de que sus procesos educativos se desarrollarán con el sello de calidad

característico de la Universidad Surcolombiana.

En estos últimos años, la calidad en la formación de los futuros profesionales, ha permitido contar

con un crecimiento porcentual en número de estudiantes en cada uno de los programas, por

ejemplo: Administración de Empresas registró un incremento porcentual del 345% en el número

de estudiantes matriculados al pasar de 79 estudiantes en el periodo 2016-1, a tener 352

estudiantes en el periodo 2020-2; de igual manera, el programa de Psicología, registró un total

de 87 estudiantes matriculados en el periodo académico 2016-1 y posteriormente para el periodo

académico 2020-2 registró 170, para un incremento porcentual en número de estudiantes

matriculados en el programa del 95%; lo anteriormente mencionado, es el resultado del

fortalecimiento de la imagen institucional y el posicionamiento de la Universidad en la región que

ha permitido que día a día muchos más jóvenes vean en esta una opción real para acceder a

una educación superior con altos estándares de calidad.

1.3. Número de Cohortes

Durante los años 2016, 2017, 2018, 2019 y 2020, se ha adelantado el proceso de inscripciones

y admisiones durante cada semestre, en el cual se obtiene la participación de los bachilleres,

que anualmente se gradúan de las diferentes instituciones educativas del Municipio y de la zona

de influencia.

En la siguiente tabla, se presenta la información correspondiente al número de inscritos y

matriculados en primer semestre, lo cual demuestra que la Sede La Plata ha tenido gran

aceptación dentro de la Comunidad del Municipio y de la Zona de Influencia, posicionándose

 Documento Plan de Regionalización 213

como la mejor de la región y obteniendo un grado de aceptación que facilita la apertura de cada

una de las cohortes.

Tabla 97. Número de Cohortes - Matriculados por Periodo y Programa Académico

El comportamiento que ha tenido el número de matriculados, en cada una de las cohortes del

programa de Administración de empresas, un programa que ha mantenido la oferta constante

desde el periodo 2016-1 hasta el 2020-2, esto obedece a la necesidad imperante de la región, de

contar con profesionales altamente capacitados para liderar los procesos empresariales de los

diferentes sectores productivos de la región, así como de profesionales que lideren el desarrollo

económico y social por medio de nuevos emprendimientos que generen empleo para la población.

El programa de Contaduría Pública, junto con Administración de Empresas, es uno de los

programas más demandados de la sede, debido a factores inherentes a los altos estándares de

calidad con los que se afrontan los procesos formativos en las aulas y al desempeño laboral de

los graduados, que cuentan con muy buena reputación en la región, lo que hace del programa un

atractivo para los futuros aspirantes al momento de tomar la decisión de inscribirse a un programa

de pregrado.

La oferta del programa de Ingeniería Agrícola en la sede, se ha venido fortaleciendo con el ingreso

anualizado y por periodos en el año 2020, de nuevos aspirantes que ven en el estudio de este

programa académico, una opción importante para la construcción del desarrollo de una región

que principalmente sustenta su economía en el sector agropecuario, donde tienen campo de

acción los graduados del programa, destacándose en la región por sus aportes para el

PROGRAMAS
AÑO 2016 2017 2018 2019 2020

PERIODOS 1 2 1 2 1 2 1 2 1 2

ADMINISTRACIÓN
DE EMPRESAS

COHORTES I I I I I I I I I I

Matriculados 39 42 47 39 31 36 - 32 29 28

Total 81 86 67 32 57

CONTADURÍA
PÚBLICA

(NOCTURNA)

Matriculados
41 31 33 - 39 -

39 - 39 22

Total 72 33 39 39 61

INGENIERÍA
AGRÍCOLA

Matriculados 36 - 48 - 42 - 37 - 39 18

Total 36 48 42 37 57

PSICOLOGIA

Matriculados 48 - 47 - 45 - 40 - - -

Total 48 47 45 40 -

LICENCIATURA
EDUCACIÓN FÍSICA

RECREACIÓN Y
DEPORTES

Matriculados - - - - - - - - - 42

Total - - - -
42

 Documento Plan de Regionalización 214

crecimiento del mismo, atendiendo a las necesidades de la región y con base en las

potencialidades.

La oferta del programa de Psicología se aprobó mediante Resolución N° 8652 del 04 de junio del

2014 y empezó actividades académicas para la cohorte 2015-1 con un número de 45 estudiantes,

desde el inicio de su primera cohorte, el programa tenía definido qué se ofertaría de manera

anualizada durante 5 cohortes, es decir, hasta el periodo académico 2019-1, este ha sido quizá

el programa con mayor número de aspirantes en las cohortes ofertadas, debido a la alta

credibilidad que tienen los profesionales egresados precisamente por la calidad con la que se

forman y por los desarrollos de conocimiento emprendidos desde el componente investigativo,

que se imprime al sello Surcolombiano.

La Universidad Surcolombiana, asumiendo con responsabilidad el compromiso que tiene con la

región de ampliar la oferta académica, respondiendo a las necesidades y requerimientos de la

misma, para el periodo 2020-2 se dio inicio a la oferta del programa Licenciatura en Educación

Física, Recreación y Deportes, el cual orienta su desarrollo académico bajo la premisa de la

formación de ciudadanos íntegros, la generación y difusión del conocimiento pedagógico y

científico que sustente la cultura física para contribuir con el desarrollo equitativo y sostenible de

la región .El deporte y la cultura física son aspectos muy importantes para el desarrollo de una

vida sana, además, hacen parte de la cultura de una región amante de los deportes,

principalmente el fútbol, microfútbol y el voleibol y con la apertura del programa, la Universidad

tendrá la tarea de fortalecer el conocimiento técnico y científico para posicionar las prácticas y

actividades deportivas como condición esencial para la vida saludable.

1.4. Estudio de Pertinencia de Programas

Elementos Diferenciadores de los Programas

En la Tabla 98, se relacionan los elementos diferenciadores de los programas:

Tabla 98. Elementos Diferenciadores de los Programas

FACULTAD PROGRAMA ELEMENTOS DIFERENCIADORES

 Documento Plan de Regionalización 215

ECONOMÍA
Y

ADMINISTRA
CIÓN

Administración
de Empresas

La estructura curricular del programa está diseñada para brindar
formación integral del futuro profesional, con flexibilidad,
interdisciplinariedad, compromiso con la investigación, la
innovación, el desarrollo de la economía y las organizaciones
regionales, así como la compresión de la globalización
económica con componentes fuertes en el estudio y análisis del
mercado y la creación de nuevas empresas; algunos cursos
diferenciadores del programa son:

1) Mercados I
2) Mercados II
3) Iniciativa empresarial I
4) Iniciativa empresarial II
5) Negocios internacionales

Contaduría Pública

La estructura curricular del Programa está orientada a la
formación integral del Contador Público, con un componente
fuerte en las siguientes áreas:

1) Electiva de Profundización en el área tributaria.
2) Electiva de Profundización en el área de Auditoría y Control.

INGENIERÍA

Ingeniería
Agrícola

El programa cuenta con 4 áreas principales: Adecuación de
Tierras, Agroindustria, Construcciones Rurales y Maquinaria
Agrícola.

Sus principales fortalezas y rasgos distintivos se encuentran en
el área de Adecuación de tierras y Agroindustria, con grupos
categorizados en Colciencias y gran parte de los trabajos de
grado enfocados en estas dos áreas.

CIENCIAS
SOCIALES

Y HUMANAS

Psicología

1) Componente Flexible desde lo Epistemológico, pedagógico
y curricular.

2) Disciplina Psicológica (procesos básicos, personalidad,
desarrollo y psicología social).

3) Aborda los problemas propios de la región a partir de la
proyección social y la investigación.

EDUCACIÓN

Licenciatura en
Educación Física,

Recreación y
Deportes

Se soporta en dos grandes componentes: básico y
complementario, desagregados en núcleo básico, de Facultad, y
específicos, que hacen posible que los temas del currículo
aluden a procesos complejos que requieren abordajes
igualmente complejos desde la interdisciplinariedad.

Fuente: Propia – Extracto Documentos Maestros de cada Programa

Mecanismos de Promoción y Publicidad

En este proceso se involucra toda la comunidad universitaria (estudiantes, docentes,

administrativos, monitores), quienes se desplazan hasta las instituciones educativas de la zona

de influencia, con el fin de hacer entrega de la información e interactuar con los estudiantes de

los últimos grados de educación básica secundaria,

La divulgación de la oferta académica, se realiza mediante diferentes mecanismos de promoción

y publicidad tales como: Divulgación oferta académica en las diferentes Instituciones Educativas

del municipio y en los municipios del área de influencia aledaños (Tesalia, Nátaga, Paicol, La

Argentina, Centros Poblados de Monserrate, Gallego, Villalosada, Belén, Municipio de Páez

Cauca e Inzá Cauca), Feria de la Surcolombianidad, Página web, Facebook y emisoras locales.

Número de Inscritos en el Periodo 2016 - 2020

 Documento Plan de Regionalización 216

La ubicación geográfica, el posicionamiento de la marca “Universidad Surcolombiana” y la

acreditación institucional de alta calidad con la que cuenta la Universidad, son algunos de los

factores de peso que toman relevancia en el momento de realizar un análisis al número de

estudiantes inscritos por procedencia, toda vez que, como se expone en las tablas a continuación,

los estudiantes que se matriculan para adelantar sus estudios de pregrado en la sede, no solo

provienen del municipio de La Plata y de los municipios que comprenden la zona de influencia,

sino que también hay un número importante de estudiantes que provienen incluso de otros

departamentos, dentro de los cuales se destacan, el departamento del Cauca de donde se

inscriben un número importante de estudiantes y en menor medida, departamentos como Tolima,

Boyacá, Cundinamarca, Caquetá y Putumayo, entre otros.

A continuación, en la siguiente tabla se describe los Departamento de procedencia de los inscritos

a los diferentes programas académicos de la Sede Regional La Plata, en el periodo comprendido

entre el 2016-1 y el 2020-2.

Tabla 99. Inscritos por Procedencia de Departamento Periodo 2016 -2020

DEPARTAMENTO 2016 2017 2018 2019 2020

HUILA 328 358 300 286 293

CAUCA 5 10 16 23 18

CUNDINAMARCA 1 2 - 2 -

PUTUMAYO 1 1 1 - -

PASTO - 2 - - 1

NARIÑO - 1 1 - -

CAQUETA - - 1 1 -

TOTAL 335 374 319 312 312

Lo anterior demuestra que, el proceso de regionalización de la Universidad Surcolombiana, que

la ha llevado a hacer presencia en la sede La Plata, está demostrando resultados muy positivos

por cuando se ha venido convirtiendo en una opción y una oportunidad importante para jóvenes

de diferentes departamentos que desean ingresar al sistema de educación superior y sobretodo,

aquellos que buscan desarrollar su proceso educativo en una institución con altos estándares de

calidad.

En la Tabla 100, se presenta la información condensada del total de inscritos, en los diferentes

programas que se han desarrollado en la Sede Regional La Plata, en el periodo 2016-2020, y se

hacen acotaciones pertinentes.

Tabla 100. Total Número de Inscripciones en los últimos años

FACULTAD PROGRAMA
2016 2017 2018 2019 2020

1 2 1 2 1 2 1 2 1 2

 Documento Plan de Regionalización 217

ECONOMÍA
Y ADMINISTRACIÓN

Administración
de Empresas

48 52 56 55 40 44 32 41 41 31

Contaduría
Pública

47 41 50 29 45 - 72 - 55 24

INGENIERÍA
Ingeniería
Agrícola

48 - 76 27 52 36 54 23 49 20

CIENCIA SOCIALES
Y HUMANAS

Psicología 99 - 81 - 102 - 90

-
- -

EDUCACIÓN

Licenciatura en
Educación Física,

Recreación y
Deportes

-

- - - - - - - - 92

TOTAL 335 374 319 312 312

TOAL COBERTUTRA 1.652 INSCRITOS

Fuente: Sistema Estadísticas Académicas - Universidad Surcolombiana

La Universidad como actor fundamental de procesos transformadores debe formar a través de

programas que contribuyan a promover el desarrollo económico, social y humano de la región,

además, debe articular con todos los actores que comprenden la zona de influencia, con el fin

de consolidar un modelo educativo orientado a aumentar la competitividad y productividad del

occidente del departamento, reconociendo el entorno económico global, los avances

tecnológicos, tendiente a brindar respuesta a las necesidades, sin desconocer las tendencias

culturales de la región, teniendo en cuenta que el entorno de la sede es diverso en los aspectos

socioeconómicos y culturales, los programas que ofrece la Universidad son pertinentes y

necesarios, pues dan respuesta al desarrollo social, gracias a la contribución que realizan los

profesionales graduados.

Como se puede observar en las tablas anteriores la sede La Plata atiende una zona de influencia

importante pero también atiende las necesidades y requerimientos de formación de estudiantes

procedentes de diferentes departamentos dentro de los cuales se resaltan el departamento del

Cauca, Tolima, Boyacá, Cundinamarca y Putumayo, entre otros, esto obedece a diferentes

factores dentro de los cuales se pueden resaltar, mayor facilidades de acceso a un cupo en los

diferentes programas ofertados en la sede, costo de vida más bajo que en una ciudad, niveles de

inseguridad menores y facilidad de movilidad, entre otros criterios que se analizan al momento

de tomar la decisión de presentarse a una Universidad y por lo cuales estudiantes de otros

departamentos, algunos lejanos como Boyacá, deciden por realizar su proceso educativo en la

sede La Plata.

 Documento Plan de Regionalización 218

CAPÍTULO III. INDICADORES DE RESULTADO SEDE REGIONAL LA PLATA

1. Indicadores de Resultado

1.1. Tasas de Deserción

La deserción es el estado de un estudiante que de manera voluntaria o forzosa no registra

matrícula por dos o más períodos académicos consecutivos, debido a factores individuales,

académicos, institucionales y socioeconómicos, de lo anterior en la sede, se puede resaltar las

siguientes situaciones:

En el Factor Individual, hay algunas características aptitudinales y comportamentales del

estudiante que permean el abandono académico las cuales son: Proyecto de vida, Motivación y

Red familiar, el Factor Académico, presenta diversos vacíos en la formación del estudiante en

su educación media, lo cual se evidencia en el bajo rendimiento académico, durante los primeros

semestres de su carrera, el Factor Institucional, en cuanto a la oferta académica probablemente

no resulta atractiva para la comunidad de la zona de influencia y se inscriben sin muchas

expectativas al respecto del programa. Para el Factor Socio-Económico, la población que ingresa

a la universidad oscila entre 17 a 23 años, en su mayoría dependen económicamente de sus

familias y por lo tanto no cuentan con trabajos estables y fijos que garanticen una estabilidad

económica individual.

Además, la oferta académica desarrollada se brinda a la población de la zona urbana y rural, en

su mayoría a centros poblados y municipios de producción agrícola, por lo anterior, y teniendo

en cuenta la emergencia sanitaria gran parte de los estudiantes regresaron a sus lugares de

residencias, y la nueva modalidad de clases permeó una problemática que evidenció la incipiente

tenencia de herramientas tecnológicas y de conectividad para dar cumplimiento a las jornadas

pedagógicas de cada programa.

Con el fin de identificar y mitigar los aspectos que afectan la calidad de vida de los miembros de

la comunidad estudiantil, la Universidad y desde el área de Bienestar Universitario, busca

establecer estrategias que propendan por su mejoramiento, en especial aquellas que generan

deserción estudiantil, afectando los índices de permanencia, dentro de ellas se encuentran:

Desde bienestar, se aborda este eje misional mediante el desarrollo de programas que responden

a campañas en Promoción en Prevención – Lineamientos: Salud mental, bienestar emocional,

vínculos afectivos y de calidad, técnicas de estudio, el duelo como mecanismo humano para las

pérdidas emocionales, resiliencia, ingreso a la vida universitaria, habilidades para la vida sociales-

emocionales-cognitivas.

Desarrollo de Talleres y Videos de Apoyo Emocional – Temáticas: Manejo de ansiedad, primeros

auxilios psicológicos, inteligencia emocional, fortalecimiento de vínculos afectivos, relaciones

 Documento Plan de Regionalización 219

sanas, fortalecimiento de hábitos de estudios, promoviendo una sana autoestima, musicoterapia

en el manejo del estrés, y alimentación consciente.

Con el objetivo de identificar posibles causas de deserción - determinar y desarrollar acciones

que procuren el mejoramiento de las condiciones de vida de la comunidad universitaria del

programa, Se realiza de forma permanente y continua atención y acompañamiento psicosocial a

nivel individual, familiar y grupal en Espacios de Escucha.

Actualmente se trabaja un proyecto sobre la caracterización de salud integral a los estudiantes

de primer semestre para identificar las condiciones de ingreso a nivel médico, odontológico y

psicosocial, donde el objetivo general del proyecto es establecer las condiciones psicológicas,

emocionales y actitudinales, en términos de factores protectores y factores de riesgo, de los

estudiantes que ingresan a la Universidad Surcolombiana, de manera que se constituya en una

línea de base para el Programa de Acompañamiento Psicosocial Permanente, de Bienestar

Universitario.

Además, se cuenta con la asesoría académica, que es un proceso sistemático basado en una

relación cercana entre los estudiantes y los docentes consejeros que busca ayudar a que el

estudiante alcance sus metas educativas, profesionales y personales a través de los recursos

institucionales, se desarrollan: Consejerías Académicas individuales y colectivas en el

transcurso del semestre.

Desde el área de permanencia y graduación se realiza el acompañamiento aproximadamente a

293 estudiantes beneficiarios de matrícula cero, en el marco del convenio de financiación por

fuente de regalías del departamento del Huila, de la emergencia sanitaria, a través del cual se

busca garantizar la permanencia de los estudiantes que pertenecen a los estratos

socioeconómicos más vulnerables inscritos en los diferentes programas desarrollados en la

sede.

El servicio pedagógico a través de las Consejerías Académicas, ha sido fundamental para la

formación integral de los estudiantes. Tiene el propósito de elevar el nivel académico y disminuir

la deserción y la mortalidad académica, para brindar orientación a los estudiantes sobre los

procedimientos administrativos y académicos relacionados con la matrícula y con las solicitudes

ante las diferentes instancias universitarias; así como también explicar la forma correcta de utilizar

los servicios de Bienestar Universitario, de bibliotecas, salas de informática y otros medios

educativos”

La Grafica 39, refleja la evolución de deserción que ha tenido cada programa en cada uno de los

periodos académicos. El programa de Ingeniería Agrícola ha tenido un significado descenso en

la deserción, ya que la labor desarrollada por los 2 consejeros a cargo de las cohortes existentes,

ha permitido la retención y no la deserción estudiantil; los demás programas, aunque ha tenido

ascenso y descensos, se han mantenido en un promedio de deserción Medio.

 Documento Plan de Regionalización 220

Gráfica 39. Comparativo Tasas de Deserción- Sede Regional La Plata -Sede Neiva

Fuente: Propia

Según el Ministerio de Educación Nacional, la deserción es el estado en el que un estudiante,

de manera voluntaria o forzosa, no registra matrícula por dos o más períodos académicos

consecutivos del programa en el que se matriculó; y no se encuentra como graduado, o retirado

por motivos disciplinarios. La deserción es el resultado del efecto de diferentes factores que

abarcan aspectos individuales, académicos, institucionales, y socioeconómicos.

La deserción es un fenómeno inherente al desarrollo de procesos académicos de las

instituciones educativas en sus diferentes niveles, la universidad Surcolombiana como institución

de educación superior no es ajena a ello, según datos de la Dirección de Centro de Graduados,

la sede La Plata registró un promedio en la tasa de deserción del 28,69%, que responde a

diferentes factores como las condiciones socioeconómicas de la región, las deficiencias

académicas de los estudiantes en el proceso de transición del colegio a la Universidad, la falta

de orientación profesional y los problemas familiares, entre otros factores institucionales que

igualmente afectan la permanencia estudiantil.

Ahora bien, comparado con la media registrada en el Huila, que según el SPADIES se encuentra

en 31,4%, la sede La Plata está a solo 5,41% de la media departamental, razón por la cual la

Universidad viene trabajando en la identificación de los diferentes factores que inciden en la tasa

de deserción estudiantil y para ello, ha adoptado una serie de estrategias que tiendan a aumentar

la retención estudiantil y con ello que más estudiantes culminen su proceso educativo con éxito.

Así mismo, si se compara internamente la tasa de deserción con el promedio la sede de Neiva,

que, en el mismo periodo de estudio, registraba un promedio de 20,96%, se evidencia que la

sede La Plata se encuentra a solo 7,73%, lo cual indica que la deserción es un fenómeno que

se observa en proporciones muy similares tanto a nivel departamental como al nivel de sedes.

31,50% 31,48% 32,12%

18,92%

35,43%

48,72%

23,57%

16,67% 17,24%

31,25%

24,80%
21,35% 22,27% 21,76%

19,55% 19,55%
21,59% 21,60% 20,97%

16,17%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

20161 20162 20171 20172 20181 20182 20191 20192 20201 20202

TASA DE DESERCIÓN ANUAL COMPARATIVA

% DE DESERCIÓN LA PLATA % DE DESERCIÓN NEIVA

 Documento Plan de Regionalización 221

Para ello, es importante resaltar que, desde el año 2013 la universidad adoptó mediante acuerdo

042 de 2013 la Política de Fomento a la Permanencia y Graduación Estudiantil, que contempla

dentro de sus objetivos intervenir y direccionar los factores y situaciones que afecten de manera

sustantiva la permanencia y graduación estudiantil, en procura de consolidar la cultura del éxito

y el logro en los procesos formativos, como también, en los agentes que de ellos hacen parte.

Dentro de esta política se contemplan los siguientes ocho (8) programas para el fomento de la

permanencia y graduación estudiantil: 1) Programa de Orientación profesional (POP); 2)

Programa de Alertas Tempranas (PAT); 3) Programa de Acompañamiento y Tutoría Académica

Estudiantil (PATAE); 4) Programa de Actualización y Capacitación Académica Profesional

(PACAP); 5) Programa Integrado de Estímulos y Servicios (PIES); 6) Programa de

Fortalecimiento de Vínculos con el Núcleo Familiar (PFAMILIA); 7) Programa de Articulación con

Instituciones de Educación Media (PAEME); 8) Programa de Gestión de Recursos (PGERE).

Adicional a ello, por medio del Acuerdo 010 de 2014 se establecieron los lineamientos para el

desarrollo de las Consejerías Académicas en los diferentes programas que busca hacer

acompañamiento continuo a los estudiantes dentro de su proceso educativo, y finalmente, desde

el periodo 2020-2 se empezó a implementar el semestre cero, que busca fortalecer las

competencias académicas de los estudiantes en las áreas de comprensión lectora y de

razonamiento cuantitativo, para mitigar las falencias académicas con las que llegan los

estudiantes de la educación media.

1.2. Tasas de Graduación

La Universidad tiene una serie de programas enmarcados dentro de la política de fomento a la

permanencia y graduación (Acuerdo 042 de 2013), que propenden por la articulación de

esfuerzos institucionales que permitan que el mayor número de estudiantes posible logre culminar

su proceso formativo con éxito; En la tabla 204, se ven reflejados estos esfuerzos que se traducen

en el indicador de tasa de graduación que, para el caso de sede La Plata registra un promedio

acumulado de 28,67%, una diferencia del 6,15% con respecto al promedio que se registró en la

sede de Neiva que llegó al 44,05% en el mismo periodo de análisis, una leve diferencia que puede

entenderse debido a que la sede de Neiva cuenta con una oferta académica mucho más amplia

que la sede La Plata y por lo tanto, registra un mayor número de graduados semestre tras

semestre.

 Documento Plan de Regionalización 222

Gráfica 40. Comparativo Tasas de Graduación - Sede Regional La Plata -Sede Neiva

Fuente: Propia

Es así, que los datos consagrados en la gráfica 40, evidencian el comportamiento de la tasa de

graduación, que se calcula tomando como referencia el número de matriculados en un periodo

académico determinado, para luego evaluar el comportamiento de los estudiantes de ese periodo

que se han graduado 7 años después de haber iniciado su plan de estudios, ya que, el tiempo

estimado para que un estudiante termina su plan de estudios es de 5 años a los cuales se les

suma otros 2 años con los que cuenta el estudiante para cumplir con su modalidad de grado,

requisito obligatorio para optar por su título profesional.

Para claridad de lo anterior, es preciso resaltar que el 44,44% de los graduados que se registran

en el periodo 2016-1, corresponden a los estudiantes que ingresaron y empezaron su plan de

estudios el periodo académico 2009-2, es decir, que ese porcentaje de estudiantes que se resalta

en la gráfica, terminaron su proceso académico dentro del tiempo establecido como normal para

ello. siguiendo con el ejemplo, en el periodo académico 2020-1, se registra una tasa de

graduación del 2,50%, porcentaje que corresponde a un estudiante graduado de los 40 que

ingresaron en el periodo 2013 - 2, lo anterior corresponde al estudio del comportamiento de una

cohorte de estudiantes de ingeniería agrícola que, por la naturaleza de su plan de estudios que

tiene intrínseco un componente fuerte en matemáticas, sumado a deficiencias estudiantiles en

esta materia, hacen que el promedio de tiempo de graduación sea mayor que el de otros

programas académicos.

En resumen, la tasa de graduación varía teniendo en cuenta diversos factores que son inherentes

al funcionamiento de una universidad pública, entre los cuales se encuentran: las movilizaciones

 Documento Plan de Regionalización 223

estudiantiles que alteran los calendarios académicos, las modificación en los planes de estudio,

las modificación en los requisitos para modalidad de grado, la deserción estudiantil, el cambio de

carrera y la movilidad entre sedes, entre otros factores que inciden para que el 100% de los

estudiantes que inician en una determinada cohorte, no se gradúe en los tiempos establecidos

como normales para ello.

En términos de cifras absolutas, se puede analizar el número de graduados de la Sede Regional

en los diferentes programas, mostrando un aumento significativo, pasando de 40 graduados, en

el periodo 2016-1 para un total de 228 graduados al periodo 2020-2 nuevos profesionales en

diversas disciplinas, proceso originado desde la política de permanencia y graduación

implementada en la Universidad Surcolombiana mediante el Acuerdo 042 de 2013, las

consejerías académicas y los diferentes programas que han ayudado en la formación y

graduación de los estudiantes de la Universidad.

Gráfica 41. Graduados por Semestre y Programa

Fuente. Sistema Estadísticas Académicas - Universidad Surcolombiana

Grafica 41, resalta el histórico de graduados que ha tenido la sede desde el periodo académico

2016-1 hasta el 2020-2, diseminado por programa académico, en ella se observa cómo semestre

tras semestre egresan una cantidad significativa de estudiantes que culminan con éxito su

proceso académico y finalizan dando cumplimiento a su modalidad de grado que les permite optar

por el título profesional en cada uno de los diferentes campos de estudio.

En síntesis, Contaduría Pública, es el programa académico que ha entregado el mayor número

de profesionales a la región con ciento sesenta y cinco (165) graduados, seguidamente Ingeniería

Agrícola con veinte (20), Psicología con diecisiete (17), Administración de Empresas con catorce

(14) y finalmente el programa de la Licenciatura en Pedagogía Infantil con 12 graduados; todos

 Documento Plan de Regionalización 224

ellos profesionales que están construyendo región desde sus diferentes campos de estudios con

el sello Surcolombiano.

Este indicador de graduados, es sumamente importante, toda vez que son los graduados los que,

en el ejercicio de sus diferentes profesiones en el sector productivo, posicionan la Universidad en

la región.

La tendencia de graduación de los estudiantes de la oferta académica en la sede en el periodo

2016 a 2020, en el primer lugar se ubica el programa de Contaduría Pública graduando

profesionales en todos los periodos académicos, seguidamente el programa de Ingeniería

Agrícola, Psicología, Administración de Empresas y finaliza la Licenciatura en Pedagogía Infantil.

1.3. Resultados Pruebas Saber Pro

El Examen Saber PRO es un instrumento estandarizado para la evaluación externa de la calidad

de la educación superior.

El examen Saber PRO es presentado por dos tipos de personas: estudiantes matriculados en

un programa académico y que finalizaron su proceso de inscripción vinculados a una institución

de educación superior y, egresados que culminaron sus estudios de educación superior y

deciden presentar el examen de forma individual sin estar vinculados a una institución de

educación superior.

Las pruebas ICFES Saber Pro, se componen de 5 módulos que evalúan las competencias

genéricas: Lectura Crítica, Razonamiento Cuantitativo, Competencias Ciudadanas,

Comunicación Escrita e inglés.

En las siguientes tablas 101, 102 y 103, encontraremos los resultados obtenidos por años de los

programas académicos ofertados en la sede La Plata.

Tabla 101. Resultados Pruebas Saber Pro Programa Contaduría Pública

Año
Promedio
Global del
Programa

Comunicación
Escrita

Razonamient
o Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 138/13 156 / 30 137/24 131 /23 136/ 26 130 / 09

2017 136/21 147/47 141 /26 133 /28 127 /30 137 / 15

2018 131/14 132 /27 143 / 23 133 /24 135 /24 128 /12

2019 143/17 144/39 150/23 144/27 136/28 142/22

2020 142/20 131/38 148/25 144/24 145/27 144/25

Fuente. Vicerrectoría Académica - Dirección de Currículo

 Documento Plan de Regionalización 225

Los resultados históricos para el programa de Contaduría Pública de la sede La Plata, indican

una tendencia al mejoramiento, no obstante, a que los promedios están por debajo de la media

nacional. Estos resultados son producto de los avances en cada competencia; cuatro de las cinco

competencias evaluadas en el módulo genérico han presentado avances significativos,

evidenciando progreso en este indicador.

Por su parte, Comunicación Escrita, se muestra como la competencia con mayores dificultades;

entre el año 2016 a 2019 se encuentra una diferencia de 25 puntos, lo que exhorta a una revisión

frente a los procesos escriturales de los estudiantes.

A nivel general se observa un comportamiento dado que los promedios han ido aumentando, pero

es necesario, fortalecer procesos que permitan avanzar en resultados que se acerquen más o

superen a la media nacional.

Tabla 102. Resultados Pruebas Saber Pro- Programa

Año
Promedio
Global del
Programa

Comunicación
Escrita

Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2016 139/18 142 /27 148 /21 140 / 26 138 / 22 137 / 19

2017 132/18 143/30 148/21 131 / 23 124 / 27 128 / 14

2018 133/12 133/27 147 / 35 125 / 24 127 /22 133 / 13

2019 136/21 140 /46 140 / 24 137 / 19 131 / 37 131 / 18

2020 128/26 133 / 22 147 /28 127 / 40 122 / 41 112 / 49

Fuente. Vicerrectoría Académica - Dirección de Currículo

La revisión de resultados históricos del programa de Ingeniería Agrícola de la sede La Plata,

permite establecer que los estudiantes tienen dificultades en las competencias evaluadas en el

módulo genérico. Los promedios anuales han decrecido y están muy por debajo de la media

nacional.

La lectura de reportes por competencia genérica muestra que el año 2020, es el de los más bajos

resultados y que solo se avanzó en la competencia de Razonamiento Cuantitativo; en las otras

competencias no se observa progreso; por el contrario, se marca la tendencia al decrecimiento.

Lo anterior, insta a una revisión sobre los procesos asociados a las competencias genéricas de

los estudiantes y a la formulación de actividades de fortalecimiento planteadas desde el

programa.

Tabla 103. Resultados pruebas Saber Pro Programa Psicología

Año Promedio
Comunicación

Escrita
Razonamiento
Cuantitativo

Lectura
Crítica

Competencias
ciudadanas

Inglés

2019 154/18 169/38 139/29 161/23 159/26 142/18

2020 150/17 154/44 142/19 154/20 155/25 145/22

Fuente. Vicerrectoría Académica - Dirección de Currículo

 Documento Plan de Regionalización 226

El comparativo 2019-2020 del programa de Psicología muestra un decrecimiento leve, en los

resultados a nivel global. La lectura de los resultados de cada competencia evidencia avance

solo en Razonamiento Cuantitativo e inglés.

1.4. Desempeño de los Graduados

Al contar con el reconocimiento regional como la mejor Universidad del departamento, sumado

a la acreditación institucional de alta calidad y el elevado nivel de formación de los docentes,

entre otros factores, los profesionales graduados de la Universidad Surcolombiana cuentan con

una excelente reputación en la región, lo que ha permitido que muchos se ubiquen en posiciones

importantes tanto en el sector público como en el sector privado.

Esta buena reputación con la que cuentan los graduados surcolombianos, se ve refrendada por

los aportes que cada uno realiza en las empresas de los diferentes sectores de la economía

local, una vez son vinculados y ponen en práctica los conocimientos adquiridos durante su

proceso de formación en las aulas de la Universidad.

Los graduados de los diferentes programas de la universidad deben su desempeño a actividades

relacionadas con su profesión, laborando en empresas privadas, públicas, como dirigentes

regionales, empleados, directivos de entidades del sector e independientes, contribuyendo con

su corta experiencia al desarrollo de la región y mejorando las condiciones de vida.

Informe Encuesta de Seguimiento A Graduados Sede La Plata

La encuesta de seguimiento a graduados fue proporcionada por la Oficina Centro de Graduados

de la Universidad Surcolombiana, aplicada en el último trimestre del periodo 2020, la cual tiene

tres (3) componentes que permiten medir diferentes aspectos que son determinantes en el

desarrollo profesional; el primero de estos componentes está encaminado a indagar acerca de

cuál es su situación laboral actual, el segundo está relacionado con las competencias que

adquirieron los graduados durante su periodo de formación en la Universidad Surcolombiana y el

tercero de ellos, da cuenta de cuáles son las expectativas de capacitación o formación en estudios

posgraduales.

En lo sucesivo se evidenciará un informe detallado de cada uno de los componentes de la

encuesta de seguimiento, mencionados con antelación:

 Situación Laboral

 Documento Plan de Regionalización 227

La estrategia de seguimiento a graduados entrega información que permite analizar el desarrollo

profesional y personal de los graduados. En este mismo sentido, la valoración de la situación

laboral de nuestros graduados tiene como objeto identificar el nivel de ocupación laboral y las

condiciones de empleabilidad.

La sede La Plata de la Universidad Surcolombiana cuenta con un total de 844 graduados, de

estos se tiene una muestra del 5.56% que han dado respuesta a la encuesta de seguimiento en

relación a su situación laboral.

El 87.23% de los encuestados manifestaron estar en la actualidad vinculados laboralmente

mientras que el 12.77% restante manifestó no ejercer actividad laboral alguna.

Ahora bien, del 87.23% de los encuestados que se encuentran laborando, el 68.29% está

vinculado al sector público y el 31.71% restante está vinculado a una entidad del sector privado.

En lo que al tipo de vinculación se refiere, el 22.5% de los egresados se encuentra laboralmente

vinculado mediante un contrato a término fijo, el 37.5% de los profesionales Surcolombianos

ejercen su actividad profesional vinculados mediante un contrato a término indefinido, el 22.5%

lo está por medio de un contrato de prestación de servicios y el 17.5% restante, utiliza una

modalidad de contratación distinta a las anteriormente mencionadas.

En este mismo sentido y en relación a la absorción de los egresados en el mercado laboral, ha

de ponerse de presente que el 8.51% del total de encuestados en un lapso no superior a tres

meses obtuvo su primer empleo, el 4.26% se demoró entre tres (3) y seis (6) meses en obtenerlo,

el 2.13% entre 7 y 12 meses, el 10.64% más de 12 meses y el 74.47% restante inició su actividad

laboral con antelación a la obtención de su título de pregrado, lo que implica en primer lugar, una

gran acogida de los profesionales Surcolombianos en el campo laboral y en segundo lugar, que

sus canales de búsqueda de empleo han sido eficaces; entre estos se subraya que la mayoría

de los graduados, es decir un 63.83% han hecho uso de amigos, familia y conocidos para tal fin,

de igual manera los medios de comunicación son una herramienta eficaz a la hora de la búsqueda

de empleo con un 19.15%, en este mismo sentido los contactos políticos reflejan un 8.51%, ha

de ponerse de presente la incidencia de otras Bolsas de Empleo, pues a través de estas, el 4.26%

de los egresados han hallado una oportunidad para el inicio de su vida productiva, es válido

resaltar el rol de las cajas de compensación, internet y head-hunters, quienes han significado

para el 2.13% los egresados un mecanismo efectivo para la inserción en el campo laboral y

finalmente el papel de la agencia pública de empleo del SENA, que ha ubicado laboralmente al

2.13% de los graduados Surcolombianos.

De los graduados laboralmente activos, el 59.57% están llevando a cabo una actividad laboral

que se relaciona directamente con el título de pregrado obtenido, el 29.79% ejerce una actividad

laboral que se relaciona indirectamente con el título profesional y el 10.64% restante se

desenvuelve en un ámbito laboral distinto y distante de su carrera universitaria; como

consecuencia de ello, ha de resaltarse que, el 15.22% de los encuestados han manifestado estar

 Documento Plan de Regionalización 228

vinculados a la Administración Pública y Defensa; Seguridad social de Afiliación Obligatoria, el

34.78% laboran en el sector educación, el 28.26% ejerce otras actividades de servicios

comunitarios, sociales y personales, el 4.35% ejercen actividades de intermediación financiera,

un 2.17% de los graduados se desempeñan en el área de servicios sociales y de salud, el 2.17%

se dedican al comercio y reparación de automotores, motocicletas, efectos personales y enseres

domésticos, el 8.7% se desenvuelven en el sector de la agricultura, ganadería, caza y silvicultura,

el 2.17% ejercen su actividad profesional en el sector de hoteles y restaurantes y el 2.17% de los

graduados respondieron que se han desarrollado profesionalmente en las actividades de

industrias manufactureras.

Ahora bien, en relación con los ingresos percibidos como contraprestación de sus servicios

profesionales, el 52.17% de los encuestados manifestó ganar entre 1 y 3 Salarios Mínimos

Legales Mensuales Vigentes, el 28.26% indicó devengar entre 4 y 6 Salarios Mínimos Legales

Mensuales Vigentes, el 6.52% percibe entre 7 y 9 Salarios Mínimos Legales Mensuales Vigentes,

el 4.35% de los encuestados manifestó ganar entre 10 y 12 Salarios Mínimos Legales Mensuales

Vigentes, el 4.35% de los encuestados manifestó ganar entre 13 y 15 Salarios Mínimos Legales

Mensuales Vigentes y el 4.35% restante, recibe menos de un Salario Mínimo Legal Mensual

Vigente.

A continuación, se adjuntan las gráficas que representan la información previamente descrita:

Gráfica 42. Actualidad Laboral

 Fuente: Oficina de Graduados

 Documento Plan de Regionalización 229

Gráfica 43. Sector Laboral

Fuente: Oficina de Graduados

Gráfica 44. Actividad Laboral

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 230

Gráfica 45. Primer Empleo

Fuente: Oficina de Graduados

Gráfica 46. Pertinencia de Empleabilidad

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 231

Gráfica 47. Medios Oferta Laboral

Fuente: Oficina de Graduados

Gráfica 48. Tipo de Contratación

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 232

Gráfica 49. Actividad económica que desempeña

Fuente: Oficina de Graduados

Gráfica 50. Relación Profesión - Empleo

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 233

 Gráfica 51. Asignación Salarial

Fuente: Oficina de Graduados

 Competencias

Este componente de competencias está encaminado a indagar acerca de cuáles son las

capacidades que se desarrollaron o adquirieron durante su carrera universitaria y cuáles de estas

consideran los graduados como las más útiles para su incursión en el ámbito laboral.

Ahora bien, el 5.09% del total de la población objeto de estudio ha dado respuesta a la encuesta

de seguimiento en relación con las competencias adquiridas o fortalecidas dentro del proceso de

formación en esta Alma Mater, indicando si estaban muy satisfechos, satisfechos, insatisfechos

o muy insatisfechos con estas. Los resultados obtenidos son los que se relacionarán a

continuación:

Tabla 104. Competencias Graduados Sede La Plata

COMPETENCIAS GRADUADOS SEDE LA PLATA - UNIVERSIDAD SURCOLOMBIANA

COMPETENCIA

NIVEL DE SATISFACCIÓN

MUY

SATISFECHO
SATISFECHO INSATISFECHO MUY

INSATISFECHO

1. Exposición de ideas en medios escritos 52,27% 43,18% 2,27% 2 ,27%

2. Comunicación oral con claridad 56,82% 36,36% 4,55% 2 ,27%

 Documento Plan de Regionalización 234

3. Persuasión y convencimiento a interlocutores 40,91% 54,55% 2,27% 2 ,27%

4. Identificar y utilizar símbolos para comunicarse
(lenguaje no verbal)

27,27% 59,09% 11,36% 2 ,27%

5. Aceptar las diferencias y trabajar en contextos

multiculturales
43,18% 52,27% - 4 ,55%

6. Uso de herramientas informáticas básicas 46,5% 37,21% 9,3% 6 ,98%

7. Aprender y mantenerse actualizado 45,45% 45,45% 6,82% 2 ,27%

8. Ser creativo e Innovador 56,82% 36,36% 4,55% 2 ,27%

9. Buscar, analizar, administrar y compartir

información
43,18% 47,73% 6,82% 2 ,27%

10. Crear, investigar y adoptar tecnología 40,91% 43,18% 11,36% 4 ,55%

11. Diseñar e implementar soluciones con apoyo de

la tecnología
36,36% 40,91% 20,45% 2 ,27%

12. Identificar, plantear y resolver problemas 47,73% 43,18% 9 ,09% -

13. Capacidad de abstracción, análisis y síntesis 56,82% 38,64% 4 ,55% -

14. Comprender la realidad que lo rodea 59,09% 34,09% 4,55% 2 ,27%

15. Asumir una cultura de convivencia 54,55% 40,91% 2,27% 2 ,27%

16. Asumir responsabilidades y tomar decisiones 65,91% 29,55% 2,27% 2 ,27%

17. Planificar y utilizar el tiempo de manera efectiva 61,36% 36,36% - 2 ,27%

18. Usar herramientas informáticas especializadas
(paquetes estadísticos, software de diseño, etc.)

31,82% 45,45% 20,45% 2 ,27%

19. Formular y ejecutar proyectos 36,36% 38,64% 22,73% 2 ,27%

20. Trabajar en equipo para alcanzar metas comunes 61,36% 36,36% - 2 ,27%

21. Trabajar de manera independiente sin

supervisión permanente
59,09% 36,36% 4 ,55% -

22. Aplicar valores y ética profesional en el

desempeño laboral
63,64% 29,55% - 6 ,82%

23. Adaptación a los cambios (trabajar en contextos

nuevos y diversos)
63,64% 31,82% 2,27% 2 ,27%

24. Trabajar bajo presión 43,18% 43,18% 11,36% 2,27%

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 235

Gráfica 52. Satisfacción

Fuente: Oficina de Graduados

De las variables consignadas en la tabla anterior, se realizaron a los graduados una serie de

interrogantes que se relacionarán a continuación junto con sus resultados:

1. ¿Cuáles de las competencias consideran los graduados que fueron las más fortalecidas

durante su proceso de formación?

 A lo que respondieron aportando un catálogo de (19) competencias, mismas que se evidenciarán

siguiente gráfico:

 Documento Plan de Regionalización 236

Gráfica 53. Habilidades Destacadas

Fuente: Oficina de Graduados

De los resultados obtenidos fue posible deducir que la habilidad más apreciada por los graduados

fue la relacionada con ser creativo e innovador, seguida de esta, se destacan otras tales como:

Asumir responsabilidades y tomar decisiones, identificar, plantear y resolver problemas, así como

también se resalta la importancia de la habilidad de aplicar valores y ética profesional en el

desempeño laboral y comunicación oral con claridad.

En ese mismo sentido ha de ponerse de presente que las habilidades destacadas muestran altos

niveles de satisfacción y que estas, son para los graduados herramientas obtenidas durante su

proceso de formación, apreciadas por la utilidad que le representan para el desarrollo tanto en su

entorno social como profesional.

2. ¿Cuáles de las competencias consideran como las más débiles durante su proceso de

formación?

Indicando así, que debieron fortalecerse en mayor medida un total de 15 habilidades, en los

porcentajes que se relacionan a continuación:

 Documento Plan de Regionalización 237

Gráfica 54. Habilidades Débiles

Fuente: Oficina de Graduados

De conformidad con lo indicado a través de la gráfica anterior, ha de afirmarse que los egresados

han identificado que dentro de las habilidades a fortalecer se encuentran: formular y ejecutar

proyectos (destacándose esta como la habilidad más débil), luego está la habilidad de usar

herramientas informáticas especializadas (paquetes estadísticos, software de diseño, etc.), así

como también resaltan falencias en las capacidades relativas a: Uso de herramientas informáticas

básicas; Crear, investigar y adoptar tecnología y finalmente la de trabajar bajo presión.

Ahora bien, en concordancia con lo anterior, es válido afirmar que la identificación de dichas

habilidades como débiles, le proporcionará en lo sucesivo al alma mater un derrotero para

implementar estrategias en pro del fortalecimiento de las mismas, adecuando así los procesos

de formación a las necesidades de la comunidad estudiantil.

 ¿Cuál de las competencias considera que ha sido la más útil en su trayectoria laboral?

Tabla 105. Habilidades Laboralmente Útiles

HABILIDADES LABORALMENTE ÚTILES PORCENTAJE

1. Comunicación oral con claridad 22 ,73%

2. Persuasión y convencimiento a interlocutores 2 ,27%

3. Uso de herramientas informáticas básicas 6 ,82%

 Documento Plan de Regionalización 238

4. Aprender y mantenerse actualizado 2 ,27%

5. Ser creativo e Innovador 6 ,82%

6. Buscar, analizar, administrar y compartir información 4 ,55%

7. Crear, investigar y adoptar tecnología 2 ,27%

8. Diseñar e implementar soluciones con apoyo de la

tecnología 4 ,55%

9. Identificar, plantear y resolver problemas 4 ,55%

10. Capacidad de abstracción, análisis y síntesis 4 ,55%

11. Comprender la realidad que lo rodea 4 ,55%

12. Asumir una cultura de convivencia 2 ,27%

13. Asumir responsabilidades y tomar decisiones 9 ,09%

14. Planificar y utilizar el tiempo de manera efectiva 4 ,55%

15. Formular y ejecutar proyectos 4 ,55%

16. Trabajar en equipo para alcanzar metas comunes 2 ,27%

17. Aplicar valores y ética profesional en el desempeño

laboral 2 ,27%

18. Adaptación a los cambios (trabajar en contextos

nuevos y diversos) 6 ,82%

19. Trabajar bajo presión 2,27%

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 239

Gráfica 55. Habilidades Laboralmente Útiles

Fuente. Oficina de Graduados

Dentro de las 21 habilidades destacadas por los graduados como las más útiles adquiridas o

fortalecidas durante su pregrado para el desarrollo de su vida profesional, se encuentran:

Comunicación oral con claridad y asumir responsabilidades y tomar decisiones, en las mismas

proporciones, seguidas estas, de habilidades relacionadas con: adaptación a los cambios

(trabajar en contextos nuevos y diversos); Ser creativo e Innovador y el uso de herramientas

informáticas básicas.

 ¿Cuál de las competencias considera que ha sido la menos útil en su trayectoria laboral?

 Documento Plan de Regionalización 240

Finalmente, se indagó acerca de cuáles de las habilidades desarrolladas durante el proceso de

formación resultaron para los egresados de la sede La Plata de la Universidad Surcolombiana,

menos útiles en el ámbito laboral, encontrando así que, para estos, las competencias de: Trabajar

bajo presión e identificar y utilizar símbolos para comunicarse (lenguaje no verbal), no tienen

mayor incidencia en su buen desempeño laboral.

En la gráfica 56 se relacionan las habilidades o competencias menos útiles para el desarrollo

laboral, según los encuestados.

Gráfica 56. Habilidades Laboralmente menos Útiles

Fuente: Oficina de Graduados

 Expectativas de Capacitación

El último componente de la encuesta de seguimiento a graduados es el relativo a las expectativas

de capacitación con posterioridad a la obtención del título de pregrado; en relación a dicho

interrogante, ha de ponerse de presente que el 88.64% de los encuestados manifestó que desea

continuar con su formación académica y tan solo un 11.36% indicó que no realizará ningún otro

tipo de estudio adicional.

 Documento Plan de Regionalización 241

Ahora bien, del 88.64% de los encuestados que manifestaron que desean ampliar su formación

académica, el 28.21% indicó que desea alcanzar el título de Especialista, el 58.97% respondieron

que planean realizar una maestría, 10.26% manifestó que desea obtener un Doctorado y el 2.56%

restante afirmaron que aspiraban cursar un diplomado.

Los profesionales Surcolombianos indicaron adicionalmente el interés por realizar dichos estudios

posgraduales en diferentes áreas de conocimiento dentro de las que se destacan Economía,

Administración, Contaduría y afines que representa el 56.41% de los encuestados, Ciencias de

la Educación que interesó al 17.95% de nuestros egresados, Agronomía, Veterinaria y afines que

fue elegido por el 5.13%, otro 5.13% de los graduados tiene preferencia por realizar estudios en

Ciencias de la Salud, el área de Ciencias sociales, derechos y Ciencias Políticas es preferida por

un 5.13% y finalmente, el 7.68% restante que manifestaron su interés por áreas como: Ingeniería,

Matemáticas y Ciencias Naturales y las relativas a Arquitectura, Urbanismo y afines.

La información mencionada con antelación se encuentra representada en las siguientes gráficas:

Gráfica 57. Interés de Estudios Complementarios

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 242

Gráfica 58. Nivel de Formación a que aspira

Fuente: Oficina de Graduados

Gráfica 59. Área de Conocimiento

Fuente: Oficina de Graduados

 Documento Plan de Regionalización 243

CAPÍTULO IV. CONDICIONES INSTITUCIONALES SEDE REGIONAL LA PLATA

1. Condiciones Institucionales

1.1. Disponibilidad de Acceso a Infraestructura

La sede, se encuentra ubicada en el kilómetro 1 vía a Fátima, cuya vía de acceso está plenamente

pavimentada. El predio cuenta con la Escritura Pública N°. 1.412 del 30 de diciembre de 1994,

de la Notaría Única de La Plata, con un área de 69.037,00 M2.

 Infraestructura Física

En la Tabla 106, se referencia la infraestructura física y tecnológica disponible para el desarrollo

de los ejes institucionales y misionales; igualmente se puede evidenciar el crecimiento que ha

tenido, donde pasó de tener 2.106 a 10.912 metros cuadrados, construidos; como también la

adecuación y dotación de los laboratorios de ciencias básicas y psicología.

Tabla 106. Infraestructura Física

SEDE
LA PLATA

INFORME
DE

SEDES

DIAGNÓSTICO
SITUACIONAL

PLANTA
FÍSICA

2015-2
2016 2017 2018 2019 2020

Metros cuadrados de área de lotes 69.037 69.037 69.037 69.037 69.037 69.037

Metros cuadrados de área total
construida

2.106 2.106 2.106 2.106 10.912 10.912

Metros cuadrados de área útil
(construida destinada a actividades
académicas, es decir, a docencia,
investigación y extensión y sin
incluir oficinas de profesores)

1.241 1.241 1.241 1.241 1.653 1.653

Metros cuadrados de área
construida destinada a actividades
deportivas

4.815 4.815 4.815 4.815 1.653 1.653

Metros cuadrados de área de aulas 934 934 934 934 1.236 1.236

Metros cuadrados de área de
laboratorios

- - - - 110 110

Número de aulas de clase. 17 17 17 17 20 20

 Documento Plan de Regionalización 244

Número de asientos promedio por
aula

41 41 41 41 41 45

Número de aulas de cómputo. 0 0 0 0 2 2

Número de auditorios 1 1 1 1 1 1

Número de laboratorios y talleres
especializados

- - - - 2 2

Sumatoria de puestos disponibles
en las aulas de clase

690 690 690 697 900 900

Sumatoria de puestos disponibles
en laboratorios y talleres
especializados.

- - - - 60 60

Fuente: Oficina de Planeación

Su estructura física, se encuentra dividida en tres (3) bloques, así:

● Bloque 1: 5 salones de clase, 1 laboratorio de psicología y las oficinas de secretaría y

coordinación. Construido en el año 2015.

● Bloque 2: 4 salones de clase, 1 Biblioteca, 1 Sala de Docentes, 1 salón de cultura y

archivo, halls, unidades sanitarias para mujeres y hombres, 1 auditorio pequeño y 1 oficina

de bienestar. Construido en 1998.

● Bloque 3: 5 salones de clase, 1 laboratorio de ciencias básicas, 1 aula inteligente, 2 salas

de sistemas, 1 salón de depósito, Unidades sanitarias para hombres y mujeres, 1

consultorio médico y 1 consultorio odontológico. Construido en 1998.

Además, se cuenta con la cafetería-restaurante para los estudiantes (construida en el año 2012),

un (1) parqueadero, una (1) cancha múltiple techada (nuevo) y una (1) cancha de fútbol en

proceso de adecuación. Igualmente, cada aula de clase ha sido dotada con un video beam,

sonido y pantalla de proyección para el desarrollo de la labor académica. Igualmente, 6 hectáreas

y media, donde solo una (1) hectárea está construida y la demás zona verde se utiliza como

granja para los proyectos del programa de ingeniería agrícola y proyectos de investigación y

proyectado la construcción del bloque administrativo y la biblioteca.

 Infraestructura de Conectividad y de Tecnología

La sede regional, ha venido creciendo durante los últimos años, en sus recursos Bibliográficos,

Tecnológicos y Logísticos, para fortalecer las dinámicas misionales de la universidad, en aras del

fortalecimiento de las herramientas para la comunidad.

Tabla 107. Recursos Bibliográficos, Tecnológicos y Logísticos

SEDE LA PLATA

INFORME
DE SEDES

2015-2

DIAGNÓSTICO
SITUACIONAL

2020-2

RECURSOS BIBLIOGRÁFICOS,
TECNOLÓGICOS Y LOGÍSTICOS

RECURSOS BIBLIOGRÁFICOS,
TECNOLÓGICOS Y LOGÍSTICOS

 Documento Plan de Regionalización 245

*Dos (2) salas de sistemas con servicio de
Internet.

Sala 1 con 20 equipos de cómputo personal.
Sala 2 con 18 equipos de cómputo personal

*Dos (2) salas de sistemas con servicio de
Internet:
- Sala 1): con 21 equipos de cómputo personal.

- 20 equipos de cómputo personal nuevos
- 01 equipos de cómputo personal antiguo

- Sala dos (2): con 22 equipos de cómputo personal.

- 15 equipos de cómputo personal nuevos
- 07 equipos de cómputo personal antiguos

*Biblioteca con equipos de cómputo personal
y 653 libros inventariados

* Área Biblioteca presta servicio de consulta en

material bibliográfico, en equipos de cómputo
personal, portátiles, de audiovisuales, controles de
aires y sonido.

- 01 equipos de cómputo personal nuevo
(administrativo apoyo)
- 04 equipos de cómputo personal antiguos (consulta)
- 10 equipos de cómputo portátil antiguos
- 10 videobeam.
- 11 controles de aires acondicionados
- 03 cabinas de audio

* 2.231 Libros inventariados por área de

conocimiento:
- 1.087 Economía
- 567 Educación
- 259 Ingeniería
- 54 Psicología
- 160 Literatura
- 104 Material USCO

*Salas de profesores con 6 equipos de
cómputo personal

* Salas de profesores

- 10 equipos de cómputo personal antiguos.

* Área administrativa
coordinación

- 02 equipos de cómputo personal nuevos
- 01 equipo de cómputo portátil antiguo
- 01 videobeam

Secretaría

- 02 equipos de cómputo personal antiguos

 * Laboratorio Cámara de Gesell Programa
Psicología

- 02 Videobeam.
- 07 equipos de cómputo personal nuevos

 * Laboratorio Programa de Ingeniería.

*Consultorio médico con un equipo de
cómputo personal

*Consultorio médico

- 01 equipo de cómputo personal

*Consultorio odontológico con 1 equipo de
cómputo personal

*Consultorio odontológico

- 01 equipo de cómputo personal

*Oficina de bienestar universitario con 1
equipo de cómputo personal.

*Oficina de bienestar universitario

- 01 equipo de cómputo personal nuevo
- 01 equipos de cómputo personal antiguo

Fuente: Propia-Sede la Plata

La biblioteca como área fundamental para el desarrollo de las actividades académicas, presta el

servicio a la comunidad estudiantil fortaleciendo el conocimiento a través de los espacios para la

lectura y la consulta; en el año 2016 existían 653 libros inventariados, actualmente en el periodo

 Documento Plan de Regionalización 246

2020-2 cuenta con una colección de 2.231 libros inventariados, por área de conocimiento así:

1.087 de economía, 567 de educación, 259 de Ingeniería, 54 de psicología, 160 de literatura y

104 de material Usco (revistas, libros etc).

Gracias a la estampilla Pro-Universidad Surcolombiana, se realizó la compra de 40 equipos de

cómputo personales, que llegan para fortalecer las herramientas tecnológicas al servicio de la

comunidad universitaria de la sede en el año 2019.

Para prestar el servicio de consulta virtual, la sede cuenta con dos salas de sistemas equipadas

de la siguiente manera: Sala 1 dotada con 20 equipos de cómputo personal nuevos y un equipo

cómputo personal antiguo y la Sala 2, dotada con 15 equipos de cómputo personal nuevos y 07

equipos de cómputo personal antiguos, todos con acceso a internet institucional.

Con motivo de facilitar el préstamo de material bibliográfico y demás, la biblioteca tiene

establecido un horario de atención en sintonía con las labores académicas, de esta manera facilita

los espacios para la cátedra Surcolombiana y en aras de fomentar la consulta virtual dentro del

área de biblioteca, dispone para el servicio de sus usuarios diez (10) equipos de cómputo

portátiles y tres (03) equipos cómputo personal, también cuenta con diez (10) equipos

audiovisuales Videobeam y tres (3) Cabinas de Sonido.

Uno de los avances más significativos en el campus universitario, es la cobertura total de internet

a través de conectividad inalámbrica wifi, llegando a todos los espacios de manera eficiente, lo

que permite la interlocución entre la comunidad universitaria y facilita la consulta académica de

manera virtual.

La sala de profesores pasó de tener 06 equipos de cómputo, a contar con 10 equipos de cómputo

personal con sus respectivos cubículos, con el fin de brindar un espacio personal para los

docentes, facilitando la labor profesional y las consejerías académicas, cada cubículo dispone de

acceso a internet, como herramienta de apoyo para el buen desarrollo de la docencia.

 Infraestructura de Laboratorios

Ciencias básicas

El programa de Ingeniería Agrícola sede La Plata, cuenta desde el año 2017 con un Laboratorio

de Ciencias Básicas para las prácticas de algunos cursos como Biología General, Bioquímica,

Química General, Fisiología Vegetal, Manejo y Conservación de Productos Agropecuarios,

Calidad de Aguas, Monitoreo Ambiental del aire en Plantas Agroindustriales, se encuentra dotado

de vidriería de laboratorio, reactivos como ácido ascórbico, Ácido sulfúrico, Cloruro de Zinc,

Benceno, Cloruro de Bario, entre otros, que se encuentran para el servicio de los estudiantes de

la sede. Para realizar las prácticas de Topografía, en la sede La Plata se cuenta con equipos

como una estación total, dos teodolitos, jalones, cintas métricas y un planímetro.

 Documento Plan de Regionalización 247

Las prácticas más específicas están programadas para ser desarrolladas en la sede Neiva donde

tienen disponibilidad de una serie de laboratorios de la Universidad, de la Facultad y del

Programa, donde los estudiantes pueden participar en actividades de prácticas de laboratorio,

trabajos de grado e investigación. Los laboratorios están dotados de equipos, materiales e

insumos requeridos para la realización de prácticas, pruebas y ensayos.

Imagen 11. Laboratorio de Ciencias Básicas

Fuente. Propia

Laboratorios de Psicología

Para la institución de estudios superiores ha sido importante la implementación de la cámara

Gesell porque favorece el desarrollo de competencias para los Psicólogos en áreas tan

importantes como la entrevista, la observación, la psicología clínica, educativa, con una aplicación

múltiple y optimización de las competencias y que hacen la diferencia e influyen en el mejor

desempeño de un buen psicólogo.

La inversión realizada por la Universidad Surcolombiana fue ejecutada con recursos provenientes

de la estampilla Pro-Usco, de la que tanto se ha discutido en el departamento y de donde

provienen recursos que en cada una de las sedes apoya el desarrollo de la educación pública

superior. La obra permite a estudiantes de esta carrera, desarrollar las prácticas profesionales, y

diferentes actividades académicas.

 Documento Plan de Regionalización 248

La Cámara de Gesell, es una habitación acondicionada para permitir la observación con

personas. Está conformada por dos ambientes separados por un vidrio de visión unilateral, los

cuales cuentan con equipos de audio y de video para la grabación de los diferentes experimentos.

Junto a estas habitaciones, fueron construidas una sala de reuniones y una oficina, que servirán

también para el desarrollo de las prácticas.

“La USCO en La Plata, tiene el programa de Psicología, van cinco cohortes y uno de los requisitos

importante para las prácticas, es la Cámara Gesell, donde ellos pueden analizar los

comportamientos de las personas. Unidades como esta hay pocas en el sur de país, y son

utilizadas además de los psicólogos y estudiantes de este programa, por otras entidades como

la Fiscalía, Bienestar Familiar, entre otras, que necesitan analizar el comportamiento de las

personas.

Imagen 12. Laboratorio de Psicología-Cámara Gesell

Fuente. https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-psicologia-con-

sede-en-la-plata-huila_1723

1.2. Disponibilidad y Acceso a Bienestar

El Bienestar Universitario se orienta al desarrollo humano de la comunidad universitaria, la

formación integral, la calidad de vida y la construcción de comunidad académica, a través de los

https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-psicologia-con-sede-en-la-plata-huila_1723
https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-psicologia-con-sede-en-la-plata-huila_1723

 Documento Plan de Regionalización 249

diferentes programas y proyectos que ofrece la Universidad Surcolombiana, dentro de un clima

organizacional que propicie la participación activa de todos sus estamentos.

Área de la Salud

Promueve el mejoramiento permanente de las condiciones físicas, psíquicas, mentales, sociales y

ambientales en las que se desarrolla la vida universitaria, mediante programas formativos,

preventivos y correctivos que incidan en la calidad de vida y hábitos de vida saludable.

 Servicio Médico

Está orientado a preservar, conservar y mejorar la salud de los estudiantes de la Universidad

Surcolombiana, a través de actividades como:

 Exámenes de admisión

 Atención consulta externa de primer nivel

 Programas de promoción y prevención

 Servicio Odontológico

Este servicio tiene como misión cuidar y promover la salud oral a la comunidad universitaria, entre

las actividades se encuentran:

 Exámenes de admisión

 Atención Odontológica

 Talleres de Promoción y Prevención

 Servicio Psicológico

El servicio psicológico ofrece un espacio orientado al fortalecimiento de la calidad de vida de la

comunidad Universitaria, con actividades que contribuyen al bienestar individual y colectivo,

desarrollando acciones a nivel asistencial y preventivo, entre las actividades se encuentran:

 Exámenes de admisión

 Atención Psicológica

 Talleres de promoción y prevención

En la Tabla 108, se observa los servicios prestados a los estudiantes por los profesionales de la

salud, una vez ingresan los estudiantes a la Universidad Surcolombiana Sede de la Plata, se hace

una valoración médica, odontológica y psicológica, llamados Exámenes de Admisión, donde se

proyecta el acompañamiento a los estudiantes durante su carrera; podemos evidenciar que en

el año 2020 no se pudo brindar este servicio en un 100%, debido a la problemática mundial de la

 Documento Plan de Regionalización 250

pandemia COVID-19, que impidió continuar con la presencialidad y por ende, el servicio de

consultas para exámenes de admisión, no se atendió en su totalidad. Cabe aclarar, que para el

año 2016 no hay registro de servicios de Psicología, debido a que no se contaba con el profesional

del área.

Tabla 108. Exámenes de Admisión -Estudiantes Primer Semestre

EXÁMENES DE ADMISIÓN- ESTUDIANTES PRIMER SEMESTRE

AREA 2016 2017 2018 2019 2020

Servicio Médico 167 171 160 121 21

Servicio Odontológico 87 196 113 116 11

Servicio Psicológico - 192 155 128 75

TOTAL 254 559 428 365 107

TOTAL COBERTURA 1.713 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

En la Tabla 109, se relaciona las atenciones realizadas por los profesionales de la salud, a los

estudiantes de la Sede de la Plata de la Universidad Surcolombiana con el apoyo de los

profesionales en las áreas: médico general, odontológico y psicológico, donde se evidencia como

las atenciones fueron creciendo desde el año 2016 al año 2018, pero decayeron un poco en el

año 2019, debido a interrupciones en el semestre, presentadas por el paro estudiantil y el paro

nacional, que no permitieron el desarrollo normal del calendario académico. De igual forma en el

año 2020 se presenta la problemática mundial de la pandemia COVID-19, que impidió continuar

con la presencialidad de las clases y por ende, el servicio de consultas. Cabe aclarar, que para

el año 2016 no hay registro de servicios de Psicología, debido a que no se contaba con el

profesional del área.

Tabla 109. Servicio de Consultas de Salud de Estudiantes

BENEFICIARIOS CONSULTAS DE SALUD

AREA 2016 2017 2018 2019 2020

Servicio Médico 94 74 64 57 4

Servicio Odontológico 6 58 158 38 8

Servicio Psicológico - 68 46 62 121

TOTAL 100 200 268 157 133

TOTAL COBERTURA 258 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO) Universidad Surcolombiana

En la Tabla 110, se evidencia los talleres de promoción y prevención, realizados por los

profesionales de la salud a los estudiantes de la Sede de la Plata de la Universidad

Surcolombiana, brindándole la importancia, a la salud física, oral y mental de nuestros

 Documento Plan de Regionalización 251

estudiantes, donde podemos notar cómo las atenciones fueron creciendo desde el año 2016 al

año 2018, pero decayeron un poco en el año 2019, debido a interrupciones en el semestre

presentadas por el paro estudiantil y paro nacional, que no permitió el desarrollo normal del

calendario académico. De igual forma, para el año 2020 nos debido a la problemática mundial de

la pandemia COVID-19, impidió continuar con las clases presenciales, por tal razón, no se

desarrollaron los talleres médicos y odontológicos programados, a su vez, el acompañamiento

Psicológico, se continuó atendiendo desde la virtualidad. Cabe aclarar, que para el año 2016 no

hay registro de servicios de Psicología, y en el año 2017, servicio médico debido a que no se

contaba con los profesionales de las áreas mencionadas.

Tabla 110. Participación de Estudiantes en Talleres de Promoción y Prevención

PARTICIPACIÓN TALLERES DE PROMOCIÓN Y PREVENCIÓN

Area 2016 2017 2018 2019 2020

Servicio Médico 204 - 200 159 8

Servicio Odontológico 149 367 343 314 27

Servicio Psicológico - 1.214 1.000 760 1.219

TOTAL 353 1.581 1.543 1.233 1.254

TOTAL COBERTURA 5.964 ESTUDIANTES

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO) Universidad Surcolombiana.

Se evidencia los servicios prestados a los estudiantes por los profesionales de la salud, médico,

odontológico y psicológico, con talleres de promoción y prevención, donde los estudiantes

aprenden más del cuidado de su salud, en el año 2016 la Sede, no contaba con una persona

contratada en el cargo de Psicólogo, motivo por el cual no hubo registro. Para el año 2017 en

adelante, se observa un crecimiento importante, donde se refleja el compromiso de la universidad,

en brindar la mayor asesoría en el área de la salud mental a los estudiantes, incluso, a pesar que

en el año 2020 la pandemia COVID-19, impidió continuar con la presencialidad, se continuó

trabajando en el área Psicológica, con el fin de mitigar los efectos de depresión, estrés y otros

problemas producidos por la pandemia.

Caracterización Psicosocial de Ingreso

La Universidad Surcolombiana en concordancia a su dimensión teleológica, ha venido creando e

implementando diversas estrategias con el objetivo de garantizar el bienestar del estudiantado y

fortalecer la política de permanencia y graduación, ha sido un trabajo multidisciplinar,

implementado principalmente desde la dependencia de Bienestar Universitario junto con

Vicerrectoría Académica.

Entendiendo así, que la Universidad deber ser un escenario que garantice el mantenimiento del

estado de salud de su comunidad y ofrezca las condiciones necesarias para optimizarlo, desde

 Documento Plan de Regionalización 252

Bienestar Universitario, en el periodo 2020-2, se viene implementando el proceso de

caracterización psicosocial de ingreso, adoptado a un enfoque salutogénico, para direccionar sus

líneas de acción, el cual busca hacer énfasis en los factores y condiciones generadoras de

bienestar en cada una de las esferas que comprenden la vida de todo ser humano.

La caracterización psicosocial de ingreso, pretende identificar los factores de riesgo a los que

están expuestos los estudiantes, los cuales pueden obstaculizar el proceso de formación integral

de los mismos, de igual manera, busca reconocer los factores protectores, que pueden aportar a

dicha formación y así establecer una línea base para brindar acompañamiento individual, para

planear y ejecutar estrategias que respondan a las necesidades y potencialidades del

estudiantado.

En el marco de la problemática presente, debido a la pandemia COVID-19, la caracterización se

desarrolló a través del uso de herramientas y estrategias tecnológicas, con llamadas telefónicas

y video llamadas, mediante un proceso de entrevista semiestructurada, haciendo uso de un

instrumento denominado “Ficha de caracterización psicosocial”, el cual aborda cinco áreas de

ajuste: Personal, familiar, social, académico y laboral. A partir de un proceso de análisis de la

información aportada por cada estudiante, se logran identificar tanto los factores protectores como

los de riesgo para poner en marcha el plan de alertas tempranas.

En la sede Pitalito, se logró caracterizar al 72% de la población que ingresó en el semestre 2020-

2, correspondiente a 137 estudiantes.

Una vez se obtiene el perfilamiento a nivel individual se procede a realizar un análisis grupal de

cada uno de los programas académicos pertenecientes a la Sede, con el objetivo de exponer las

condiciones que a nivel general enfrenta el grupo en cada una de las áreas de ajuste evaluadas

individualmente e idear el plan de trabajo a desarrollar.

Extensión cultural

Genera espacios de crecimiento y formación artística y cultural, vinculando a estudiantes,

docentes, administrativos y egresados. Esta área estimula el desarrollo de aptitudes artísticas

con el fin de facilitar su expresión y divulgación, fomentando la sensibilidad hacia la apreciación

cultural. Y a su vez cuenta con unos Estímulos de Apoyo para el pago de Matrícula del 50%, 70%

y 100%.

La oficina de Extensión Cultural en la Sede de la Plata cubre los tres campos artísticos (Danzas,

Música y Teatro) a través de grupos representativos y talleres de formación artística, que

rescatan la identidad de nuestra región. A continuación, se relacionan algunos de los talleres

ofrecidos a la comunidad académica:

 Documento Plan de Regionalización 253

Taller "Baila Salsa Como En Cali Ve"

Taller "Bailando Mapéale"

Taller "Bambuco Tradicional"

Taller "Batería Electrónica 1"

Taller "Batería Electrónica 2"

Taller "Calentamiento de La Voz"

Taller "Cómo Atraer Al Público"

Taller "Cómo Controlar la Respiración En Teatro"

Taller "Cómo Improvisar"

Taller "Danza Contemporánea"

Taller "Danza Moderna"

Taller "El Bambuqueo"

Taller "El Pasillo"

Taller "El Sanjuanero Huilense"

Taller "Guitarra Eléctrica 2"

Taller "Guitarra Eléctrica 3"

Taller "Guitarra Eléctrica"

Taller "Guitarra"

Taller "La Voz en el Teatro"

Taller "Maquillaje 2"

Taller "Maquillaje 3"

Taller "Maquillaje Básico"

Taller "Maquillaje para Mimos"

Taller "Maquillaje para Payasitos"

Taller "Organización de Escenarios"

Taller "Percusión Bongos"

Taller "Piano 1"

Taller "Piano 2"

Taller "Ritmos Latinos"

Taller "Ritmos-Internacionales"

Taller "Tango"

Taller "Teatro Callejero"

Taller “Percusión-Congas"

Beneficiarios Actividades Culturales:

La participación de los estudiantes de la Universidad Surcolombiana de la Sede de la Plata,

aumenta año a año significativamente en los grupos culturales, en las diferentes disciplinas

artísticas, desarrolladas en la sede, entendidas como: Danza, Teatro, Música y Visuales (Cine-

club) y sus respectivos talleres.

 Documento Plan de Regionalización 254

Tabla 111. Histórico Participación - Actividades Culturales

PARTICIPACIÓN ACTIVIDADES CULTURALES

ÁREA 2016 2017 2018 2019 2020

Actividades Culturales Formativas 23 162 143 317 1.207

Actividades Culturales
Recreativas

81 1 47 40 -

Actividades Culturales
Representativas

36 103 - 58 -

TOTAL 140 364 190 415 1.207

TOTAL COBERTURA 2.316 ESTUDIANTES

Fuente. Sistema Integrado De Bienestar Universitario (SIBUSCO)

En la Tabla 111, se observa una participación significativa mostrando un aumento semestre a

semestre, de los estudiantes en las diferentes actividades culturales de los diferentes programas

académicos, teniendo una particularidad en el año 2020 cuando inicio la pandemia COVID-19, se

reinventan estrategias para fortalecer la dinámica del bienestar universitario, de manera virtual y

por los diferentes canales de redes sociales, teniendo gran aceptación por toda la comunidad

estudiantil.

Tabla 112. Participación por Programa -Actividades Culturales

PARTICIPACIÓN ACTIVIDADES CULTURALES

PROGRAMA MODALIDADES 2016 2017 2018 2019 2020

ADMINISTRACIÓN
DE EMPRESAS

Formativas - 54 38 122 453

Recreativas 35 1 16 10 -

Representativas 7 30 - 18 -

CONTADURÍA
PÚBLICA

Formativas 6 54 39 69 271

Recreativas 35 1 16 10 -

Representativas 11 30 - 15 -

PSICOLOGÍA

Formativas 12 40 30 87 262

Recreativas - - 14 12 -

Representativas 24 - 7 6 -

INGENIERÍA
AGRÍCOLA

Formativas 5 14 36 39 221

Recreativas 5 27 - 18 -

Representativas 13 16 - 7 -

TOTAL 140 364 190 415 1.207

TOTAL
COBERTURA

2.316 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO)

 Documento Plan de Regionalización 255

En la Tabla 112, se observa los beneficiarios por programa académico, y de forma anualizada de

los estudiantes que hacen parte de los diferentes grupos de Extensión Cultural modalidad

Formativa, Recreativa y Representativa.

De esta manera los estudiantes realizan su participación y se logra evidenciar el número histórico

de los mismos que se han visto beneficiados del servicio prestado por Extensión Cultural entre

los años 2016 hasta el año 2020. Gracias a las diferentes estrategias empleadas como talleres

formativos, recreativos, representativos, puestas en escena y las diferentes modalidades en

formación de grupos, se ha pasado de 140 estudiantes participantes en el año 2016 a 1.207

estudiantes para el año 2020, con un total acumulado de 2.316 estudiantes. La participación ha

sido de los diferentes programas en las disciplinas de danza, música, visuales, teatro y

actividades culturales, permitiendo fortalecer las aptitudes y habilidades artísticas, culturales,

étnicas, teniendo como valor fundamental el buen uso de los tiempos libres y apoyando el

desarrollo cultural de la región.

Recreación y Deportes

La Coordinación de Deportes es una dependencia de la Dirección Administrativa de Bienestar

Universitario, encargada del área de Deportes y Recreación en la Universidad Surcolombiana.

Tiene como misión dirigir, orientar y fomentar el conocimiento y la práctica ordenada del deporte,

la recreación y el aprovechamiento del tiempo libre que contribuya a la formación integral de

estudiantes, docentes y administrativos a través de su desarrollo físico-biológico, propiciando

espacios para su ejercicio dentro de un ambiente de solidaridad y dignidad humana.

En la Tabla 113, se evidencia como los estudiantes de la Universidad Surcolombiana de la Sede

de la Plata, tienen notable participación en las actividades deportivas, pero inclinándose más en

la participación en actividades recreativas organizadas por la Bienestar Universitario, igualmente

la representación de nuestra universidad en diferentes escenarios deportivos en actividades

representativas donde somos invitados todos los años.

Tabla 113. Histórico Participación - Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

AREA 2016 2017 2018 2019 2020

Actividades Recreativas 20 318 610 307 530

Actividades Formativas 2 2 60 132 353

Actividades
Competitivas

39 109 99 95 56

TOTAL 61 429 759 534 939

TOTAL COBERTURA 2.722 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO) Universidad Surcolombiana

 Documento Plan de Regionalización 256

Se observa la participación de los estudiantes de la Universidad Surcolombiana de la Sede de la

Plata, donde hay más participación en actividades recreativas, igualmente la representación con

diferentes equipos de nuestra Sede en diferentes escenarios deportivos en donde somos

invitados, es de aclarar que en el año 2016 no hay registros porque en ese año, la información

de la participación de estudiantes en actividades deportivas se manejaba desde la sede central.

En la Tabla 114, se evidencia la participación de los estudiantes de la Universidad Surcolombiana

de la Sede de la Plata por programa, en las diferentes actividades deportivas recreativas

organizadas por la Sede, manteniendo un buen porcentaje de estudiantes, equivalente a la

cantidad matriculada de cada año, excepto el año 2019, donde existió suspensión de periodos

académicos, causados por paros estudiantiles y nacionales, que impidieron la continuidad de

actividades.

Tabla 114. Participación Por Programa- Actividades Deportivas

PARTICIPACIÓN ACTIVIDADES DEPORTIVAS

PROGRAMA
MODALID

ADES
2016 2017 2018 2019 2020

ADMINISTRACIÓN
DE EMPRESAS

Recreativas 13 110 153 121 186

Formativas 1 1 12 55 101

Competitivo 11 20 26 42 23

CONTADURÍA
PUBLICA

Recreativas 1 80 132 76 161

Formativas 1 - 13 32 78

Competitivo 2 25 21 20 12

INGENIERÍA
AGRÍCOLA

Recreativas 2 89 251 57 121

Formativas - 1 32 40 87

Competitivo 20 46 32 19 18

PSICOLOGÍA
Recreativas 4 39 74 53 62

Formativas - - 3 5 87

 Competitivo 6 18 20 14 3

TOTAL 61 429 759 534 939

TOTAL DE COBERTURA 2.722 ESTUDIANTES

Fuente. Sistema Integrado de Bienestar Universitario (SIBUSCO) Universidad Surcolombiana

En la Tabla 114, se relaciona la información de la participación de los estudiantes de la

Universidad Surcolombiana de la Sede de la Plata, en las actividades deportivas, formativas y

recreativas, por cada programa existente , donde se evidencia una buena asistencia y acogida

 Documento Plan de Regionalización 257

por los estudiantes de todos los programas existentes, incluso en el año 2020, donde llega el

programa de Licenciatura en Educación Física y en este año 2020 cuando inicio la Pandemia

COVID-19, se implementa la modalidad virtual por diferentes canales de redes sociales, contando

con una significativa participación por parte de los estudiantes.

Se puede evidenciar una buena asistencia y acogida por los estudiantes de todos los programas

existentes, incluso en el año 2020, donde llega el programa de Licenciatura en Educación Física,

excepto el año 2019, donde se presentaron cortes de periodos académicos, causados por paros

estudiantiles y nacionales, que impidieron la continuidad de actividades

Desarrollo Humano

El área de desarrollo humano está orientada a facilitar en cada integrante de la comunidad

universitaria, el mejor conocimiento de sí mismo, fomentando la capacidad de relacionarse,

comunicarse y de fortalecer las relaciones humanas dentro del Alma Mater para lograr una

verdadera integración.

 Servicios

 Promoción de la Permanencia y Graduación Estudiantil

 Clima Organizacional

 Programa Tablet USCO

 Enlace programa Jóvenes en Acción

 Enlace programa Generación E

 Clima Organizacional

Está orientado a mejorar la calidad de vida laboral de los empleados de la Universidad

Surcolombiana -Docentes, Administrativos y Trabajadores Oficiales, realizando actividades que

contribuyan a la motivación, el rendimiento laboral y a mejorar el sentido de pertenencia

Institucional.

 Programa Tablet USCO

El programa TABLET USCO surgió como una necesidad por parte de los estudiantes, para

obtener cada semestre una herramienta tecnológica (en calidad de préstamos), que facilite y

fortalece el proceso de enseñanza - aprendizaje.

La Tabla 115, refleja como la Universidad Surcolombiana en articulación y equipo con los

estudiantes, genera opciones, para que los mismos accedan a herramientas tecnológicas, donde

puedan desarrollar sus trabajos, la cifra estuvo en crecimiento los primeros años, luego por

 Documento Plan de Regionalización 258

motivos de desgaste de los equipos disminuyo los préstamos, pues se comentaba que los

equipos no estaban actualizados y a la vanguardia de la tecnología, en el año 2020, se realiza la

compra de nuevas Tablet, aumentando el préstamo de las mismas.

Tabla 115. Beneficiarios Programa Tablet Usco

BENEFICIARIOS TABLET USCO

PROGRAMA 2016 2017 2018 2019 2020

Administración
de empresa

8 14 8 3 45

Contaduría
Publica

11 31 21 5 39

Ingeniería
Agrícola

19 16 6 - 49

Psicología - 27 13 18 64

Lic. en Educación Física,
Recreación y Deportes

- - - - 3

TOTAL 39 88 48 26 200

TOTAL COBERTURA 401 ESTUDIANTES

Fuente. Área de Desarrollo Humano, Universidad Surcolombiana.

Se aprecia el interés de los estudiantes para pertenecer al programa Tablet Usco, programa que

causó gran impacto en la comunidad estudiantil que carecía de dispositivo electrónico para

realizar consultas académicas, pero en el año 2018 y 2019 más, los equipo sufrieron una

desactualización debido al avance tecnológico y con el desgaste normal de uso los estudiantes

perdieron interés por adquirir el préstamo del equipo, en el año 2020, La Universidad

Surcolombiana realiza las compra de nuevas Tablet y se reactiva el interés de los estudiantes,

teniendo nuevamente gran acogida y mitigando el impacto causado por la Pandemia COVID-19

donde fue fundamental el dispositivo para tener acceso a las clases programadas.

 Programa Jóvenes en Acción

Jóvenes en Acción es un programa que se encuentra adscrito al Departamento de la Prosperidad

Social –DPS-, el cual apoya a los jóvenes en condición de pobreza y vulnerabilidad, con la entrega

de transferencias monetarias condicionadas –TMC-para que puedan continuar sus estudios

técnicos, tecnológicos y profesionales.

En la Tabla 116, se encuentra la información del apoyo económico brindado a los estudiantes de

la Universidad Surcolombiana de la sede de la Plata, por el Gobierno Nacional, mediante el

Programa Jóvenes en Acción, donde se nota como cada año, la cifra va en un aumento notable.

 Documento Plan de Regionalización 259

Tabla 116. Beneficiarios Programa Jóvenes en Acción.

BENEFICIARIOS JÓVENES EN ACCIÓN

PROGRAMA 2016 2017 2018 2019 2020

Administración
de Empresa

41 86 104 117 134

Contaduría
Publica

35 67 77 86 98

Ingeniería
Agrícola

36 65 83 89 105

Psicología 23 45 69 91 83

Lic. en Educación
Física, Recreación y

Deportes
- - - - 14

TOTAL 135 263 333 383 434

TOTAL COBERTURA 1.548 ESTUDIANTES

Fuente. Oficina Área de Desarrollo Humano

Se evidencia el importante apoyo económico que brinda el gobierno nacional con el Programa

Jóvenes en Acción, mediante el Departamento de Prosperidad Social, a los estudiantes de la

Universidad Surcolombiana de la sede de La Plata, mostrando el crecimiento y los beneficiarios

cada año con una que cifra va en un aumento.

 Programa Generación E

Generación “E” es el nuevo programa que le apunta a la transformación social y el desarrollo de

las regiones del país, dando nuevas oportunidades de ingreso gratuito a la educación superior

pública de estudiantes con bajos recursos económicos y, además, se enfoca en el fortalecimiento

de las instituciones de educación superior públicas.

El programa tiene tres componentes: Primero, avance de la gratuidad por mérito en la Educación

Superior Pública; segundo, el fortalecimiento de las 61 Instituciones de Educación Superior

públicas, y, tercero, reconocimiento a los mejores bachilleres del país de escasos recursos. En la

Sede Regional de la Plata se realiza este acompañamiento desde el año 2019.

Es importante manifestar que en los años anteriores este programa tenía el nombre de “Ser Pilo

Paga” pero los estudiantes de la universidad Surcolombiana no eran beneficiarios del programa

porque este en su momento incluía solo a universidades acreditadas en alta calidad, y en esa

fecha Nuestra Universidad no contaba aun con La Acreditación.

La Tabla 117, se muestra el número de estudiantes beneficiarios de primer semestre de los

diferentes programas existentes en la Sede que cumplieron con los requisitos estipulados por el

gobierno nacional desde el año 2019 en adelante, cuando se crea este programa, muy atractivo

 Documento Plan de Regionalización 260

para los jóvenes, brindando la oportunidad de estudiar en una Universidad Acreditada de Alta

Calidad con descuento del 100% en el valor de su matrícula y durante toda su carrera.

Tabla 117. Beneficiarios Programa Generación E

BENEFICIARIOS GENERACIÓN E

PROGRAMA 2019 2020

Administración
de Empresa

18 34

Contaduría
Publica

23 37

Ingeniería
Agrícola

19 30

Psicología 25 25

Lic. en Educación
Física, Recreación y

Deportes
- 4

TOTAL 85 130

TOTAL COBERTURA 215 ESTUDIANTES

 Fuente: Oficina Área de Desarrollo Humano

La Tabla 117 muestra como a partir del año 2019 estudiantes de la Universidad Surcolombiana

Sede La Plata se benefician con el pago del 100% del valor de su matrícula.

 Apoyo Socioeconómico

El programa busca por medido del estudio socioeconómico, el mejoramiento de las condiciones

de vida de los estudiantes, mediante incentivos y estímulos, que contribuye al desarrollo integral

de la persona desde el punto de vista organizativo, psico-social, de esta manera elevar su nivel

de vida y el de su familia.

Tabla 118. Beneficiarios Estudio Socioeconómico

BENEFICIARIOS ESTUDIO SOCIOECONÓMICO

PROGRAMA 2017 2018 2019 2020

Administración
de Empresa

1 6 13 21

Contaduría
Publica

2 2 9 22

Ingeniería
Agrícola

- 2 1 15

Psicología 3 4 23 53

TOTAL 6 14 46 111

TOTAL COBERTURA 177 ESTUDIANTES

 Documento Plan de Regionalización 261

Fuente: Área Promoción Socioeconómica

La Tabla 118, muestra como la oficina de Desarrollo Humano, con el estudio socioeconómico,

cada semestre brinda ayuda económica a una población más grande de estudiantes de bajos

recursos, para el año 2020 se brindó respaldo a 111 estudiantes que no contaban con ninguna

clase de auxilio o apoyo económico.

 Becas Fondo Patrimonial

Fondo Patrimonial: Creado por el Acuerdo 042 de 2015 y financiado con recursos provenientes

de las donaciones, subvenciones y legados efectuados por personas naturales o jurídicas, cuyos

ingresos serán destinados al subsidio de matrícula financiera a estudiantes de pregrado del

programa propio de la Universidad Surcolombiana.

Subsidio: Apoyo o auxilio económico establecido en el Acuerdo 042 de 2015 de la Universidad

Surcolombiana, que se otorga a estudiantes de pregrado de bajos ingresos para ser destinado al

pago de su matrícula financiera o derechos de grado o matrícula de continuidad.

En la Tabla 119, se observa el número de becas otorgadas a estudiantes por la Universidad

Surcolombiana, mediante el fondo Patrimonial que no son muchas pero que también ayudan a

cubrir necesidades de estudiantes que no cuentan con ninguna clase de auxilio económico.

Tabla 119. Beneficiarios Becas Fondo Patrimonial

Fuente: Área Promoción Socioeconómica

La anterior tabla relaciona el número de becas otorgadas a estudiantes por la Universidad

Surcolombiana, mediante el fondo Patrimonial, que ayudan a cubrir gastos de matrícula de

estudiantes que no cuentan con ninguna clase de auxilio económico, cabe resaltar que estas

BENEFICIARIOS BECAS FONDO PATRIMONIAL

PROGRAMA 2016 2017 2018 2019 2020

Administración
de Empresa

- 1 - 3 1

Contaduría
Publica

2 - 2 2 2

Ingeniería
Agrícola

- - 5 - -

Psicología - - 8 7 1

Lic. en educación
Física, Recreación y

Deportes
- - - - -

TOTAL 2 1 15 12 4

TOTAL COBERTURA 34 ESTUDIANTES

 Documento Plan de Regionalización 262

becas se brindan en un menor número, ya que el fondo Patrimonial, no cuenta con una gran

liquides y sus cupos son limitados otorgados mediante una estricta selección.

 Inducciones

Son los actos de bienvenida por parte de las directivas y las diferentes dependencias de nuestra

universidad, tiene como objetivo guiar a los nuevos estudiantes de los distintos programas que

inician en la sede regional de la Plata, brindando información sobre los diferentes procesos y

servicios que presta la Universidad Surcolombiana, seguido de actos culturales realizados por los

grupos artísticos de la sede.

En la Tabla 120, se observa la cantidad de estudiantes a los cuales se les brinda la inducción,

proceso muy importante, dando a conocer todas las áreas de la Universidad Surcolombiana su

estructura organizacional, de bienestar, académica y administrativa.

Tabla 120. Inducción a Estudiantes

Fuente: Área Promoción Socioeconómica

En la anterior tabla se observa la cantidad de estudiantes a los cuales se les brinda una inducción,

para este nuevo proceso con la Universidad Surcolombiana.

 Servicio de Restaurante

Se presta el servicio a los estudiantes matriculados en la Universidad que requieran el suministro

de raciones alimentarias de lunes a viernes, durante el desarrollo de la jornada académica, en

cada semestre.

INDUCCIÓN A ESTUDIANTES

PROGRAMA 2016 2017 2018 2019 2020

Administración

de Empresas
72 78 77 34 45

Contaduría

Publica
73 39 33 37 43

Ingeniería

Agrícola
27 37 36 29 39

Psicología 33 39 37 36 -

Lic. en Educación

Física, Recreación y

Deportes

- - - - 30

TOTAL 205 193 183 136 157

TOTAL COBERTURA 874 ESTUDIANTES

 Documento Plan de Regionalización 263

La Universidad realiza una licitación pública, en la que se presentan varios proponentes y este

contratista seleccionado presta el servicio a la comunidad, durante el periodo estipulado según el

calendario académico.

Este servicio ha sido de gran beneficio para los estudiantes en vista que muchos de ellos

provienen del sector rural y los municipios de la zona de influencia.

Tabla 121. Servicio de Restaurante

BENEFICIARIOS SERVICIO RESTAURANTE

AÑO CANTIDAD

2016 23.850

2017 28.200

2018 27.360

2019 27.000

2020 40.192

TOTAL
COBERTURA

146.602
RACIONES

Fuente. Propia

Atendiendo a las necesidades de la población estudiantil, la cual en su mayoría pertenece a los

estratos 1 y 2, sumado a que un porcentaje significativo de estudiantes proceden de los

municipios de la zona de influencia, la Universidad pone a disposición de la población estudiantil

el servicio de meriendas que a su vez hace parte de una acción concreta que la Universidad toma

para lograr que los estudiantes con mayor grado de vulnerabilidad económica, desarrollen su

proceso de aprendizaje con la satisfacción de una necesidad básica como lo es la alimentación.

La Universidad puso a disposición de la comunidad estudiantil este importante servicio que

empezó a beneficiar estudiantes desde el año 2013, fecha en la cual se dió apertura con un total

de 100 meriendas diarias, un número acorde para la población estudiantil del momento, ahora

bien, con el transcurso de los años y crecimiento de la población estudiantes, la universidad ha

venido incrementando el número de meriendas ofrecidas diariamente, de conformidad con ello,

en el año 2016 se aumentó la cobertura del servicio a un total de 150 meriendas diarias, siguiendo

con el incremento, durante los años de 2017 al 2019 el número diarios de meriendas alcanzó los

180 y finalmente, para el año 2020 el programa tuvo un incremento significativo alcanzando un

total de 256 meriendas diarias que contribuyen día a día a que ese número de estudiantes

cumplan con el normal desarrollo de sus jornadas de clases con por lo menos una de sus

necesidades básicas satisfecha, como lo refleja la Tabla 121.

 Documento Plan de Regionalización 264

Tabla 122. Beneficiados Kit Alimentación

BENEFICIADOS KIT ALIMENTACIÓN

PROGRAMA TOTAL

Administración de Empresas 9

Contaduría Pública 9

Ingeniería Agrícola 13

Psicología 23

TOTAL COBERTURA 54 ESTUDIANTES

Fuente. Área de Promoción Socioeconómica

En la Tabla 122, se evidencia como para el año 2020 teniendo en cuenta la emergencia sanitaria

ocasionada por el Covid19, por estrategia del área de bienestar se implementan otras ayudas

para hacer frente a las consecuencias económicas y sociales que se generó por causa de la

emergencia, el cual consistió en beneficiar a 54 estudiantes con un Kit Alimenticio, que mediante

estudio se seleccionaron a estudiantes de bajos recursos de todos los programas con los que

cuenta la sede regional.

1.3. Disponibilidad y Acceso a Extensión

En la Universidad Surcolombiana sede regional, se ha desarrollado una serie de intercambios de

conocimientos académicos y el fortalecimiento de la misma en ambientes externos, por ende, se

especifica seguidamente aspectos relevantes en disponibilidad y acceso a extensión de los

programas ofertados. Las Acciones realizadas por la Universidad, propende la interacción de sus

estudiantes, docentes, y Administrativos, con el entorno social, en el ámbito regional, nacional e

internacional.

 Proyectos

Tabla 123. Proyectos de Investigación Ejecutados Periodo 2016 - 2020

PROYECTOS

AÑO PROGRAMA

GRUPO
DE

INVESTI
GACIÓN

NOMBRE DEL
SEMILLERO

NOMBRE DEL
PROYECTO

OBJETIVO DEL
PROYECTO

Administración
de Empresas

PYMES Usco Gestión

Actitud emprendedora
de los aprendices del
SENA, centro de
desarrollo
Agroempresarial y
Turístico del Huila –
Sede de La Plata

Analizar la actitud
emprendedora que
tienen los aprendices del
SENA del Municipio de la
Plata Huila a la hora de
emprender un negocio.

 Documento Plan de Regionalización 265

Administración
de Empresas

PYMES Usco Gestión

Estrategias en servicio
al cliente en las
cooperativas Coofisam,
Utrahuilca y Coonfie en
el Municipio de la Plata –
Huila

Conocer la estrategia de
servicio al cliente en las
cooperativas de ahorro y
crédito Coofisam,
Utrahuilca y Confié en el
municipio de la Plata.

2019

Ingeniería
Agrícola

Hidroinge
niería y

Desarrollo
Agropecu

ario-
GHIDA

GIAMA

Efecto de la aplicación
de la hormona
Giberelina en el
crecimiento y desarrollo
del cultivo de Maracuyá
(Passiflora edulis) en la
vereda Fátima del
municipio de La Plata
Huila.

Evaluar el efecto de la
aplicación de la hormona
Giberelina en el
crecimiento y desarrollo
del cultivo de Maracuyá
(Passiflora edulis) en la
vereda Fátima del
municipio de La Plata
Huila.

Administración
de Empresas

PYMES ESCALA

Factores que inciden en
contabilidad
desorganizada en las
tiendas ubicadas en el
Casco Urbano del
Municipio de la Plata
(Huila) en el año 2017

Conocer los factores que
inciden en contabilidad
desorganizada en las
tiendas ubicadas en el
casco urbano del
municipio de la Plata
Huila en el año 2017

Administración
de Empresas

CRE@ VITEC

Formación en
emprendimiento en
Instituciones de
Educación secundaria
oficiales del Municipio
de La Plata

Analizar las formas en
que se fomenta el
emprendimiento en las
instituciones de
educación secundaria de
la zona urbana del
municipio de la Plata en
materia de formación en
emprendimiento.

Contaduría
Pública y

Administración
de Empresas

PYMES

SCALA

La cultura financiera:
casos de los jóvenes
estudiantes de la
Universidad
Surcolombiana sede La
Plata, Garzón y Pitalito.

Determinar los factores
que inciden en la cultura
financiera de los jóvenes
estudiantes de la
Universidad
Surcolombiana sede La
Plata, Garzón y Pitalito.

Ingeniería
Agrícola

AGROIN
DUSTRIA

USCO

GIAMA

Efecto de la aplicación
de la hormona
Giberelina en el
crecimiento y desarrollo
del cultivo de Maracuyá
(Passiflora edulis) en la
vereda Fátima del
municipio de La Plata
Huila.

Evaluar el efecto de la
aplicación de
fitohormonas y de los
microorganismos
efectivos del trópico, en
el desarrollo y
crecimiento del cultivo de
Maracuyá (Passiflora
edulis), establecido en la
vereda Fátima del
municipio de La Plata.

 Documento Plan de Regionalización 266

2020
Contaduría

Pública
 PYMES Retornos

Análisis Financiero de
las Organizaciones
Agrícolas del Municipio
de La Plata Huila

Determinar la relación
existente entre el riesgo
de quiebra y el
endeudamiento, la
liquidez y la tasa de
impuesto en las
organizaciones agrícolas
del municipio de La Plata
Huila durante los años
2015 al 2019

Fuente. Vicerrectoría de Investigación y Proyección Social

 Educación Continua

Al examinar la realidad de los diferentes países del mundo, puede decirse que la situación de la

educación se ha modificado fuertemente a comparación de los siglos y años anteriores. Ante la

nueva realidad económica se debe conceder énfasis a la formación de nuevas competencias para

el aprendizaje y actualización continua que permita innovar, crear tecnologías apropiadas y

adaptarse a condiciones y exigencias cambiantes e imprevisibles. Asimismo, fortalecer la

economía regional y nacional abre la oportunidad para que las universidades amplíen su

vinculación mediante la atención de la demanda de educación continua.

Dentro de la funciones y actividades que viene realizando la sede en el campo de la educación

continua, se han ofrecido especializaciones, maestrías, talleres, seminarios, diplomados, cursos,

entre otros, como parte de una política educativa encaminada a la búsqueda de mayor calidad

en la formación y preparación académica, enfocada a las nuevas tendencias de acuerdo al ámbito

laboral, las cuales contribuyen al fortalecimiento de las competencias adquiridas en el aula,

permitiendo el logro de las metas tanto individuales como grupales (empresa) y la capacidad para

adaptarse a los cambios que exige el sector productivo.

La educación continuada, se contempla como un componente misional enmarcado desde lo

correspondiente a los procesos de proyección social, adoptado mediante Acuerdo 046 de 2004

por medio del cual se expide el “Estatuto Básico de Proyección Social de la Universidad”, dentro

de este, se resalta la educación continuada desde lo que se referencia como proyección social

remunerada que manifiesta el compromiso que asume la universidad con los graduados, con las

instituciones, estudiantes y con los diferentes actores de la sociedad, para ofrecer programas de

formación permanentemente y con ello brindar la posibilidad de mantener actualizados sus

conocimientos profesionales dentro de los diferentes campos de desempeño y con ello propiciar

el mejoramiento permanente de los profesionales; estas actividades se desarrollaron en la sede

como lo describe las Tablas 124 y 125:

 Documento Plan de Regionalización 267

Tabla 124. Educación Contínua Remunerada

EDUCACIÓN CONTÍNUA REMUNERADA

AÑO FACULTAD/PROGRAMA EVENTO
N°.

PARTICIPANTES

2017 EDUCACIÓN/
 ILEUSCO

Curso Inglés Cohorte I. 74

ILEUSCO Curso Inglés Cohorte II. 32

ILEUSCO Curso Inglés Cohorte III. 13

2019 ILEUSCO Curso Inglés Cohorte I. 28

Fuente. Vicerrectoría de Investigación y Proyección Social

Tabla 125. Educación Contínua Solidaria

EDUCACIÓN CONTÍNUA SOLIDARIA

AÑO
FACULTAD

/PROGRAMA
EVENTO

2017

Economía

y

Administración

Conferencia " Comunicación Asertiva Como Herramienta Para El

Éxito Profesional" Sedes La Plata , Pitalito Y Garzón

Día Del Contador Público

Foro Vigilancia Tecnológica, Inteligencia Competitiva e

Innovación como Oportunidades en la Economía Actual - Sede

La Plata - Pitalito - Carlos Salamanca Falla

2019

Ingeniería Primer Seminario de Agricultura Sostenible

Sociales y Humanas I Encuentro Surcolombiano de Psicología. Prácticas de

Cuidado, Buen Vivir e Inclusión. Sede La Plata

Administración de

Empresas

Capacitación Ugpp y Aspectos Tributarios- Plan Nacional de

Desarrollo

Alfabetización Financiera para Niños Sede La Plata

2020

Ciencias Sociales y

Humanas

Espacio de Escucha

Taller Primeros Auxilios Psicológicos

Administración de

Empresas

Conmemoración Día del Contador Público

Charla Sobre Ley de Crecimiento Económico (2010 De 2019).

Sede La Plata

Fuente. Vicerrectoría de Investigación y Proyección Social

 Convenios de Cooperación

El convenio de cooperación académica o interinstitucional permite desarrollar la relación entre la

universidad y el sector externo, convirtiéndose en un escenario de interacción y aplicación de

ejercicios prácticos para los estudiantes de la sede en lo que respecta a prácticas académicas,

pasantías y subsidiar la matrícula financiera.

 Documento Plan de Regionalización 268

En la Tabla 126, se discriminan los convenios realizados durante los últimos cinco (5) años.

Tabla 126. Convenios de Cooperación Académica

CONVENIOS DE COOPERACIÓN ACADÉMICA

AÑO CONVENIOS ENTIDAD PROGRAMAS

2016

1) Convenio de cooperación académica N°.
020 de 2016.

- Para la realización de prácticas académicas
y pasantías.

 MUNICIPIO DE
LA PLATA

Todos los
programas

2) Convenio de cooperación académica N°.
030 del 01 septiembre de 2016.
- Para la realización de prácticas
académicas y pasantías.

CAJA DE
COMPENSACIÓ

N FAMILIAR
DEL HUILA

2018

1) Convenio de cooperación
interinstitucional N°. 03 del 06 de julio de
2018.

- cuyo objeto es el apoyo económico en un
salario mínimo para los jóvenes del Municipio
de La Argentina que han ingresado a la
institución (sede Neiva y sede La Plata)
correspondiente al valor de la matrícula.

MUNICIPIO DE
LA ARGENTINA

Todos los
programas

2) Convenio de cooperación N°. 085 del 04
de julio 2018.

- cuyo objeto es aunar esfuerzos entre el
municipio y la universidad, para facilitar que
los jóvenes de Nátaga que han ingresado a
esa institución (sede Neiva y sede La Plata),
previo cumplimiento de los requisitos de
admisión, continúen sus estudios por medio
de apoyos económicos consistentes en el
pago de $468.000 por cada estudiante, por
concepto de valor de matrícula.

MUNICIPIO DE
NÁTAGA

2019

1) Convenio de Cooperación N°. 064 del 13
de marzo de 2019.

- Cuyo objeto: Aunar esfuerzos entre el
Municipio y la Universidad para facilitar que
los jóvenes de Nátaga que han ingresado a
esa institución (sede Neiva y sede La Plata),
previo cumplimiento de los requisitos de
admisión, continúen sus estudios por medio
de apoyos económicos, consistente en el
pago de $496.869 por cada estudiante, por
concepto de valor de matrícula.

MUNICIPIO DE
NÁTAGA

 Todos los
programas

2) Convenio de cooperación académica (06
febrero/2019)

- Cooperación académica entre la facultad de
Ciencias Sociales y Humanas y en especial el
programa de Psicología Sede La Plata de la
Universidad Surcolombiana y la ESE SAN
SEBASTIÁN, dirigido a ofrecer y recibir

EMPRESA
SOCIAL DEL
ESTADO SAN
SEBASTIÁN

Facultad de
Ciencias

Sociales y
Humanas-
Programa

Psicología.

 Documento Plan de Regionalización 269

respectivamente a estudiantes del programa
mencionado, que hayan cumplido los
requisitos del Reglamento de Práctica para la
realización de las prácticas. Igualmente harán
sus pasantías, quienes hayan terminado el
90% del plan de estudios que constituye
requisitos académicos, prestando
colaboración y apoyo en actividades y labores
que desarrolle o requiera la ESE SAN
SEBASTIÁN, en las áreas académicas y
pedagógicas relacionadas con el citado
programa.

3) Convenio de cooperación académica (06
febrero/2019).

- Cooperación académica entre la Facultad de
Economía y Administración y en especial el
Programa de Contaduría Pública y
Administración de Empresas Sede La Plata de
la Universidad Surcolombiana y la ESE SAN
SEBASTIÁN, dirigido a ofrecer y recibir
respectivamente a estudiantes del programa
mencionado que hayan cumplido los
requisitos del reglamento de práctica para la
realización de las Prácticas. Igualmente harán
sus pasantías, quienes hayan terminado el
60% del plan de estudios que constituye
requisitos académicos, prestando
colaboración y apoyo en actividades y labores
que desarrolle o requiera la ESE SAN
SEBASTIÁN, en las áreas académicas y
pedagógicas relacionadas con el citado
programa.

EMPRESA
SOCIAL DEL
ESTADO SAN
SEBASTIÁN

Facultad de
Economía y
Administración y
en especial el
Programa de
Contaduría
Pública y
Administración
de Empresas

4) Convenio de cooperación
interinstitucional N°. 04 de 13 de marzo
de 2019,

- Cuyo objeto es aunar esfuerzos para facilitar
que los jóvenes de Argentina Huila, que han
ingresado a la institución (sede Neiva y sede
La Plata), previo cumplimiento de los
requisitos de admisión, continúen sus estudios
por medio de apoyo económico, consistente
en el pago hasta 1 SMMLV, por cada
estudiante por concepto de valor de matrícula.

MUNICIPIO DE
LA ARGENTINA

Todos los
programas

5) Convenio Interadministrativo N°. 003 del
15 de marzo de 2019,

- Cuyo objeto es aunar esfuerzos para facilitar
que los jóvenes del Municipio de La Plata, que
han ingresado a la institución, previo
cumplimiento de los requisitos de admisión,
continúen sus estudios por medio de apoyo
económico, correspondiente al valor de la
matrícula de los periodos 2019-1 y 2019-2.

MUNICIPIO DE
 LA PLATA

2020

1) Convenio de cooperación académica (17
febrero/2020).

MUNICIPIO DE
LA PLATA

Programas
Administración
de Empresas,

 Documento Plan de Regionalización 270

- Para la realización de prácticas académicas
y pasantías; cuyo objeto es la cooperación
académica entre las facultades de economía y
administración, Ciencias Jurídicas y Políticas,
Ciencias Exactas y Naturales, Sociales y
Humanas, Educación y Salud de la
Universidad Surcolombiana, la Alcaldía
Municipal, dirigido a ofrecer y recibir
respectivamente a estudiantes de los
programas de las facultades mencionadas,
que hayan cumplido los requisitos del
reglamento de práctica para la realización de
las prácticas. Igualmente, harán sus
pasantías, quienes cumplan los requisitos
académicos estipulados por los programas
de cada facultad, prestando colaboración y
apoyo en actividades y labores que desarrolle
o requiera la Alcaldía Municipal, en las áreas
académicas y pedagógicas relacionadas con
el citado programa.

Contaduría
Pública y

Psicología

2) Convenio de cooperación académica (12
marzo/2020).

- Para la realización de prácticas académicas
y pasantías.

MUNICIPIO DE
NÁTAGA

Todos los
programas

3) Convenio de cooperación académica (14
julio/2020).

- Recibir a estudiantes de los programas de
las facultades mencionadas, que hayan
cumplido los requisitos del reglamento de
práctica, para la realización de las prácticas.
Igualmente, harán sus pasantías, quienes
cumplan los requisitos académicos
estipulados por los programas de cada
facultad, prestando colaboración y apoyo en
actividades y labores que desarrolle o requiera
la Alcaldía de Paicol, en las áreas académicas
y pedagógicas relacionadas con el citado
programa.

MUNICIPIO DE
PAICOL

Facultades de
economía y
administración,
ingeniería,
ciencias jurídicas
y políticas,
ciencias exactas
y naturales,
ciencias sociales
y humanas,
educación y
salud de la
Universidad
Surcolombiana

Fuente. Propia - ORNI

Los convenios de cooperación académica son una estrategia para el desarrollo misional de la

universidad en cuanto a la proyección social, ese acercamiento que tiene la universidad con su

entorno, en este caso, por medio de las prácticas y pasantías que desarrollan los estudiantes en

el desarrollo de su proceso formativo, así como finalizando el mismo y que le permite al

estudiante poner en práctica los conocimientos aprendidos en las aulas de clases, en ejercicios

reales dentro de un empresa en la cual el estudiante tendrá que aplicar estrategias viables para

la mejora en los procesos según los requerimientos de la organización.

En ese orden de ideas, los convenios de cooperación académica son el medio por el cual la

Universidad tiene el acercamiento con el sector público y privado, teniendo la oportunidad de

generar transformaciones estructurales, proponiendo mejoras en cada una de las áreas en las

 Documento Plan de Regionalización 271

cuales los estudiantes realizan sus prácticas o pasantías, beneficiando así al sector empresarial

y estatal, pero también solidificando los conocimientos de los futuros profesionales.

 Movilidad Académica Entrante y Saliente

La Movilidad académica es el desplazamiento temporal de estudiantes, docentes, investigadores

o administrativos, hacia otras instituciones educativas para realizarla y viceversa, fortaleciendo

experiencias, se divide en movilidad académica Saliente y Entrante:

Movilidad Académica Entrante: Son los estudiantes extranjeros y de otras universidades del

país, que desean realizar estancias cortas, semestres académicos, pasantías, prácticas

académicas, en nuestra alma mater en los diferentes programas o sedes, para compartir

experiencias.

Movilidad Académica Saliente: Estudiantes de la Universidad Surcolombiana, que van a otras

instituciones internacionales o nacionales a realizar sus participaciones en los diferentes eventos.

Movilidad Académica Entrante Nacional

Tabla 127. Movilidad Académica Entrante Nacional

MOVILIDAD ACADÉMICA ENTRANTE NACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NÚMERO DE

PARTICIPANTES

2019

Ingeniería
Agrícola.

MISIÓN ACADÉMICA Y/O
ADMINISTRATIVA. BIONATIVO. Bogotá. 16
al 18 de mayo/2019

1

Administración
de Empresas

PARTICIPACIÓN EN EVENTOS: Actividad
realizada por el Docente Bladimir Molano
Narváez. USCO Sede La Plata. 31
mayo/2019.

3

2020

Ingeniería
Agrícola

PARTICIPACIÓN EN EVENTOS (Ponente):
I. Congreso Internacional y II Nacional de
Ríos y Humedales.02 al 05 marzo/2020.
Huila, Colombia.

1

Fuente. ORNI

 Documento Plan de Regionalización 272

Movilidad Académica Saliente Nacional

Tabla 128.Movilidad Académica Saliente Nacional

MOVILIDAD ACADÉMICA SALIENTE NACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NÚMERO DE

PARTICIPANTES

2018
Ingeniería
Agrícola

PASANTÍA O PRÁCTICA
PROFESIONAL: Universidad del Tolima.
Ibagué-Tolima. 31 julio/2018 al 07
marzo/2019

1

2019

Administración
de Empresas.

PARTICIPACIÓN EVENTOS: Foro el
Espectador (Bogotá D.C.). 01 marzo/2019

1

Contaduría

Pública

PARTICIPACIÓN EVENTOS. Girardot:
Universidad Piloto de Colombia. 07 al 08
mayo/2019.

5

PARTICIPACIÓN EN EVENTOS.
Universidad de Manizales. 23 al 27 de
julio/2019.

1

PARTICIPACIÓN EN EVENTOS:
Congreso Federación de Contadores
Públicos FEDECOP. Cartagena. 22 al 25
octubre/2019.

1

Fuente. ORNI

Movilidad Académica Saliente Internacional

Tabla 129. Movilidad Académica Saliente Internacional

MOVILIDAD ACADÉMICA SALIENTE INTERNACIONAL

AÑO PROGRAMA FECHA Y LUGAR
NÚMERO DE

PARTICIPANTES

2017
Ingeniería
Agrícola

INTERCAMBIO ACADÉMICO: México:
Instituto Tecnológico Superior de Poza Rica.
Del 14 agosto al 22 diciembre/2017

1

2018

Contaduría
Pública

INTERCAMBIO ACADÉMICO: México.
Universidad Autónoma Metropolitana (UAM).
10 de septiembre/2018 al 20 diciembre/2018.

1

Ingeniería
Agrícola

INTERCAMBIO ACADÉMICO: México.
Instituto Tecnológico Superior de Tantoyuca.

1

2019

Administración
de Empresas.

INTERCAMBIO ACADÉMICO: Universidad
Santiago de Compostela. España.
01 septiembre/2019 al 27 enero/2020.

1

Ingeniería
Agrícola

PARTICIPACIÓN EN EVENTOS: México.
Universidad Autónoma de Chapingo.
16 al 26 de abril/2019.

1

PARTICIPACIÓN EN EVENTOS: México.
Universidad Autónoma de Chapingo.
 21 al 27 de abril/2019.

1

 Documento Plan de Regionalización 273

2020

Administración
de

Empresas.

CURSO: Finanzas Personales. Universidad
Nacional Autónoma de México-UNAM.
14 septiembre al 12 octubre/2020.

1

Psicología

CURSO: The Addicted Brain; Emory
University, Estados Unidos.
31 agosto al 02 noviembre/2020.

1

CURSO: Primeros Auxilios Psicológicos
(PAP), Psicología. Universidad Autónoma de
Barcelona (UAB).
20 Julio a 31 agosto/2020

1

CURSO: Primeros Auxilios Psicológicos
(PAP), Psicología. Universidad Autónoma de
Barcelona (UAB). 03 Agosto a 14
Septiembre/2020

1

CURSO: Leasing Physical Symptoms: Its
Not Just Hospice Anymore Psicología.
University of Colorado Boulder-Estados
Unidos.
2 septiembre al 02 noviembre/2020.

1

Psicología

CURSO: Pain Management: Easing Pain in
Palliative Care. University of Colorado
Boulder-Estados Unidos.
2 septiembre al 02 noviembre/2020.

1

Psicología

CURSO: Palliative Care Capstone Projects.
University of Colorado Boulder-Estados
Unidos.
05 octubre al 16 noviembre/2020.

1

Psicología
CURSO: What is Palliative Care? University
of Colorado Boulder-Estados Unidos.
07 septiembre al 19 octubre/2020.

1

Fuente: ORNI

 Unidad de Atención Especializada

Unidad de Servicios de Atención Psicológica (USAP)

La Unidad de Servicios de Atención Psicológica (USAP) se creó mediante Acuerdo 031 del 01 de

noviembre del 2016 con el objetivo principal de facilitar el desarrollo de las prácticas profesionales

de los estudiantes de último año y de las prácticas del área de psicología aplicada, sin embargo,

dentro del desarrollo de su ejercicio misional se resaltan actividades claves de intervención con

la comunidad como: La prestación servicios de atención psicológica gratuita tanto para

estudiantes de la Universidad como para personas de escasos recursos, además, el diseño y la

ejecución de programas de prevención de la violencia en sus diferentes dimensiones, la

prevención de los delitos por medio de la intervención temprana, la intervención psicosocial y

diseño de proyectos de investigación que propendan por el mejoramiento de la calidad de vida

de la población, todas estas estrategias dirigidas a las comunidades vulnerables dentro del

territorio.

 Documento Plan de Regionalización 274

En la sede La Plata, la USAP inició el desarrollo de su objetivo misional desde el año 2020,

periodo en el cual se han realizado intervenciones en la comunidad dentro de los diferentes

programas de la siguiente manera:

Centro de Escucha

La Unidad de Servicios de Atención Psicológica a través de su Centro de Escucha tiene como

estrategia de acompañamiento la escucha y la orientación, a la comunidad surcolombiana

compuesta por estudiantes, docentes, administrativos, graduados y graduadas, para la vigencia

2020, periodo en el que inició operaciones, el Centro de Escucha atendió un total de 8

beneficiarios, impactando en problemáticas asociadas a relaciones interpersonales, estados del

ánimo, procesos de duelo, dificultades académicas y vocacionales, habilidades sociales,

violencias basadas en género e intrafamiliar, dificultades académicas y aquellas producto de la

situación de salud pública.

Es importante resaltar que, durante la vigencia 2020 a partir de la situación de salud pública

presentada a nivel mundial, llevó al cese de actividades presenciales en las diferentes sedes

de la Universidad, y el replanteamiento desde la Unidad de Servicios de Atención Psicológica

sobre la modalidad presencial de acompañamiento a través del Centro de Escucha a una

modalidad virtual, para ello se hizo la revisión de la normativa vigente, experiencias nacionales

e internacionales, consultas a entes pertinentes y los ajustes necesarios a la estructura de la

estrategia, medios pertinentes y consentimientos informados.

Centro de Proyección Social

La Unidad de Servicios de Atención Psicológica a partir de la sistematización de las diversas

formas de proyección social del Programa de Psicología, ha organizado en sus líneas de acción,

acompañamiento comunitario, calidad de vida y desarrollo humano, y procesos psicoeducativos,

género y familia.

A partir de las anteriores líneas de acción, la unidad especializada coordina el proceso de

prácticas profesionales del Programa de Psicología, comprendidos estos como una de las formas

de proyección social o extensión. Durante los periodos académicos del 2017 al 2020 se ha dado

continuidad, renovado o creado diferentes convenios con sectores externos a la Universidad

Surcolombiana, tanto públicos como privados, fortaleciendo así el impacto positivo de esta en la

región. A continuación, en la Tabla 130, se relacionan los diferentes convenios:

 Documento Plan de Regionalización 275

Tabla 130. Convenios con Sectores Externos para Práctica Profesional

AÑO
ENTIDAD O

INSTITUCIÓN DE
CONVENIO

ESTADO
FECHA

DE INICIO

FECHA
DE

FINALIZACIÓN

MUNICIPIO
DE

VIGENCIA

SEDE A
LA QUE
APLICA

2019

ESE San Sebastián De La
Plata

 Vigente 6/2/2019 6/2/2024
La Plata

La Plata

 Alcaldía Municipal de
Paicol

Vigente 14/7/202
0

14/7/2025 Paicol La
Plata

2020

Fiscalía General de la

Nación

Vigente

26/8/202
0

26/5/2025

Neiva-
La

Plata

Neiva-
La

Plata

 ENACTIVA Vigente 3/9/2020 3/9/2025 La Plata La
Plata

 Hospital Departamental
San

Antonio de Padua

Vigente

20/10/202
0

20/10/2025

La Plata

La

Plata

 ESE Santa Rosa De Lima
Paicol

Vigente

25/8/202
0

25/8/2025

Paicol

La

Plata

 Instituto Nacional
Penitenciario
y Carcelario

Vigente

23/4/2020

23/4/2025

Neiva-
La

Plat
a

Neiva-
La

Plata

Fuente. USAP

A continuación, en la Tabla 131, se presenta el número total por año de vigencia, y el valor total

de beneficiarios para el periodo a evaluar.

Tabla 131. Beneficiarios Práctica Profesional 2017-2020

AÑO SEDE

POBLACIÓN POR CICLO VITAL

PRIMERA
INFANCIA
(0-5 Años)

NIÑEZ
(6-11

JÓVENES
(12-26

ADULTO
S (26-60

ADULTOS
MAYORES

SIN
CLASIFICAR

TOTAL

BENEFICIARIOS

Años) Años) Años) (>60

2019 La
Plata

22 48 170 100 2 0 342

 Documento Plan de Regionalización 276

2020 La
Plata

1 78 722 866 85 0 1.752

TOTAL 23 126 892 966 87 0 2.094

Fuente. USAP

Como se puede evidenciar, desde su apertura en la sede la Plata, la USAP ha venido realizando

una serie de acciones tendientes a intervenir en la comunidad para ello, se han suscrito un

número de 7 convenios con importantes instituciones de la región, convenios que han servido

como insumo principal para la puesta en marcha de los diferentes programas que la unidad

especializada tiene disponibles para la intervención con la comunidad y con ello incidir en el

mejoramiento de las condiciones de vida de los habitantes.

A pesar del corto periodo de tiempo que lleva en operación la USAP en la sede, se puede

evidenciar que el impacto que ha generado es muy positivo, toda vez que se registra un total de

beneficiarios de 2.094 personas a las cuales se les ha brindado apoyo e intervención psicológica

de manera gratuita, lo que ha contribuido de manera loable al mejoramiento de las condiciones

de salud mental de la población de la región.

 Documento Plan de Regionalización 277

CAPÍTULO V. PLAN DE MEJORA – PROSPECTIVA PLAN DE REGIONALIZACIÓN

SEDES REGIONALES PITALITO, GARZÓN Y LA PLATA

A partir de definida y aprobada la Política de Regionalización por el Consejo Superior

Universitario, mediante el Acuerdo 057 del 17 de diciembre del año 2020, para el periodo

comprendido entre el año 2021 al 2032, se diseñó la Matriz del Plan de Regionalización, con

visión de proyecto de futuro hacia el año 2024, para incorporarse e ir acorde a los Subsistemas

del Plan de Desarrollo Institucional 2015-2024. Los objetivos específicos, son los ejes que

estructuran la acción programática y estratégica del Plan, los programas y metas esbozadas a

manera de alcances o logros se concretan en los indicadores, lo cual se contempla como el Plan

de Mejora para las Sedes Regionales, luego de hacer el análisis e identificación desde cada uno

de los subsistemas.

En su formulación y estructuración, se vinculó a la comunidad universitaria: Estudiantes,

Profesores, Egresados, Directivos, Administrativos y Contratistas, quienes interactuando con los

líderes de los procesos: Vicerrectores, Director Administrativo de Bienestar Universitario,

Directora Administrativa de Proyección Social y Proyectos Especiales, equipos de asesores y

funcionarios relacionados con cada Subsistema, han concertado los programas, metas, acciones,

indicadores y tiempos, para cada uno de los seis Lineamientos Centrales de la Política de

Regionalización: Formación u Oferta Académica, Investigación, Proyección Social, Bienestar

Universitario y Administración Desconcentrada hacia las Sedes, privilegiando que el proceso de

autoevaluación y planeación institucional sea participativo y de construcción colectiva.

En estas interacciones se destacó el hecho de determinar la viabilidad técnica, para articularla a

los proyectos y acciones de los Subsistemas del PDI, a los ejes y variables que contempla el

Acuerdo 03 de 2017, emanado por el Consejo Nacional de Educación Superior CESU, para

establecer la evaluación del Plan de Regionalización. Este evento se ha realizado con el propósito

de ser formalizado por el Consejo Superior Universitario CSU, instancia que al avalarlo garantiza

su implementación.

 Documento Plan de Regionalización 278

REGIONALIZACIÓN DE LA OFERTA ACADÉMICA

OBJETIVO

ARTICULACIÓN

ACUERDO 03 DEL

2017

ARTICULACIÓN

PDI

OBJETIVOS

ESPECÍFICOS
PROGRAMAS ACCIONES INDICADORES

INDICADORES PARA

EL PDI

FECHA

INICIO

FECHA

FINALIZACI

ÓN

Programa 1

Estudio de pertinencia y prospectiva de

los programas y cobertura responsable

en las Sedes Regionales, incluyendo la

articulación con la educación media.

1. Realizar un estudio de pertinencia en cada

Sede Regional para identificar la oferta de

programas de pregrado y postgrados, nuevos,

por ampliación de lugar de desarrollo y en

convenio.

1. Tres documentos con el estudio de factibilidad y prospectiva

por cada una de las sedes.
ESTUDIO DE PERTINENCIA 2021 2021

1. Realizar la gestión interna para formalizar ante

el MEN la modificación del registro calificado

respectivo.

2. Un documento que evidencie el diligenciamiento del

procedimiento institucional establecido para ampliación de lugar de

desarrollo.

2021 2021

2. Definir y garantizar el talento humano, los

recursos logísticos y físicos para su implementación

en las sedes.

3. Acto administratico que evidencie la vinculación de 2 docentes

de tiempo completo ocasional y 3 catedráticos para la

implementacion de cada programa.

4. Adquisición de 5 computadores y un aplicativo.

5. Un ambiente de aprendizaje para el desarrollo académico.

2022 2024

1. Análisis al estudio de pertinencia realizado para

identificar la creación de programas propios para

cada sede.

1. Un documento con las conclusiones del análisis de pertinencia .

1/07/2021 30/7/2021

2. Elaboración del documento maestro para cada

una de las sedes regionales.

2. Un documento maestro de la creación del programa por cada

sede
1/08/2021 30/11/2021

3. Realizar la gestión interna para formalizar ante el

MEN la creación del registro calificado respectivo.

*Comité de Currículo de Programa, Facultad e

Institucional

*Comité de Sedes

*Comite de Regionalización

*Consejo de Facultad

*Consejo Académico

*Consejo Superior

3. El diligenciamiento del procedimiento institucional establecido

para ampliación programas

1/12/2021 31/3/2022

4. Definir y garantizar el talento humano, los

recursos logísticos y físicos para su implementación

en las sedes.

4. Vinculación de 2 docentes de planta y 3 catedráticos para la

implementacion del programa

1/04/2022 30/6/2022

5. Realizar estrategias de promoción y difusión de la

oferta académica en el municipio.

5. Un informe de las estrategias implementadas para la difusión de

la oferta académica.
1/07/2022 31/1/2023

6. Oferta del programa del primer semestre 2024 6. Calendario Academico 2024-1 que contemple la oferta 1/02/2024 1/02/2024

1. Identificar los enfasis de desarrollo académico

de las instituciones de educación básica y media

de la región.

1. Un documento que esbose el estudio técnico de las instituciones

básica y media.

2. Estructurar planes de estudio coherentes con

los enfasis de las instituciones de educación

básica y media y su relación con los programas

académicos de la sede regional.

2. Documento con los planes de estudio

3. Formalización de convenios

interadministrativos e interinstitucionales. 3. Actos administrativos con la formalización de convenios

4. La implementación de los planes de estudios

definidos entre la institución de educación media

y los planes de estudio del programa académico

de la institución.

4. Un documento de informe del seguimiento de los planes de

estudio.

O

F

E

R

T

A

A

C

A

D

É

M

I

C

A

3. Ampliar dicha cobertura y

favorecer la equidad en

acceso a la educación superior

a potenciales estudiantes de

zonas urbana y rural,

garantizando la movilidad.

PROGRAMAS

OFERTADOS

PROGRAMAS

CREADOS Y OFERTADOS

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno y

los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

Programa 3.

La Creación de programas propios o en

convenio de pregrado y postgrados para

las Sedes Pitalito, Garzón y la Plata

adoptando modalidades de formación

presencial, virtual, dual u otros

desarrollos.

1.Promover la creación y

desarrollo de programas

(propios, de ampliación

de lugar de desarrollo y en

convenio) de pregrado y

posgrado en las sedes de la

institución, zonas de influencia

y en cualquier parte del país o

del extranjero.

PENDIENTE CREACIÓN DE

LA ACCIÓN

Oferta de programas de

pregrado por ampliación de

lugar de desarrollo.

Ampliación de lugar de

desarrollo de programas de

postgrado

 Nuevos programas

academicos propios de

pregrado

 Nuevos programas

academicos propios de

postgrados.

 Convenios de programas

de pregrado y postgrado.

INFORMACIÓN DE LA OFERTA-

NÚMERO DE PROGRAMAS

Adoptar acciones

para difundir el

conocimiento, por

medio de su

oferta académica

a través de sus

diferentes niveles

de formación de

educación

superior.

Programa 2.

Oferta de programas por ampliación de

lugar de desarrollo de la sede principal

a las sedes regionales o entre sedes.

OFERTA ACADÉMICA-

ESTUDIANTES
2022 2024

Programa 1.

 La articulación de la educación media con

los programas de la Universidad

Surcolombiana.

 Documento Plan de Regionalización 279

REGIONALIZACIÓN DE PROYECCIÓN SOCIAL

OBJETIVO

ARTICULACIÓN

ACUERDO 03

DEL 2017

ARTICULACI

ÓN PDI
OBJETIVOS ESPECÍFICOS PROGRAMAS METAS ACCIONES INDICADORES INDICADOR PARA PDI

FECHA

INICIO

FECHA

FINALIZ

ACIÓN

1. Identificación de

necesidades de formación y

del entorno.

1. Un documento con las

necesidades de formación

y del entorno.

1/03/2021 30/04/2021

2. Articulación con las

facultades y los programas

2. Un informe de la gestión

con las facultades y los

programas.

1/05/2021 30/05/2021

3. Diseño del portafolio de

educación continuada en

articulación con Facultades y

Programas.

3. Un documento con el

portafolio de educación

continuada.

1/06/2021 30/08/2021

4. Aprobación interna en los

diferentes cuerpos

colegiados.

4. Un informe de la gestión 1/09/2021 30/12/2021

1. Promoción y divulgación

de la oferta
1. Plan de comunicaciones 2022 2024

2. Realización de

actividades de educación

continúa solidaria

1. Veintiuno actividad de

educación continua

solidaria en las sedes

regionales.

2021: 1

2022:2

2023:2

2024: 2

7 x sede

2021 2024

3. Realización de

actividades de educación

continúa remunerada

3. Nueve actividades de

educación continua

remunerada en las sedes

regionales.

4. Evaluación, seguimiento y

retroalimentación

4. Informe de

autoevaluación de

resultados1. Identificación de

necesidades y problemas

socio econonomicos,

culturales, ambientales en

cada una de las Sedes

Regionales.

Un documento diagnóstico

que relacione las

necesiddes y problemas .

2. Formulación de proyectos

de Proyección para

solucionar problemáticas

identificadas en las Sedes

Regionales

Numeros de Proyectos de

Proyección Social

formulados por sedes

regionales.

3. Coordinación con las

diferentes instancias para el

desarrollo de los proyectos

de Responsabilidad Social

Universitaria, eventos y

actividades culturales.

Un documento de informe

de la gestión adelantada.

4. Ejecución de proyectos de

Proyección social, eventos y

actividades culturales.

Número de proyectos de

Proyección Social

ejecutados por sedes

regionales.

1. Garantizar la operatividad

del Consultorio Empresarial

y Contable en cada una de

las Sedes Regionales.

1. Un convenio firmado en

cada una de las sedes

regionales.

* Unidades de Interacción

Empresarial

implementadas

Asesorias

Eventos

Personas poblacion vulnerable.

2021 2024

Un consultorio juridico

implementado en la Sede

Pitalito

2021

Un consultorio juridico

implementado en la Sede

Garzón

2023

Un Centro de Conciliación

implementado en la Sede

Pitalito

2021

Un Centro de Conciliación

implementado en la Sede

Garzón

2023

4. Garantizar la

implementación y

operativización de la Unidad

de Servicios de

Atención Psicológica

(USAP) en la Sede de la

Plata

Una Unidad de Servicios

de Atención Psicologica en

la Sede de la Plata.

personas beneficiarias

SEDES 2022 2024

5. Garantizar la

implementación y

operativización de la Unidad

de desarrollo de software y

contenidos digitales

 en la Sede Pitalito.

Una unidad de desarrollo

de software y contenidos

digitales en la Sede

Pitalito.

Aplicativos institucionales

Cursos con contenido digital

Estudiantes capacitados en

contenidos digitales

Eventos TIC

2022 2024

6. Garantizar la

implementación y

operativización del Centro de

Emprendimiento en cada

una de las Sedes

Regionales.

Tres unidades

implementadas del Centro

de Emprendimiento en las

Sedes Regionales

Iniciativas emprendedoras

registradas.

Eventos por año

Acompañamientos

Patentes valoradas..

2022 2024

Establecer mecanismos

y

estrategias para lograr

la vinculación de la

comunidad y el sector

productivo, social,

cultural, público

y privado a partir de los

procesos formativos y

de investigación que se

implementen en cada

una

de ellas, articulando

profesores, estudiantes

y graduados con la

dinámica social,

productiva,

creativa y cultural con

el fin de impactar su

contexto.

P

R

O

Y

E

C

C

I

Ó

N

S

O

C

I

A

L 2. Garantizar la implentación

y operatividad del

Consultorio Jurídico en las

Sedes de Garzón y Pitalito.

3. Garantizar la implentación

y operativización del Centro

de Conciliación en las Sedes

de Garzón y Pitalito.

1. Para el año 2024

se tendrá un

portafolio de

educación

continuada por cada

una de las sedes

regionales.

Programa 2.

Implementación del

portafolio- Educación

Continua

1. Una oferta anual a

partir del año 2022

hasta el 2024 en

cada una de las

sedes regionales.

Programa 4.

Implementación y

operativización de las

Unidades Especializadas

que la institución tiene para

interactuar en cada una de

las Sedes Regionales.

Para el año 2024 se

tendrán

implementadas en

las sedes

regionales, las

Unidades

Especializadas.

Programa 3.

Responsabilidad Social

Universitaria, eventos y

actividades culturales.

Para el año 2024 se

realizarán diez

proyectos de

Responsabilidad

Social Universitaria,

eventos y

actividades

culturales por cada

sede regional.

Programa 1.

Diseño del portafolio de

educación continuada

2024

2024

2021 2024

ACTIVIDADES

ASISTENTES

#Asesorias

#Acompañamientos

Estudiantes de Facultad

Capacitados

Estudiantes capacitación en

Conciliación Escolar

Beneficiarios Audiencias

Asistentes a Audiencias

Consultas

2022 2024

SP-PY.3.2

Formación

continuada

CONDICIONES

INSTITUCIONALES

VARIABLE ACCESO

A EXTENSIÓN.

SP-PY.2

Estructuración y

Desarrollo de las

unidades de

atención e

pecializada de la

Universidad

Surcolombiana.

a) Los planes, programas y proyectos de proyección

social que se desarrollen en las Sedes

Regionales, estarán orientados por las directrices,

normas y políticas de la Vicerrectoría de

Investigación y Proyección Social, además de su

acompañamiento, y articulando a la

Dirección de Sedes Regionales.

d. Estructurar e implementar un portafolio de educación

continua que responda a las

necesidades y preferencias de formación que

demanden la comunidad académica,

graduados y sector externo.

e. Garantizar que los diversos ambientes de

aprendizaje de la Universidad Surcolombiana, seán un

espacio

de interacción y proyección del conocimiento hacia las

comunidades y estudiantes de las

Sedes Regionales.

m) Generar estrategias de interacción con diferentes

sectores de la sociedad, que a través de

los espacios y ambientes institucionales tales como:

centro de interacción empresarial, consultorio jurídico,

consultorio administrativo y contable, aporten a la

comprensión y

solución de sus problemáticas.

l. Empoderar a las sedes regionales para la

implementación de estrategias generadas desde

el Centro de Emprendimiento.

b. Crear y desarrollar programas cuya formación

específica, se centre en ejes temáticos asociados a

problemas relevantes y a las dinámicas sociales de la

realidad regional.

e. Generar articulación efectiva con estudiantes de

básica, media y secundaria, en una apuesta de aportar

a los procesos de formación y promover el acceso a la

educación superior.

 CONDICIONES

INSTITUCIONALES

VARIABLE

DISPONIBILIDAD Y

ACCESO A

INFRAESTRUCTURA

 Documento Plan de Regionalización 280

OBJETIVO

ARTICULACIÓN

ACUERDO 03

DEL 2017

ARTICULACI

ÓN PDI
OBJETIVOS ESPECÍFICOS PROGRAMAS METAS ACCIONES INDICADORES INDICADOR PARA PDI

FECHA

INICIO

FECHA

FINALIZ

ACIÓN

1. Identificar las redes

académicas, investigativas y

científicas en que la

Universidad participa.

2. Medición de impacto de la

participación de la

Universidad con las redes

actuales.

3. Extensión de la

participación de la

Universidad a través de las

Sedes Regionales en las

redes existentes para mayor

visibilidad institucional.

3. Un acto administrativo

que evidencie la

participación de las Sedes

Regionales en las redes.

4. Seguimiento y evaluación

anual de la participación de

las Sedes Regionales en las

diferentes redes.

4. Un informe de

seguimiento de los

resultados.

Establecer mecanismos

y

estrategias para lograr

la vinculación de la

comunidad y el sector

productivo, social,

cultural, público

y privado a partir de los

procesos formativos y

de investigación que se

implementen en cada

una

de ellas, articulando

profesores, estudiantes

y graduados con la

dinámica social,

productiva,

creativa y cultural con

el fin de impactar su

contexto.

P

R

O

Y

E

C

C

I

Ó

N

S

O

C

I

A

L

Programa 1.

 Determinar la participación

en redes académicas,

investigativas y científicas a

nivel regional, nacional e

internacional, que permitan

el diálogo para resolver

problemáticas del contexto.

Lograr para el año

2024 la

participación de las

Sedes Regionales

en redes

académicas,

investigativas y

científicas a nivel

regional, nacional e

internacional, que

permitan el diálogo

para resolver

problemáticas del

contexto. .

2022

2024

1. Un informe que relacione

las redes y evidencie un

análisis del impacto

económico, político, social,

cultural entre otros que ha

tenido la Universidad a

través de la participación

en las redes.

2022

Este programa esta diseñado para

un alcance del Plan de

Regionalización a nivel interno y los

productos que se logren concretar,

apoyarán el cumplimiento de otros

indicadores del Subsistema.

CONDICIONES

INSTITUCIONALES

VARIABLE ACCESO

A EXTENSIÓN.

o. Impulsar el trabajo en red que permite que la gestión

y la cooperación adquieran mayor

institucionalidad con el desarrollo social, cultural y

productivo.

 Documento Plan de Regionalización 281

REGIONALIZACIÓN DE LA INVESTIGACIÓN

OBJETIVO

ARTICULACIÓ

N ACUERDO

03 DEL 2017

ARTICULACIÓN

PDI
OBJETIVOS ESPECÍFICOS PROGRAMAS METAS ACCIONES INDICADORES

INDICADOR PARA

PDI

FECHA

INICIO

FECHA

FINALIZACI

ÓN

1. Promocionar y sensibilizar a los estudiantes

sobre la importancia de participar en los semilleros

de investigación, como política inherente al proceso

de formación de profesionales.

1. Informe que indique el

número de estudiantes

sensibilizados en hacer parte

de los semilleros de

investigación.

de Proyectos

2. Promover la realización convocatorias de

investigación anualizada.

2. Acto administrativo que

relacione las dos

convocatorias anuales.

3. Desarrollar capacitaciones permanentes a los

semilleros por parte de la Vicerrectoria de

Investigación

3. Un informe que esbose el

número de capacitaciones

realizadas.

1. Incentivar a los estudiantes en la participación en

los trabajos de grado.

1. Informe que indique el

número de estudiantes

sensibilizados en hacer parte

de los trabajos de grado.

2. Promover la realización convocatorias de

investigación anualizada.

2. Acto administrativo que

relacione las dos

convocatorias anuales.

1. Incentivar a los docentes en la participación en

proyectos de menor cuantia.

1. Informe que indique el

número de docentes

sensibilizados en hacer parte

de los proyectos de menor

cuantia.

2. Promover la realización convocatorias de

investigación anualizada.

2. Acto administrativo que

relacione las dos

convocatorias anuales.

1. Incentivar a los graduados y egresados en la

participación en proyectos de investigación.

1. Informe que indique el

número de graduados y

egresados sensibilizados en

hacer parte de los proyectos

de investigación.

2. Promover la realización convocatorias de

investigación anualizada.

2. Acto administrativo que

relacione las dos

convocatorias anuales.

1. Definir y garantizar el talento humano que

fortalezca al grupo de investigación.
1. Un acto administrativo

2. Garantizar los recursos logísticos y físicos para

su implementación en las sedes.

2. Un documento que

certifique la existencia de

recursos físicos y

tecnológicos

3. Formalizar la conformación del grupo de

investigación en las respectivas sedes.

3. Acto administrativo de

reconocimiento por parte de la

Facultad respectiva

1. Identificar las necesidades de formación
1. Un informe diagnóstico por

cada sede regional.

2. Plan de capacitación a través de talleres de

formación

2. Un documento que esbose

el plan de formación

3. Garantizar los recursos físicos y tecnológicos

3. Un documento que

certifique la existencia de

recursos físicos y

tecnológicos.

2022

Programa 7. Análisis de

viabilidad para la

creación de un centro de

investigación

multidisciplinario.

Para el año 2024 se

contará con un estudio de

viabilidad para la creación

de un centro de

investigación

multidisciplinario en las

sedes regionales.

1. Realizar un estudio de viabilidad para la creacion

de un centro de investigacion multidisciplinario en

las sedes Regionales.

1. Un documento que

relacione el estudio de

viabilidad.

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno

y los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

2023 2024

Identificar las

problemáticas

regionales,

logrando

impactar de

forma positiva

en el desarrollo,

a

través de la

generación de

capacidades,

para que logren

incidir en las

realidades

futuras de su

entorno.

I

N

V

E

S

T

I

G

A

C

I

Ó

N

Para el año 2024 las

sedes regionales tendrán

nueve proyectos (tres por

sede 2022 a 2024)

Programa 3. Proyectos

de menor cuantía

Para el año 2024 las

sedes regionales tendrán

nueve proyectos

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno

y los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

Talleres

Personas

de Proyectos

de Proyectos

de Proyectos 2021 2024

2024

Programa 5. Creación

de grupo de

investigación

multidisciplinario.

Programa 1.

Fortalecimiento de

Semilleros de

Investigación de las

sedes regionales

adscritos a los

diferentes grupos de

investigación de la

Universidad.

Programa 4.

Fortalecimiento a

programas jóvenes

investigadores en las

sedes regionales

Programa 6.

Fortalecimiento de las

capacidades

investigativas (

formativas, físicas y

tecnológicas)

Programa 2. Trabajos

de grado

SI-PY.2 Desarrollo

proyectos Internos de

investigación

SI-PY.1.1

Talleres de formación

PENDIENTE CREAR

UNA ACCIÓN.

Creación de grupos de

investigación (# de

grupos creados)

CONDICIONES

INSTITUCIONALES

VARIABLE ACCESO A

EXTENSIÓN.

k)Promocionar proyectos de investigación,

innovación y desarrollo tecnológico de semilleros,

grupos, conjuntos y jóvenes investigadores en las

sedes, buscando la apropiación del conocimiento

generado en las regiones por parte de los diferentes

actores.

a) Desarrollar investigación aplicada y rutas para

generación de conocimiento a

través de la consolidación de grupos y centros de

investigación.

b) Gestionar en las sedes para la consecución de

recursos (físicos, financieros

y tecnológicos) que den lugar a la implementación de

los proyectos y líneas de investigación

hacia el fortalecimiento de los grupos, centros o

institutos de investigación.

f) Crear centros de investigación para el

fortalecimiento de las capacidades

investigativas, para tal efecto se procederá a realizar

los trámites para la respectiva

estructura y reglamentación.

e) Promocionar y fortalecer las bibliotecas y

laboratorios de investigación de las sedes

regionales, para un adecuado desarrollo de las

actividades de investigación, innovación,

desarrollo tecnológico, creación artística y cultural.

g) Gestionar y adquirir fuentes bibliográficas

disponibles como las Bases de Datos y Bibliotecas

Virtuales y la promoción de las que han sido

contratadas por la institución.

d) Promocionar la formación en herramientas y

métodos de investigación, innovación,

desarrollo tecnológico, creación artística, cultural y el

desarrollo de planes que permitan

mejorar su cultura investigativa.

l) Vincular docentes investigadores en las sedes

regionales para el fortalecimiento de los procesos de

investigación, innovación y desarrollo tecnológico en

las regiones.

h) Articular los desarrollos de investigación de la

institución, con las agendas regionales de

investigación, con la participación de actores locales

y regionales, articulados con el Plan y Acuerdo

Estratégico Departamental de Ciencia, Tecnología e

Innovación – PAED, y la Agenda Interna – Plan

Regional de Competitividad y la Agenda Integrada de

Competitividad, Ciencia, Tecnología e Innovación del

Departamento del Huila.

i) Articular las estrategias de la institución con las

estrategias regionales para la priorización

de problemas de investigación, articulados con los

Objetivos de Desarrollo Sostenible, los

Planes Regionales u Subregionales de Desarrollo y

el Plan Nacional de Desarrollo.

Para el año 2024 se

incrementará el 80% el

número de proyectos en

cada una de las Sedes

Regionales

Para el año 2024 se creará

un grupo de investigación

multidisciplinario en cada

una de las sedes

regionales.

Para el año 2024 las

sedes regionales tendrán

seis proyectos de jóvenes

investigadores.

2022 2024

2021 2024

2022 2024

Para el año 2024 cada

sede regional fortalecerá

las capacidades

investigativas

2021

2021

de Proyectos

2024

 Documento Plan de Regionalización 282

OBJETIVO

ARTICULACIÓ

N ACUERDO

03 DEL 2017

ARTICULACIÓN

PDI
OBJETIVOS ESPECÍFICOS PROGRAMAS METAS ACCIONES INDICADORES

INDICADOR PARA

PDI

FECHA

INICIO

FECHA

FINALIZACI

ÓN

Programa 1.

Sistematización de los

resultados de las

investigaciones

realizadas

Para el año 2024 las

sedes regionales contarán

con una estructura de

sistematización de

resultados definida y en

ejecución articulada con la

sede central.

1. Reestructurar, fortalecer y desconcentrar los

procesos de sistematización de los resultados de

investigaciones en cada una de las sedes

regionales.

1. Número de publicaciones

del sistema / el número de

investigaciones realizadas.

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno

y los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

2021 2024

1. Incentivar la publicación de resultados por parte

de los investigadores

1. Número de publicaciones

académicas (revistas no

indexadas y memorias)

2. Promover la publicación de resultados en

revistas indexadas.

2. Número de publicaciones

en revistas indexadas.

3. Realizar ponencias
3. Número de ponencias

realizadas.

1. Construir una base de datos para cada sede

regional de los docentes con su CVLAC

actualizado. (Hoja de vida académica de

MinCiencias)

1. Tres bases de datos

consolidadas y sistematizadas

/ tres (una por sede regional).

2021

2. Promover convocatorias para la participación de

docentes y estudiantes en el desarrollo de tesis de

maestria y doctorado.

2. Una convocatoria anual

por sede regional.

3. Facilitar las condiciones administrativas y

académicas para el desarrollo.

3. Descarga de horas

evidenciadas en la agenda

académica.

Identificar las

problemáticas

regionales,

logrando

impactar de

forma positiva

en el desarrollo,

a

través de la

generación de

capacidades,

para que logren

incidir en las

realidades

futuras de su

entorno.

I

N

V

E

S

T

I

G

A

C

I

Ó

N

Programa 2.

Transferencia de los

resultados de las

investigaciones

realizadas

Para el año 2024 cada una

de las sedes regionales

transferirá al menos el 10

% de las investigaciones

realizadas.

Para el año 2024 se

contará con la

participación de nueve

asistentes o auxiliares de

investigación en las sedes

regionales. 2022

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno

y los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno

y los productos que se logren

concretar, apoyarán el

cumplimiento de otros

indicadores del Subsistema.

2024

2021 2024

j) Sistematizar y transferir los resultados de las

investigaciones realizadas en los

municipios de las sedes regionales y sus zonas

de influencia, para impactar las

problemáticas y mejorar el Índice Departamental

de Competitividad.

n) Promocionar y posicionar los resultados de

procesos de innovación y desarrollo tecnológico

como patentes de invención, modelos de

innovación, derechos de autor, diseños

industriales y registros de marcas.

INDICADOR DE

RESULTADO

VARIABLE

RESULTADOS

CONDICIONES

INSTITUCIONALES

VARIABLE ACCESO A

EXTENSIÓN.

Programa 1.

Participación de

asistentes y auxiliares

para proyectos de

investigación en el

desarrollo de tesis de

maestria y doctorado.

m) Generar estrategias para que docentes y

estudiantes de pregrado de las sedes regionales,

participen como auxiliares o asistentes de

investigación en el desarrollo de tesis de

Maestría

y Doctorado, que impacten los municipios donde

se cuenta con Sedes Regionales o sus zonas de

influencia.

 Documento Plan de Regionalización 283

REGIONALIZACIÓN DEL BIENESTAR UNIVERSITARIO

OBJETIVO

ARTICULACIÓN

ACUERDO 003

DEL 2017

ARTICULACI

ÓN PDI

OBJETIVOS

ESPECÍFICOS
PROGRAMAS METAS ACCIONES INDICADORES INDICADOR PARA PDI

FECHA

INICIO

FECHA

FINALIZACI

ÓN

1. Caracterizar a los diferentes

estamentos de la comunidad universitaria

respecto de las habilidades y destrezas

artísticas y culturales.

1. Tres informes de caracterización de

habilidades y destrezas artísticas y

culturales.

2021 2024

3. Diseñar e implementar un portafolio de

actividades artísticas y culturales. (96

eventos al año en las sedes

24 talleres al año en las sedes)

3. Un portafolio donde relacione

actividades artísticas y culturales por

cada sede regional.

2021 2024

1. Fortalecer el equipo psicosocial
1. Contrato o acto administrativo que

acredite la vinculación del personal.

2. Fortalecer el sistema de información 2. Un sistema de información funcional.

3. Capacitar a los estudiantes en el

sistema de información.
3. Número de estudiantes capacitados

4. Análizar resultados 4. Un informe del análisis de resultados.

2. Ejecución del plan de acompañamiento

integral permanente.

2. Un informe que detalle las actividades

ejecutadas.

3. Medición del impacto de la deserción,

morbilidad y abandono

3. Informe de seguimiento al indice de

deserción, morbilidad y abandono

1. Identificar necesidades de hábitos

saludables, atención de la salud y del

autocuidado en la comunidad

universitaria (estudiantes, docentes y

personal administrativo) a través de la

elaboración del perfil de salud.

1. Un documento diagnóstico donde

esboce las necesidades de hábitos

saludables, atención de la salud y del

autocuidado.

2021

2. Fortalecer el equipo de salud
2. Contrato o acto administrativo que

acredite la vinculación del personal.
2024

3. Diseñar y planear estrategias para el

fortalecimiento de hábitos saludables,

atención de la salud y del autocuidado.

3. Un documento que contenga las

estrategias y actividades a desarrollar en

cada una de las sedes regionales.

2022

4.Ejecutar el plan que promueva los

hábitos saludables, atención de la salud y

del autocuidado en cada una de las

sedes regionales.

4. Un informe que detalle las actividades

ejecutadas.
2024

1. Caracterizar a los diferentes

estamentos de la comunidad universitaria

respecto actividad física y deporte.

1. Cuatro informe de caracterización de

la actividad física y el deporte.

2. Fortalecer el equipo de deportes
2. Contrato o acto administrativo que

acredite la vinculación del personal.

B

I

E

N

E

S

T

A

R

U

N

I

V

E

R

S

I

T

A

R

I

O

d. Diseñar estrategias

orientadas a la promoción de

hábitos saludables y al fomento

de la actividad física, el deporte

y el adecuado uso del tiempo

libre.

e. Promover estrategias

relacionadas con la prevención

y la promoción de los estilos de

vida saludables y del

autocuidado entre estudiantes,

docentes y personal

administrativo.

Programa 1. Contextualización y

activación del sistema de alertas

tempranas, que identifique factores

de riesgo relacionados con la

deserción y la promoción del

estudio, como base para

establecer estrategias y acciones

de acompañamiento integral.

Para el año 2021 la

Universidad Surcolombiana

contextualizará y activará el

sistema de alertas

tempranas relacionados

con la deserción y la

permanencia en el proyecto

formativo.

CONDICIONES

INSTITUCIONALES-

DISPONIBILIDAD Y

ACCESO A BIENESTAR.

SB.PY.1.

Universidad

Saludable

SB.PY.2. Actividad

física, deporte y

recreación

Implementar

políticas,

procesos,

actividades, en

aras de mejorar la

calidad de vida,

formación

integral, sentido

de comunidad, a

través de los

programas y

servicios de

desarrollo

humano, de

prevención y

promoción de

salud, deporte,

cultura, clima

organizacional,

apoyo

socioeconómico

complementando

y fortaleciendo la

vida académica y

administrativa.

CONDICIONES

INSTITUCIONALES-

DISPONIBILIDAD Y

ACCESO A BIENESTAR.

SB.PY.3 Cultura con

responsabilidad y

compromiso

SB.PY.4.2 Atención

a la población con

enfoque diferencial.

Programa 2.

Diseño de estrategias para el

fomento de la actividad física y el

deporte.

Programa 1.

Diseño de estratégias para la

promoción de hábitos saludables,

atención de la salud y del

autocuidado.

Para el año 2021 cada

sede regional tendrá un

plan de acción que

promueva los hábitos

saludables, atención de la

salud y del autocuidado.

Para el año 2021 cada una

de las sedes regionales,

tendrá un portafolio para el

fomento de la actividad

física y el deporte.

CONDICIONES

INSTITUCIONALES-

DISPONIBILIDAD Y

ACCESO A BIENESTAR.

b. Diseñar e implementar

estrategias encaminadas a

fomentar la expresión artística y

cultural de estudiantes,

docentes y administrativos, que

parten de un reconocimiento de

la

diversidad de todos los actores

que hacen parte de la

comunidad educativa.

SB.PY.5.3

Acompañamiento

académico

SB.PY.5.4

Acompañamiento

psicosocial

c. Brindar acompañamiento

psicosocial a la población,

orientado en la prevención de la

deserción y a la promoción del

estudio y del aprendizaje.

Programa 2.

 Diseñar y desarrollar actuaciones

de acompañamiento familiar,

personal, de aprendizaje y social.

Para el año 2022 las sedes

regionales contarán con un

plan de acompañamiento

integral permanente.

2021 2024

Este programa esta diseñado para un

alcance del Plan de Regionalización a

nivel interno y los productos que se

logren concretar, apoyarán el

cumplimiento de otros indicadores del

Subsistema.

Estudiantes

1. Un documento anual que contenga las

estrategias y actividades a desarrollar en

cada una de las sedes regionales, para

el fortalecimiento del estudiante, de la

familia, a nivel social y el fortalecimiento

del aprendizaje en el estudiante.

Para el año 2022 cada

sede regional contará con

un portafolio de actividades

artisticas y culturales.

Programa 1.

Identificación de habilidades y

destrezas artísticas y culturales de

los miembros de la comunidad

universitaria.
2. Fortalecer el equipo artístico

2. Contrato o acto administrativo que

acredite la vinculación del personal.

Talleres

Eventos 2021

3. Diseñar e implementar un portafolio de

actividad física y deporte.

Representativo(32 eventos por las sedes

por año)

Formativo(32 eventos por las sedes por

año

Recreativo(32 eventos por las sedes por

año

3. Un portafolio donde relacione actividad

física y deporte

1. Diseño y planeación de estrategias

para el fortalecimiento de la familia,

personal, de aprendizaje y social, a traves

del acompañamiento para la integralidad

permanente.

Consultas

Campañas

Asistentes

Eventos

2024

2021 2024

2021

2021 2021

2022 2024

 Documento Plan de Regionalización 284

REGIONALIZACIÓN DE LA ADMINISTRACIÓN DESCONCENTRADA HACIA LAS SEDES

OBJETIVO
OBJETIVOS

ESPECÍFICOS

ARTICULACIÓ

N ACUERDO

003 DEL 2017

ARTICULACI

ÓN PDI
PROGRAMAS METAS ACCIONES INDICADORES INDICADOR PARA PDI

FECHA

INICIO

FECHA

FINALIZACI

ÓN

1. Recopilación elementos de factibilidad y diagnóstico para

evaluar la necesidad de cargos administrativos en cada una de

las sedes regionales.
2021

2. Identificación y actualización de la estructura orgánica para las

Sedes Regionales.
2022

3. Realización del trámite administrativo pertinente para la

creación de los cargos.

3. Acto administrativo de la creación de la

estructura administrativa.
2022

4. Contratación del personal (Recurso funcionamiento) 4. Contratos o actos administrativos 2024

1. Estudio de prospectiva de infraestructura física y tecnológica,

en cada una de las sedes regionales acorde a la tendencia.

1. Un documento que evidencie la

prospectiva de infraestructura fisica y

tecnologica para cada una de las sedes

regionales.

2. Diseño de estrategias y elaboración del plan de infraestructura

física y tecnológica.

2. Un plan de infraestructura física y

tecnológica

3. Elaboración de los proyectos 3. Proyectos estructurados.

4. Gestión de fuentes de financiación
4. Un acto administrativo que garantice la

fuente de financiación.

5. Implementación gradual del plan de infraestructura física y

tecnológica.

5. Un informe de inversión en

infraestructura fisica y tecnológica.

1. Realizar un inventario bienal de necesidades para el desarrollo

integral en los diferentes programas.

1. Un documento que esboce el inventario

de necesidades.
2021 2021

2.Realizar la identificación de posibles ambientes de aprendizaje

para el desarrollo integral ubicados en la región.

2. Un informe que relacione los posibles

ambientes de aprendizaje.
2021 2022

3. Formalizar convenios.
3. Convenios firmado en cada una de las

sedes regionales.
2022 2022

4. Seguimiento y evaluación al cumplimiento del objeto de los

convenios
4. Informe del seguimiento a convenios. 2022 2024

1. Construir propuestas para los diferentes temas transversales

de transición e integración, con la participación de delegados de

las Sedes, con el acompañamiento de asesores de los diferentes

Sistemas de Gestión (Calidad, Ambiental, Seguridad y Salud en

el Trabajo, Seguridad de la Información, Gestión Documental) de

la Sede Central.

*Conformación de las Mesas de Trabajo en las Sedes, según

convocatoria institucional.

*Documentos de referencia para el desarrollo de cada tema, a

cada Sede

*Identificación de temas transversales de transición e integración

que estarán distribuidos en las diferentes sedes e indicar los

temas que se abordarán en las visitas.

1. Un documento que relacione las

propuestas para el Sistema de Integrado

de Gestión.

2. Realizar una retroalimentación de las propuestas enviadas por

las Sedes en cada uno de los temas para su posterior

consolidación y generación de las metodologías finales.

Retroalimentación y consolidación de los resultados del trabajo de

las sedes y generación de las metodologías finales.

Presentación de las metodologías finales ante el Comité definido

de SIG, por los líderes de la mesa de trabajo de cada sede.

Aprobación de las metodologías por parte del Comité SIG.

Socialización de las metodologías aprobadas

2. Informe de seguimiento de las

metodologias

2021 2024

Programa 1.

Diseño, aprobación e

implementación de la

estructura administrativa para

cada una de las sedes

regionales.

Programa 2. Diseño,

estructuración e

implementación gradual de

un plan de infraestructura

física y tecnológica para

cada una de las sedes

regionales.

Para el año 2024 se

contará con una

estructura

administrativa sólida

en cada una de las

sedes regionales.

Para el año 2024

contará y

desarrollará

gradualmente un

plan de

infraestructura física

y tecnológica en

cada una de las

sedes regionales.

2022

2021

DISPONIBILIDAD Y

ACCESO A

INFRAESTRUCTURA.

 Un documento sobre la necesidad y

pertinencia de la creación de cargos

administrativos donde detalle las tres

sedes regionales.

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno y

los productos que se logren

concretar, apoyarán el

cumplimiento de otros indicadores

del Subsistema.

2022 2024

Lograr para el año

2024 la extensión de

las certificaciones de

ICONTEC del

sistema integrado de

gestión para las

Sedes regionales

Programa 1. Establecer las

directrices para la extensión

de los sistemas integrados

de gestión a las sedes

regionales

A

D

M

D

E

S

C

O

N

C

E

N

T

R

A

D

A

H

A

C

I

A

L

A

S

S

E

D

E

S

Orientar el servicio de

las

necesidades de la

docencia, de la

investigación y de la

extensión, en el marco

de la naturaleza de la

institución y de las

políticas definidas,

desarrolla procesos

administrativos

desconcentrados del

domicilio principal que

facilitan la gestión y su

funcionamiento en

articulación al Proyecto

Educativo

Universitario.

Plan Maestro de Infraestructura

Física y Tecnológica para Sedes

Regionales.

 b. Garantizar los recursos humanos,

físicos, tecnológicos y financieros

para desarrollar las actividades

administrativas en cada una de las

Sedes Regionales.

PENDIENTE

CREACIÓN DE PY

SA.PY.1 Desarrollo

Planta Fisica

S.A PY.3 Desarrollo

Tecnológico

Programa 3. Realizar un

estudio de identificación de

posibles ambientes de

aprendizaje ubicados en el

entorno de las sedes

regionales, con relación de

necesidades de formación

de los programas

académicos para gestionar

convenios.

Para el año 2022 se

contará con un

convenio en cada

una de las sedes

regionales

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno y

los productos que se logren

concretar, apoyarán el

cumplimiento de otros indicadores

del Subsistema.

h.	Articular esfuerzos con la Oficina

de Aseguramiento de la Calidad, de

forma que las sedes regionales

puedan implementar las acciones en

el marco de los sistemas de gestión

de la institución para su respectiva

certificación.

INDICADORES DE

RESULTADOS

Este programa esta diseñado

para un alcance del Plan de

Regionalización a nivel interno y

los productos que se logren

concretar, apoyarán el

cumplimiento de otros indicadores

del Subsistema.

 Documento Plan de Regionalización 285

7. REFERENCIAS BIBLIOGRÁFICAS

 Universidad Surcolombiana. (2020). Modelo de autoevaluación con fines de acreditación

y/o renovación de acreditación institucional.

 Universidad Surcolombiana. (2018). “Hacia la construcción de la Política Institucional de

Regionalización 2017-2032 de la Universidad Surcolombiana”.

 Acuerdo 03 de 2014. (Consejo Nacional de Educación Superior). Por el cual se aprueban

los lineamientos para la acreditación institucional. 16 de diciembre de 2014.

 Acuerdo 03 de 2017 (Consejo Nacional de Educación Superior). Por medio del cual se
modificó el Acuerdo 03 de 2014 sobre Lineamientos de Acreditación Institucional. 15 de
diciembre de 2017.

 Universidad Surcolombiana. (2016). Informe de Sedes.

 Acuerdo 057 de 2020 (Universidad Surcolombiana). Por el cual se expide la Política de
Regionalización de la Universidad Surcolombiana. 17 de diciembre de 2020.

● Concejo Municipal de Garzón. (2016). Plan de Desarrollo Municipio de Garzón 2020 –

2023.

● DANE (2018), Censo Nacional de Población y Vivienda - CNPV 2018. Principales

resultados censales a nivel nacional, departamental y municipal por área total, cabeceras

municipales, centros poblados y rural disperso CNPV 2018.

 Alcaldía Municipal de Páez-Cauca. (19 de octubre de 2017). Nuestro Municipio.

http://www.paez-cauca.gov.co/municipio/nuestro-municipio.

 Universidad Surcolombiana. Sistema de Estadísticas Académicas.

 Ministerio de Educación Nacional. SNIES. https://snies.mineducacion.gov.co/portal/

 La cámara de Gesell, el primer laboratorio de Psicología con sede en la Plata- Huila.

(febrero 12 de 2019). Nuestras noticias. Recuperado de:

https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-

psicologia-con-sede-en-la-plata-huila_1723.

 Sitio web de mi identidad. (6 de junio de 2018). Nuestro municipio. http://www.inza-

cauca.gov.co/municipio/nuestro-municipio.

http://www.paez-cauca.gov.co/municipio/nuestro-municipio
https://snies.mineducacion.gov.co/portal/
https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-psicologia-con-sede-en-la-plata-huila_1723
https://www.nuestrasnoticias.co/actualidad/la-camara-de-gesell-el-primer-laboratorio-de-psicologia-con-sede-en-la-plata-huila_1723
http://www.inza-cauca.gov.co/municipio/nuestro-municipio
http://www.inza-cauca.gov.co/municipio/nuestro-municipio

 Documento Plan de Regionalización 286

