

EJE DE POLÍTICA	PROGRAMA	PROYECTO	OBJETIVO	ACCIONES	META	INDICADOR DE PRODUCTO	RESPONSABLE	META EJECUTADA	FECHA DE INICIACIÓN	FECHA DE FINALIZACIÓN	PRESUPUESTO ASIGNADO	PRESUPUESTO EJECUTADO (Comprometido)	FUENTE DEL RECURSO	OBSERVACIÓN	% AVANCE	SEMAFORO
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	SISTEMA DE PLANIFICACIÓN INSTITUCIONAL	Integrar los diferentes procesos e instrumentos de planificación institucional.	Presentar una propuesta de reglamento interno para el Consejo Académico.	1	Reglamento Interno del Consejo Académico	Secretaria General	1	07-sep-16	23-dic-16	400.000.000	400.000.000	Central	Reglamento aprobado por el Consejo Académico mediante Acuerdo No. 074 del 21 de septiembre de 2016	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	SISTEMA DE PLANIFICACIÓN INSTITUCIONAL		Presentar una propuesta de modificación al reglamento del Consejo Superior que incluyan el procedimiento para la aprobación y firma de las actas	1	Acuerdo Firmado	Secretaria General		19-sep-16	02-nov-16				Acuerdo elaborado y presentado al CS el 30 de sept de 2016, los consejeros aprobaron retirar el proyecto por falta de argumentación jurídica y ajustes que requiere, (Acta 15 de 2016)	50%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	SISTEMA DE PLANIFICACIÓN INSTITUCIONAL		Gestionar el proyecto para la implementación de una plataforma de gestión integral de los procesos de la Universidad.	1	Proyecto para la implementación del sistema de información institucional.	Rectoría Oficina de Gestion Tecnologica		13-sep-16	11-sep-17				Se realizó diagnóstico de los aplicativos de la institución y se inició proceso de adquisición	60%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	SISTEMA DE PLANIFICACIÓN INSTITUCIONAL		Implementar el procedimiento para la administración del Banco de Proyectos Institucional	1	Procedimiento de Banco de Proyectos Implementado.	Oficina de Desarrollo Institucional	1	13-sep-16	11-sep-17				Se elaboró el proyecto de reglamentación y se está revisando el procedimiento	76%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	SISTEMA DE PLANIFICACIÓN INSTITUCIONAL		Reformular del Plan de Desarrollo Institucional	1	Plan de Desarrollo Institucional Actualizado.	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17				Se dio inicio al rediseño o reformulación del Plan de Desarrollo Institucional con el apoyo de un grupo de investigación del cual se obtendrá como resultado un modelo y el plan reformulado	10%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	SISTEMA DE COMUNICACIÓN Y MEDIOS	Generar una estrategia institucional de comunicación	Generar Campañas Institucionales, que fortalezcan la identidad institucional a través de los siete medios institucionales	100	Número de campañas institucionales realizadas	Vicerrectoría de Desarrollo Humano	0	13-sep-16	11-sep-17	0	0		Se realizaron diferentes producciones para mejorar la estrategia de comunicación, la cual se refleja en la elaboración de notas, artículos, campañas, así como diseños gráficos y audiovisuales (923) para medios digitales e impresos, plataformas educativas y proyectos académicos e institucionales; lo cual conllevó a mejorar la comunicación institucional hacia la comunidad y usuarios.	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	PLAN ESTRATÉGICO DE GESTIÓN DE TIC	Elaborar el Plan Estratégico de Gestión de TIC	1	Plan Elaborado	Vicerrectoría Académica Oficina de Gestión Tecnológica	0	13-sep-16	11-sep-17		0	0		Sin avance	0%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	PLAN ESTRATÉGICO DE GESTIÓN DE TIC	Verificar el funcionamiento de la plataforma y el contrato academusoft.	1	Plataforma en funcionamiento de acuerdo a los requerimientos Institucionales.	Vicerrectoría Académica Oficina de Gestión Tecnológica	1	13-sep-16	11-sep-17		0	0		Se elaboró y presento diagnostico de las plataformas academusoft y gestasoft, sobre los avances y presuntas irregularidades contenidas en el oficio 2.5-076.	100%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17												Código: PI-P01-F01		
													Versión: 06		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	PLAN ESTRATÉGICO DE GESTIÓN DE TIC	Formular la política y el plan estratégico de las TIC	Poner en marcha el Sistema de Información Integrado GESTASOFT (Aplicativo DNP)	1	SISTEMA DE INFORMACIÓN INTEGRADO EN FUNCIONAMIENTO	Vicerrectoría Académica Oficina de Gestión Tecnológica	0	09-dic-16	01-ene-17	0	0	Se realizó seguimiento con el DNP quienes entregaron a la Universidad el sistema de gestión documental ORFEO, se hace claridad que la acción esta mal diseñada dado que se establece poner en marcha el sistema de información integrado GESTASOFT (Aplicativo DNP), cuando GESTASOFT es el sistema adquirido bajo contrato 0131 de 2014 y pertenece a la Universidad de Pamplona. Las acciones con el DNP era la búsqueda del sistema de gestión documental que fue entregado y se encuentra en fase de revisión	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL	Generar una estructura organizacional que refleje los nuevos desarrollos académicos y administrativos de la institución	Realizar y entregar el diseño de la estructura organizacional de la Universidad Tolima.	1	ESTRUCTURA ORGANIZACIONAL APROBADA	Vicerrectoría administrativa / División de Relaciones Laborales/ ODI	0	01-feb-17	30-jun-17	0	0	El estudio realizado por la Univalle fue ajustado por el Consejo académico , para posteriormente ser presentado ante el Consejo Superior para su aprobación	95%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reforma Estatuto General	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0	En sept 19 de 2016 se insaló la Asamblea universitaria (oficios, circular y lista de asistencia. El 8 de agosto la propuesta del estatuto general y los documentos correspondientes al proceso estan publicados en la web institucional para recomendaciones y ajustes por parte de la comunidad	50%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reforma Estatuto Profesional	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0			
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reforma Estatuto Estudiantil	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0			
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL	Generar una estructura organizacional que refleje los nuevos desarrollos académicos y administrativos de la institución	Presentar propuesta reglamentación (jornada laboral, periodo sabático, becairos, comisiones académicas y de estudios, evaluación docente)	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0	Sin avance	0%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reforma Estatuto de Personal Administrativo	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0	Sin avance	0%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Ajustar a los acuerdos con los sindicatos en conformidad con la situación financiera de la Universidad	1	PROPUESTA PRESENTADA	Comité Directivo de Rectoría	0	13-sep-16	11-sep-17	0	0	Se inició con la negociación con Sintraunicol	20%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reforma del Estatuto de Contratación	1	PROPUESTA PRESENTADA	Asesoría Jurídica y Contratación	0	25-oct-16	23-dic-16	0	0	Se elaboró la propuesta y está pendiente socializarlo ante CS para aprobación	80%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL		Presentar propuesta de reglamentación subsidio de alojamiento sede central. (Desarrollo humano ya esta contemplado)	1	PROPUESTA PRESENTADA	Vicerrectoría de Desarrollo Humano	1	13-sep-16	11-sep-17	0	0	Se cumplió con la presentación de propuesta de reglamentación del Subsidio de alojamiento, al Vicerrector de Desarrollo y a la Dirección de Bienestar Universitario para su discusión y aprobación. Una vez ingresen los estudiantes beneficiados, se realizará la reunión para la socialización de la propuesta.	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACION Y GESTION	MODERNIZACION INSTITUCIONAL	Elaborar un estudio que permita la implementación del proceso de reestructuración administrativa, académica y financiera de la Universidad del Tolima.	Contar con un estudio de la reestructuración administrativa, académica y financiera acorde a las necesidades institucionales	1	Documento, estudio de reestructuración	Vicerrectoría administrativa	0	01-dic-16	31-may-17	400.000.000	Gobernación del Tolima	La Universidad del Tolima, tienen en proceso de Liquidación del Convenio, pendiente la suscripción del Acta de liquidación	100%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17													Código: PI-P01-F01		
														Versión: 06		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	MODERNIZACIÓN INSTITUCIONAL "PAGADURIA"	Recuperar financieramente la Universidad del Tolima	Racionalizar el gasto de la Universidad	Ingresos = Egresos	Déficit	Vicerrectoría administrativa / Jefe Contable y Financiero	0	15-oct-16	11-sep-17	0	0	0	1. Se tomaron medidas de austeridad en el gasto y control de los ingresos, Resolución de austeridad, PAC. 2. Devoluciones de solicitudes de CDP'S por no contar con disponibilidad presupuestal	76%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	MODERNIZACIÓN INSTITUCIONAL "PAGADURIA"		Ejecutar el Plan de Mejoramiento del MEN	1	Plan de Mejoramiento ejecutado exitosamente	Vicerrectoría Administrativa	0	01-nov-16	30-oct-17	0	0	0	Se encuentra en desarrollo cada una de las acciones, para dar cumplimiento al Plan de Mejoramiento del MEN	80%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	MODERNIZACIÓN INSTITUCIONAL "PAGADURIA"		Implementar una plataforma administrativa y financiera	1	Plataforma administrativa y financiera en funcionamiento	Jefe Contable y Financiero	0	30-nov-16	30-jun-17	1.500.000.000	0	0	Se está gestionando la consecución de la plataforma administrativa y financiera.	50%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	MODERNIZACIÓN INSTITUCIONAL "PAGADURIA"		Evaluar los compromisos de los Certificados de Disponibilidad Presupuestal-CDP's y tomar las medidas correspondientes	100%	Número CDP evaluados / Total de CDP's	Vicerrectoría administrativa / Jefe Contable y Financiero	0	15-oct-16	11-sep-17	0	0	0	Procedimiento en ejecución	50%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	MODERNIZACIÓN INSTITUCIONAL "PAGADURIA"		Implementar el Plan Anualizado de Caja-PAC	1	PAC implementado	Vicerrectoría administrativa / Jefe Contable y Financiero	0	15-oct-16	30-nov-16	0	0	0	El PAC para la vigencia 2017 se encuentra desarrollado en un 100%. Pendiente aprobación por parte del Consejo Superior. PAC Ejecutado al 31-07-2017	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL	Administrar la documentación institucional cumpliendo con la normatividad vigente, mediante la recepción, registro, distribución, conservación y consulta de la información, para la prestación de servicios oportunos.	1	Aplicar nuevas tecnologías que permitan la conservación y preservación de documentos en otros soportes. (Adquisición de la herramienta)	Sistemas de información e infraestructura mejorada.	Archivo General y Secretaría General.	0	01-oct-16	01-dic-17	0	0	0	Los profesionales univesitarios del Archivo general realizaron visita al DNP el 31 de marzo de 2017 para conocer el Sistema de información ORFEO, a partir de la tercera semana de agosto se inició el proceso de parametrización de las tablas de retención documental por la OGT para iniciar pruebas del ORFEO. Se construye el proyecto "Adquisición de infraestructura tecnológica para el mejoramiento continuo del proceso de Gestión documental"	30%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL	Administrar la documentación institucional cumpliendo con la normatividad vigente, mediante la recepción, registro, distribución, conservación y consulta de la información, para la prestación de servicios oportunos.	Instaurar un nuevo sistema de información que permita brindar celeridad al proceso de grado.	1	Sistema instalado y funcionando	Secretaría General y Oficina de Gestión Tecnológica	0	01-oct-16	01-dic-17	0	0	0	La Oficina de gestión tecnológica se encuentra realizando el diagnóstico de los software que se aplican en los procesos institucionales	15%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL		Implementar un sistema de información que permita realizar el proceso de elecciones con voto electrónico	1	Sistema de voto electrónico	Secretaría General y Oficina de Gestión Tecnológica	0	01-oct-16	01-dic-17	0	0	0	La Oficina de gestión tecnológica se encuentra realizando el diagnóstico de los software que se aplican en los procesos institucionales	15%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL		Actualizar la base de datos de los profesores, estudiantes y egresados	1	Base de datos completa	Oficina de Relaciones Laborales y Prestacionales, Oficina de Registro y Control Académico, Secretaría General	0	01-oct-16	01-dic-17	0	0	0	Proyecto de digitalización de hoja de vida de los funcionarios de la Universidad del Tolima.	40%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL		Digitalizar los libros de registro desde los primeros graduados hasta el año 2004	3	Libros de registro sistematizados en base de datos	Secretaría General	1	01-oct-16	01-dic-17	0	0	0	Se requiere de equipos como scanner y software para escanear documentometros en pdf con opción de OCR (Reconocimiento optico de caracteres)	10%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTION	GESTIÓN DOCUMENTAL		Conservación digital de los libros de registros de graduados	36323	N° DE REGISTROS DIGITALIZADOS	Secretaría General Oficina de Archivo	6361	13-sep-16	11-sep-17	0	0	0	Se requiere de equipos como scanner y software para escanear documentometros en pdf con opción de OCR (Reconocimiento optico de caracteres)	10%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17													Código: PI-P01-F01			
														Versión: 06			
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	Adquisición de Bienes y Servicios	GESTIÓN DOCUMENTAL	Regular los procedimientos de la Oficina Jurídica	Documentar los procedimientos de la Oficina Jurídica.	1	Procedimientos documentados	Asesoría Jurídica	0	12-sep-16	12-sep-17	0	0	0	0	Se creó un formato interno para los procesos a favor y en contra de la institución y se realiza seguimiento mediante la página de la rama judicial y se realizan visitas a juzgados para conocer las actuaciones procesales; se lleva registro de control de conciliaciones.	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN	SISTEMA DE GESTIÓN INTEGRADA	Estructurar un sistema de gestión integrado acorde a las exigencias contemporáneas de la vida institucional	Mantener la certificación del Sistema de Gestión de la Calidad	1	SISTEMA DE GESTIÓN DE CALIDAD CERTIFICADO	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17	15.370.440	15.230.442	Central	Certificación de Icontec en la norma NTCGP 1000-2009 e ISO 9001-2008 del 17 de mayo de 2017	100%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN	SISTEMA DE GESTIÓN INTEGRADA		Presentar propuesta de documentación del proceso de gestión jurídica y contractual	1	PROCESO REVISADO Y AJUSTADO	Asesoría Jurídica Oficina de Contratación	1	13-sep-16	11-sep-17				Se diseñaron los procedimientos, instructivos y formatos. Se encuentra pendiente de ingresarlos al sistema de gestión de la calidad	100%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN	SISTEMA DE GESTIÓN INTEGRADA		Revisar y actualizar el proceso de formación, para simplificar trámites y procedimientos académicos	1	PROCESO REVISADO Y AJUSTADO	Vicerrectoría Académica	0	13-sep-16	11-sep-17				Sin avance	0%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN	SISTEMA DE GESTIÓN INTEGRADA		Revisar y ajustar el proceso de planeación institucional incluyendo las actividades realizadas por los órganos de dirección	1	PROCEDIMIENTOS DOCUMENTADOS	Secretaría General	0	13-sep-16	11-sep-17				Sin avance	0%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN	SISTEMA DE GESTIÓN INTEGRADA		Implementar el programa de seguridad y salud en el trabajo de la Universidad del Tolima	1	PROGRAMA DE SEGURIDAD Y SALUD EN EL TRABAJO IMPLEMENTADO	Vicerrectoría de Desarrollo Humano ODI	0	13-sep-16	11-sep-17				El documento incluye los avances en los procesos y procedimientos correspondientes a la salud y seguridad en el trabajo. Se está gestionando con la ODI la codificación de los formatos conforme al sistema de gestión de la calidad para dar inicio a la implementación en la Universidad Sede Central y demás centros de trabajo. Se amplió por parte del ministerio del trabajo y protección social hasta el mes de septiembre para la implementación.	75%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	TALENTO HUMANO	GESTIÓN DEL TALENTO HUMANO	MEJORAR LAS CONDICIONES DE TRABAJO Y LA PERTENENCIA INSTITUCIONAL	Realizar la evaluación del desempeño laboral de los funcionarios de la Universidad del Tolima	100%	Números de funcionarios evaluados / total funcionarios	Vicerrectoría administrativa / División de Relaciones Laborales	0	25-oct-16	31-ene-17	0	0	0	Se realizó una prueba piloto con la finalidad de ver la pertinencia de la herramienta aplicada, el proceso de evaluación de desempeño debe ser aprobado mediante resolución, y se incluyó en el proceso de reestructuración administrativa de la Universidad del Tolima.	30%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	TALENTO HUMANO	GESTIÓN DEL TALENTO HUMANO	Mejorar las condiciones de trabajo y la pertenencia institucional	Realizar el levantamiento de funciones de los funcionarios para la actualización y ajuste del Manual de Funciones y Competencias Laborales de la Universidad del Tolima	100%	Números de funciones actualizadas / total de funciones	Vicerrectoría administrativa / División de Relaciones Laborales	0	25-oct-16	31-ene-17	0	0	0	Se realizó el levantamiento de las funciones de la totalidad de los funcionarios de la Universidad del Tolima	100%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	TALENTO HUMANO	GESTIÓN DEL TALENTO HUMANO		Modificar la Jornada Laboral Institucional	1	Jornada laboral modificada	Vicerrectoría administrativa / División de Relaciones Laborales	0	25-oct-16	11-sep-17	Se radicó proyecto de modificación de jornada laboral ante la Rectoría, queda a espera de aprobación por la respectiva autoridad.	100%					
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	TALENTO HUMANO	GESTIÓN DEL TALENTO HUMANO		Elaborar Manual de procedimiento de solicitudes de permiso.	1	Resolución de Rectoría	Vicerrectoría administrativa / División de Relaciones Laborales	0	25-oct-16	30-nov-16	Se radicó proyecto de solicitud de permiso ante la rectoría, queda a espera de revisión y aprobación de la respectiva autoridad.	90%					

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17											Código: PI-P01-F01				
												Versión: 06				
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	TALENTO HUMANO	GESTION DEL TALENTO HUMANO	Reconstrucción del tejido social y clima organizacional	Conferencias, Talleres, Publicaciones y acercamiento de parte de la División a cada uno de los sectores para conocer la problemática institucional y recomponer las relaciones	1	Resolución de Rectoría - Política de la Reconstrucción y Composición del Tejido Social Institucional	Vicerrectoría administrativa / División de Relaciones Laborales	0	25-oct-16	30-nov-16	0		A pesar de la crisis financiera que sufre la Universidad del Tolima, se han realizado eventos de bienestar laboral que apuntan a la construcción y recomposición el tejido social, estos eventos se han realizado sin costo gracias a las alianzas con nuestros proveedores de servicios como COMFENALCO, Se ha realizado el día del funcionario, Día de la secretaria y del bibliotecólogo, día del docente, celebración de cumpleaños, día de la mujer y feria de servicios.	60%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Estructurar una propuesta integral de organización y proección del Campus Universitario y su planta física, integrando las politiacs y proyectos requeridos para mejorar las condiciones de urbanísticas y de gestion de espacios de la comunidad universitaria.	Proyecto para acceso principal a la sede central de la Universidad del Tolima	280 M2	ÁREA CONSTRUIDA	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17	700.000.000	0 Recursos CREE	Proyecto cancelado, los recursos fueron redistribuidos	0%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO		Escenario Deportivo (cancha sintetica y zonas comunes)	702,33 M	ÁREA CONSTRUIDA	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17	1.610.000.000	0 Recursos CREE	10 % Se encuentra en proceso de diseño y encontacto con FONADE para realización de la construcción del edificio de aulas y escenario deportivo	10%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO		Construcción de Aulas	1396 M2	ÁREA CONSTRUIDA	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17	3.986.000.000	0				
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO		Construcción de sistema para la disposición de basuras	36 M2	ÁREA CONSTRUIDA	Servicios Adminsitrativos		13-sep-16	11-sep-17	170.000.000		Recursos CREE	Construcción en proceso,se inició en diciembre de 2016	60%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO		Realizar estudios y diseños para la construcción del área de sección asistencial de la universidad del Tolima	368,13 M2	ESTUDIOS Y DISEÑOS REALIZADOS	Oficina de Desarrollo Institucional V. Desarrollo Humano		13-sep-16	11-sep-17	30.000.000		0 Recursos CREE	Diseño arquitectónico en un 100%, y cuentan con una pre-aprobación por parte de la secretaria de salud departamental. Levantamiento Topográfico 100%, estudio de suelos 100%, diseño y calculo estructural 100%, Diseño y calculo eléctrico 90%, Diseño y calculo hidro-sanitario 90%, Diseño de redes de voz y datos 90%. Presupuesto de obra en un 10%. Avance total 92%	92%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Adecuaciones remodelaciones y/o	5433,49 M	ÁREA ADECUADA Y/O REMODELADA	Oficina de Desarrollo Institucional		13-sep-16	11-sep-17	322.555.164			Se desarrollaron adecuaciones y remodelaciones en: Clinica MVZ, Laboratorio de Nutrición, Laboratorio Bioterio, Laboratorio de Citogenética, Of. Autoevaluación y acreditación, Of de Control de Gestión, Oficina del CREAD de Ibagué, Oficina de Comité Estudiantil de Bienestar Universitario	76%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Elaborar y presentar el proyecto de Plan de Desarrollo Físico del Campus	1	PROYECTO ELABORADO Y PRESENTADO	Rectoría Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17	75.000.000			Se está elaborando la formulación y perfilación del proyecto con la prefactibilidad técnica, que contará con el apoyo de la Facultad de Tecnologías.	10%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Elaborar el Plan de mantenimiento correctivo y preventivo de la infraestructura y de equipos.	1	PROYECTO ELABORADO	Vicerrectoría Administrativa División de Servicios Administrativos	1	13-sep-16	11-sep-17				Se diseñó y se encuentra publicado en http://administrati.ut.edu.co/división-de-servicios-administrativos/ quienes-somos .	100%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Actualizar del inventario físico de la infraestructura Universidad	1	INVENTARIO ACTUALIZADO	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17				Se formuló proyecto de actualización predial y de infraestructura de la universidad de las diferentes sedes	5%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	ORDENACION Y PROYECCIÓN DEL CAMPUS UNIVERSITARIO	PLAN DE DESARROLLO FISICO DEL CAMPUS UNIVERSITARIO	Levantar el inventario físico de la Infraestructura de las diez sedes de la universidad.	1	INVENTARIO REALIZADO	Oficina de Desarrollo Institucional	0	13-sep-16	11-sep-17							
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	GESTION DE LOS SERVICIOS DE SOPORTE INSTITUCIONALES	GESTION DE SERVICIOS ADMINISTRATIVOS	Realizar la programación de actividades que conlleven al cumplimiento de los	6	Planes operativos aprobados y en ejecución	Vicerrectoría administrativa / División de Servicios Administrativos	6	15-sep-16	13-oct-16				Se elaboraron los planes operativos y se encuentran en ejecución	100%		

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17													Código: PI-P01-F01		
														Versión: 06		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	GESTIÓN DE LOS SERVICIOS DE SOPORTE INSTITUCIONALES	GESTION DE SERVICIOS ADMINISTRATIVOS	Proveer y mantener los recursos físicos que se requieren en los procesos de la Universidad del Tolima, para cumplir sus propósitos	Complementar los objetivos para satisfacer la necesidad de la comunidad Universitaria.	1	Presupuesto Aprobado	Vicerrector Administrativo / Jefe Contable y Financiero	1	20-ene-17	20-feb-17			Aprobado por el Consejo Superior el 19 de diciembre de 2016	100%		
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	GESTIÓN DE LOS SERVICIOS DE SOPORTE INSTITUCIONALES	GESTION DE SERVICIOS ADMINISTRATIVOS		Ejecutar las actividades programadas en cada uno de los planes operativos presentados.	100%	Actividades programadas/ Actividades Ejecutadas	División de Servicios Administrativos	25%	15-sep-16	15-sep-17				Avance de los planes operativos en un 25%, limitado con la disponibilidad presupuestal	25%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	GESTIÓN DE LOS SERVICIOS DE SOPORTE INSTITUCIONALES	GESTION DE SERVICIOS ADMINISTRATIVOS		Realizar supervisiones de las actividades programadas.	3	Informe Semestral de Actividades ejecutadas por grupo de trabajo	División de Servicios Administrativos	3	07-oct-16	15-sep-17				(3) Informes en los semestres A y B de 2016, de ordenes de trabajo y reparación, elaborado y revisado para tomar acciones de mejora para el semestre 2017A, modificando los indicadores de Gestión	100%	
EFICIENCIA Y TRANSPARENCIA ADMINISTRATIVA	GESTIÓN DE LOS SERVICIOS DE SOPORTE INSTITUCIONALES	GESTION DE SERVICIOS ADMINISTRATIVOS		Crear acciones de mejora frente a los hallazgos encontrados.	100%	Hallazgos encontrados/ acciones de mejora ejecutadas	División de Servicios Administrativos	0	07-oct-16	15-sep-17				Dentro de las acciones realizadas por la División de servicios Advos se realizó una Verificación general de inventarios y la organización adecuada para los elementos de baja, Organización de Grupos de aseo, se difunde por los medios de la Universidad sobre el procedimiento de Mantenimiento de infraestructura física. Puesta en marcha de la resolución 0172 de 2017, Por medio de la cual se reglamenta el servicio de aseo, recolección y disposición de los desechos de la Univesidad"	80%	
COMPROMISO SOCIAL	DESARROLLO HUMANO	BIENESTAR UNIVERSITARIO (PROGRAMA INTEGRAL PARA EL ABORDAJE DE CONSUMOS ADICTIVOS)		Definir e implementar estrategias educativas, preventivas y de control para abordar de manera integral el consumo de drogas y alcohol con la intención de mejorar la convivencia y la seguridad en la sede central de la Universidad del Tolima.	Promoción y recolección de datos del Estudio Epidemiológico sobre consumo de drogas en estudiantes universitarios en Colombia. Análisis de datos, elaboración de informes y socialización de resultados	1000	N° de estudiantes seleccionados como muestra sobre N° de estudiantes que diligenciaron el instrumento completo.	Vicerrectoría de Desarrollo Humano - Profesional Universitario adscrito despacho VDH-Dirección Bienestar Universitario, Sección Asistencial, Sección Deportes, Sección Salud Ocupacional y Dirección Centro Cultural.	970	24-ago-16	11-sep-17			La fase de recolección de la información se dio por terminado el día 18 de Diciembre de 2016. Se logró que 970 estudiantes que hacen parte De la muestra diligenciaran el instrumento. Queda pendiente que la OEA envíe la base de datos de la información recolectada para dar inicio a la fase de análisis e interpretación de la información recolectada.	80%	
COMPROMISO SOCIAL	DESARROLLO HUMANO	BIENESTAR UNIVERSITARIO (PROGRAMA INTEGRAL PARA EL ABORDAJE DE CONSUMOS ADICTIVOS)	Implementación Zonas de Orientación Universitaria. Ejes de trabajo: Política, comunicación-acción, formación y educación, investigación, trabajo en red.		1	No. DE ZONAS DE ORIENTACIÓN UNIVERSITARIA - ZOU CREADAS		1	01-nov-16	11-sep-17			El proyecto de ZOU se encuentra documentado, en el marco de él se han realizado acciones tendientes a su consolidación: Trabajo en red con instituciones locales como la secretaria de salud municipal, secretarías de gobierno municipal, Universidad de Ibagué, y con los vecinos de la Universidad del Tolima; secretaria de salud departamental, secretaria de inclusión social, Ministerio de Justicia y la Oficina de Naciones Unidas Contra la Droga y el delito UNODC. Además se desarrolló las vacaciones artísticas y recreativas con el apoyo de la Oficina de Deportes y el centro Cultural en el mes de diciembre y la jornada de promoción de hábitos de vida saludable. Se han desarrollado actividades artísticas, exposiciones, literatura en espacios como el teatrino, auditorios, sala de teatro, sala de talleres, coliseo alterno, entre otros.	100%		

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17												Código: PI-P01-F01		
													Versión: 06		
COMPROMISO SOCIAL	DESARROLLO HUMANO	BIENESTAR UNIVERSITARIO (PROGRAMA INTEGRAL PARA EL ABORDAJE DE CONSUMOS ADICTIVOS)	Definir e implementar estrategias educativas, preventivas y de control para abordar de manera integral el consumo de drogas y alcohol con la intención de mejorar la convivencia y la seguridad en la sede central de la Universidad del Tolima.	Resignificación de espacios (cancha alterna, entre otros sitios del campus) a través del proyecto de aprovechamiento de tiempo libre para la comunidad universitaria.	100	No. DE ACTIVIDADES REALIZADAS	Vicerrectoría de Desarrollo Humano - Profesional Universitario adscrito despacho VDH-Dirección Bienestar Universitario, Sección Asistencial, Sección Deportes, Sección Salud Ocupacional y Dirección Centro Cultural.	100	01-sep-16	17-sep-17			<p>Durante el periodo septiembre-diciembre en la acción de resignificación de espacios la Vicerrectoría en cabeza del Pica se generó dinámicas y articulación con otras dependencia de la U universidad y de Bienestar Universitarios, que permitió una amplia programación que incluía deportes, recreación, cultura, prevención, intercambio culturales, integración y lúdica orientada a la comunidad universitaria en general. Las acciones a destacar de esta programación son: En el mes de Octubre se realizaron la celebración del día del Niño y el Festival de mascotas, realizados en la cancha alterna de la Universidad. En el parque Ducuara y la cancha la alterna se realizaron 4 jornadas culturales los viernes de manera quincenal, que implicaron al grupo instrumental y de danza folclórica con el apoyo del Centro Cultural; las jornadas deportivas se realizaron calistenia, Mini Rally, campeonato de interoscas, crossfit. Por su parte la acciones de integración y lúdica se desarrolló la Carrera de Observación y zumba. En el semestre A de 2017 se desarrollaron actividades como Eche su rollo, prueba AUDIT, conversatorio Previniendo ando, conversatorio Drogas ¿información o desinformación?, Consumo de SPA a estudiantes de primer semestre, "Mitos y realidades sobre el consumo de sustancias psicoactivas" la semana de</p>	90%	
COMPROMISO SOCIAL	DESARROLLO HUMANO	BIENESTAR UNIVERSITARIO (PROGRAMA INTEGRAL PARA EL ABORDAJE DE CONSUMOS ADICTIVOS)		Aprobar e implementar la Política para el Abordaje de los Consumos Adictivos en la Universidad del Tolima.	1	No. DE POLITICAS INSTITUCIONALES IMPLEMENTADAS		0	01-sep-16	17-sep-17			<p>La Vicerrectoría de Desarrollo Humano presento un documento que consigna la propuesta de política institucional para el abordaje de los consumos adictivos, la cual se encuentra en la fase de revisión y consulta en las siguientes instancias: Oficina de asesoría jurídica, coordinación de sección asistencial y Salud y seguridad en el trabajo. Esta fase de consulta es prioritaria para seguir el conducto para llegar a ser discutido ante el consejo académico y superior.</p>	50%	
			Ajustar los programas	Definir las necesidades de docentes con proyección a 10 años	1	Documento donde se definen las necesidades de docentes	Vicerrectoría Académica	0	12-sep-16	30-jun-17			<p>Las comisiones conformadas en la Reforma Estatutoria, presentan productos: * Propuesta de Acuerdo para el Estatuto General de la U.T. * Propuesta de estructura académica de conformidad con la proyecto de Estatuto General. Para el semestre B-2017, tienen programado elaborar propuesta para el Estatuto Profesoral. El Convenio con la Universidad del Valle se halla en segunda fase, en la cual se han definido unas posibles estructuras académicas y administrativas para la Universidad del Tolima. A partir de estos insumos, la Vicerrectoría Académica iniciará la propuesta de establecer las necesidades docentes, de conformidad con el crecimiento de la Institución y el número de estudiantes matriculados.</p>	45%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17											Código: PI-P01-F01 Versión: 06			
	EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	ESTRUCTURACIÓN CURRICULAR FORMATIVA	Ajustar los programas a los requerimientos legales e institucionales	Realizar un estudio académico que permita establecer las causas de la disminución de estudiantes entre los años 2012 - 2015	1	Propuesta de modificación de los criterios de admisión y las políticas de cobertura del IDEAD	Vicerrectoría Académica	1	12-sep-16	30-jun-17			<p>Se realizó un informe diagnóstico sobre las posibles causas que ocasionaron la disminución de los estudiantes entre los años 2012 -2015, como también las situaciones que se han generado a partir de la toma de dichas medidas y se establecieron soluciones a mediano y largo plazo. Adjunta informe.</p> <p>De otra parte, se realizaron acciones encaminadas para mejorar el porcentaje de inscritos en el IDEAD, las cuales consisten en:</p> <ul style="list-style-type: none"> * Aprobación del Acuerdo del Consejo Académico No. 174 del 3 de noviembre de 2016 en donde se autorizaba la inscripción del ICFES antiguo rangos 1990-2005 para la vigencia 2017, mediante el cual se aumentaron los inscritos por este tipo de ICFES a 229; * Se suscribió convenio interadministrativo entre la Gobernación del Tolima y La Universidad del Tolima para cobertura educativa, con ellos se contó con un total de 2.150 estudiantes beneficiados esta cifra contribuyó a mejorar el porcentaje de inscritos y matriculados para el semestre A-2017; * Así mismo, la Universidad ha hecho presencia en eventos de visibilización de la oferta académica, uno de los eventos mas importantes es Expouniversidades realizado en el mes de agosto DE 2017, evento en cual la Universidad del Tolima tuvo gran acogida con sus diferentes programas de pregrado y posgrado; * Actualmente se encuentra en proyección un acuerdo para continuar con las inscripciones - ICFES antiguo ademas de ampliación de cupos. 	80%
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	ESTRUCTURACIÓN CURRICULAR FORMATIVA	Ajustar los programas a los requerimientos legales e institucionales vigentes	Actualizar los lineamientos curriculares	10	N° PROGRAMAS ACTUALIZADOS Y APROBADOS	Coordinación General de Currículo Unidades Académicas	8	13/09/2016	11/09/2017			<p>El Comité Central de Currículo en el periodo comprendido del 16 de febrero al 22 de agosto del presente año, estudio y aprobó la reestructuración del plan de estudios de 5 programas de pregrado y 1 de posgrado de la Universidad.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reestructuración curricular de la Licenciatura en Inglés de la Facultad de Ciencias de la Educación. <input type="checkbox"/> Reestructuración curricular de la Licenciatura en ciencias naturales y Educación Ambiental del IDEAD. <input type="checkbox"/> Reestructuración curricular de la Licenciatura en Ciencias Sociales de la facultad de Ciencias de la Educación. <input type="checkbox"/> Reestructuración curricular de la Licenciatura en Matemáticas de la Facultad DE Ciencias de la Educación. <input type="checkbox"/> Reestructura curricular de la Licenciatura en Educación Física Deporte y Recreación de la facultad de Ciencias de la Educación. <input type="checkbox"/> Reestructuración curricular de la maestría en Ciencias Agroalimentarias de la facultad de Ingeniería Agronómica. <p>Además estudio y avalo 3 Proyectos Educativos de Programas PEP.</p> <ul style="list-style-type: none"> <input type="checkbox"/> PEP de la Maestría en Gestión Ambiental y Evaluación de Impacto Ambiental. <input type="checkbox"/> PEP de la Licenciatura en Ciencias Sociales. <input type="checkbox"/> PEP del programa de Dibujo Arquitectónico y de Ingeniería. <p>Se avaló la creación, el plan de estudios y el documento maestro del programa de Ingeniería Agroecología del Instituto de Educación a Distancia.</p> <p>El Comité Central de Currículo aprobó y sugirió al Consejo Académico y Superior la modificación de la denominación de 4 programas de pregrado y 1 de posgrado de la Universidad del Tolima.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Maestría en Ciencias Agroalimentaria por Maestría en ciencia y tecnología agroindustrial. <input type="checkbox"/> Licenciatura en Educación Física, Deporte y Recreación por Licenciatura en Educación Física, Recreación y Deporte. <input type="checkbox"/> Administración Turística y Hotelera por Administración de La Oficina de Autoevaluación y Acreditación informal <p>que en el período de transición (13 de septiembre al 11 de septiembre de 2017), se radicaron 11 documentos para solicitud de registro y renovación de calificado ante MEN</p>	100%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	NUEVOS PROGRAMAS ACADÉMICOS	Ofertar nuevos programas académicos	Elaborar y radicar documentos de solicitud de registro de maestros de registro calificado	7	N° DOCUMENTOS MAESTROS DE SOLICITUD DE REGISTRO CALIFICADO RADICADOS EN EL MEN.	Vicerrectoría Académica Oficina de Autoevaluación y Acreditación	0	13/09/2016	11/09/2017					

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17													Código: PI-P01-F01		
														Versión: 06		
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	ACREDITACIÓN INSTITUCIONAL	Iniciar el proceso de acreditación institucional	realización del documento de condiciones iniciales y proceso de autoevaluación	1	DOCUMENTO APROBADO POR EL CONSEJO ACADÉMICO	Vicerrectoría Académica Oficina de Autoevaluación y Acreditación	0	14/09/2016	12/09/2017				La Oficina de Autoevaluación y Acreditación informa que el Consejo Académico aprobó el inicio del proceso de autoevaluación institucional con fines de acreditación, la radicación de las condiciones iniciales ante el CNA serán presentadas al finalizar la presente vigencia, en el marco de la Convocatoria de Fomento a la Acreditación Institucional del MEN, donde la institución fue elegida y le fueron asignados 200 millones de pesos para implementar el plan de mejoramiento institucional.	0%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	EDUCACIÓN MEDIADA POR TIC	Diseñar ambientes de aprendizaje bajo el uso de TIC	Establecer la política de la apropiación del uso e inclusión de las TIC como mediación pedagógica..	1	POBLACIÓN BENEFICIADA	Vicerrectoría Académica	0	13/09/2016	11/09/2017				Elaboración de los documentos borrador Tecnología de la información y comunicación en la formación inicial docente del Instituto de Educación a Distancia de la Universidad del Tolima; ya polític de educación mediada por TIC. Si bien los documentos surgen desde esta Unidad, es una política institucional que fué presentada ante las directivas de la Universidad y a la fecha no se conoce acto administrativo que norme la adopción institucional de dicha política. Sumado a esto no se ha podido avanzar en la implementación, por cuanto no se cuenta con el personal necesario para el optimo funcionamiento de la unidad de medios y mediaciones.	20%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	EDUCACIÓN MEDIADA POR TIC	Diseñar ambientes de aprendizaje bajo el uso de TIC	Formar y actualizar a profesores en ambientes de aprendizaje.	15	NÚMERO DE PROFESORES DE LA UT QUE SE FORMARAN Y SE ACTUALIZARAN.	Vicerrectoría Académica	0	13/09/2016	11/09/2017				23 profesores formados en Formación reda-uso y gestion de Herramientas T.I.C. Para la producción de objetos de aprendizaje (capacitación de formación realizada en el semestre B2016).	153%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	EDUCACIÓN MEDIADA POR TIC	Diseñar ambientes de aprendizaje bajo el uso de TIC	Sensibilizar a profesores en el uso de las TIC, como herramientas para el proceso de enseñanza aprendizaje.	100	NÚMERO DE PROFESORES DE LA UT QUE SENSIBILIZARON	Vicerrectoría Académica	0	13/09/2016	11/09/2017				184 participantes en el seminario de docencia universitaria para educación a distancia. (módulo 4: Ambientes de aprendizaje en la educación a distancia); No se ha logrado el diseño de ambientes de aprendizaje bajo el uso de las TIC que aporten al desarrollo académico de los programas. Adicionalmente el 80% de los participantes en este proceso de formación, corresponden a la sede central; ya que no se ha podido llevar avanzar en la puesta en marcha del seminario virtual, ya que no se cuenta con el personal necesario para el optimo funcionamiento de la unidad de medios y mediaciones responsable de su implementación.	184%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN CURRICULAR	EDUCACIÓN MEDIADA POR TIC	Diseñar ambientes de aprendizaje bajo el uso de TIC	Acompañar en la construcción de los objetos virtuales de aprendizaje.	8	N° NUEVOS OBJETOS VIRTUALES DE APRENDIZAJE ELABORADOS	Vicerrectoría Académica Unidades Académicas	0	13/09/2016	11/09/2017				No se ha podido avanzar en la implementación, por cuanto no se cuenta con el personal necesario para el optimo funcionamiento de la unidad de medios y mediaciones.	0%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DE PATENTES PRODUCTO DE INVESTIGACIÓN	Promover la obtención de patentes mediante acciones de estímulo a los estudiantes, docentes y graduados	Radicar patentes de investigación	3	N° PATENTES RADICADAS	Dirección de investigaciones	2	13/09/2016	11/09/2017				Tres solicitudes ante la Superintendencia de Industria y Comercio, en febrero de 2017 fue presentada la tercera solicitud, 2 se encuentran en observación en la Superintendencia	100%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DEL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN CON PERTINENCIA	Fortalecer los grupos y semilleros de investigación	Financiar proyectos de investigación avalados y aprobados por el Comité Central de Investigaciones	80	No. DE PROYECTOS FINANCIADOS	Dirección de investigaciones	92	13/09/2016	11/09/2017				A la fecha se encuentran 100 proyectos aprobados con recursos del Sistema General de Regalías y se encuentran en ejecución	125%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17												Código: PI-P01-F01		
													Versión: 06		
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DEL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN CON PERTINENCIA REGIONAL	Fortalecer los grupos y semilleros de investigación	Reconocer nuevos grupos de investigación por COLCIENCIAS.	0	N° NUEVOS GRUPOS DE INVESTIGACIÓN RECONOCIDOS POR COLCIENCIAS	Dirección de investigaciones	0					En el mes de mayo de 2017 COLCIENCIAS abrió la convocatoria No. 781 para reconocimiento y medición de grupos de investigación con lapresentación de 61 grupos de los cuales 55 obtuvieron reconocimiento y categorización de COLCIENCIAS	100%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DEL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN CON PERTINENCIA REGIONAL	Fortalecer los grupos y semilleros de investigación	Promover la vinculación de profesores a grupos de investigación.	20	N° PROFESORES VINCULADOS EN GRUPOS DE INVESTIGACIÓN	Dirección de investigaciones	20	13/09/2016	11/09/2017			20 profesores de planta vinculados a grupos de investigación	100%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DEL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN CON PERTINENCIA REGIONAL	Fortalecer los grupos y semilleros de investigación	Revisar y ajustar la política de semilleros de investigación para su fortalecimiento	1	DOCUMENTO APROBADO POR EL CONSEJO ACADÉMICO E IMPLEMENTADO	Dirección de investigaciones	1	13/09/2016	11/09/2017			Reglamento aprobado por el Consejo Académico según el Acuerdo No. 007 del 8 de febrero de 2017.	100%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	PROMOCIÓN DEL DESARROLLO DE PROYECTOS DE INVESTIGACIÓN CON PERTINENCIA REGIONAL	Fortalecer los grupos y semilleros de investigación	Vincular estudiantes a los semilleros de investigación existentes	50	N° ESTUDIANTES VINCULADOS EN SEMILLEROS DE INVESTIGACIÓN	Dirección de investigaciones	0	13/09/2016	11/09/2017			Se recibió solicitud de 120 estudiantes para 21 semilleros de investigación.	240%	
EXCELENCIA ACADÉMICA	INVESTIGACIONES	FORTALECIMIENTO DE LA GESTIÓN DE PROYECTOS	Fortalecer la relación con el entorno a través de la formulación, gestión y administración de proyectos de Ciencias, Tecnología e Innovación, que implique ingresos para la UT	Formulación y aprobación de proyectos de Ciencias, Tecnología e Innovación	7	N° DE PROYECTOS DE INVESTIGACIÓN DE CIENCIA, TECNOLOGÍA E INNOVACIÓN APROBADOS	Dirección de investigaciones	0	13/09/2016	11/09/2017			4 proyectos de CT+i se encuentran en ejecución y 3 más pendientes de firma	95%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN Y VISIBILIZACIÓN DE FUENTES DOCUMENTALES Y COLECCIONES MUSEOLÓGICAS DE LA UNIVERSIDAD	COLECCIONES Y MUSEOS	Fortalecer las colecciones y museos de la institución para constituirlos en importantes herramientas de apoyo a los procesos misionales	Organizar colecciones disponibles a la comunidad universitaria y público		N°. DE COLECCIONES DISPONIBLES PARA ACCESO AL PÚBLICO	Vicerrectoría Académica	4	13/09/2016	11/09/2017	300.000.000	-	La Universidad del Tolima cuenta con 4 colecciones: Colección Zoológica, Colección del Herbario, Colección Entomológica y Colección Dendrológica, las cuales son 3 tiene restricción al público, el acceso es para estudiantes e investigadores a nivel nacionales e internacionales y el Museo Antropológico es para público en general e investigadores. El Museo Antropológico cuenta con las siguientes colecciones: - Colección de piezas enteras 605 piezas - Colección de Estatuaria 102 Líticos - Colección Etnográfica 51 elementos - Colección de Metalurgia y elementos corporales 23 elementos - Colección de fragmentos cerámicos compuesta 22.159 elementos - Colección de fragmentos líticos conformada por 15.280 elementos - Colección arqueofauna conformada por 824 bolsas de diversos elementos óseos - Colección de Fauna arqueológica sin identificación taxonómica 628 recipientes con sinnúmero de restos óseos dentro - Colección de referencia animal conformada por 92 recipientes con sinnfin de especímenes dentro - Colección semillas arqueológicas compuesta por 823 recipientes con sinnúmero de elementos en su Recursos CREE	100%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN Y VISIBILIZACIÓN DE FUENTES DOCUMENTALES Y COLECCIONES MUSEOLÓGICAS DE LA UNIVERSIDAD	COLECCIONES Y MUSEOS	Fortalecer las colecciones y museos de la institución para constituirlos en importantes herramientas de apoyo a los procesos misionales	Promover convocatoria para tener nuevas colecciones		N°. DE NUEVAS COLECCIONES	Vicerrectoría Académica	0	13/09/2016	11/09/2017			*Área Cultural Quimbaya (Donación Carlos Yepes) compuesta por 61 piezas *Área Cultural Quimbaya (Proyecto arqueológico Carlos Restrepo) compuesta por 7 piezas	100%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17												Código: PI-P01-F01		
													Versión: 06		
EXCELENCIA ACADÉMICA	MODERNIZACIÓN Y VISIBILIZACIÓN DE FUENTES DOCUMENTALES Y COLECCIONES MUSEOLÓGICAS DE LA UNIVERSIDAD	COLECCIONES Y MUSEOS	Fortalecer las colecciones y museos de la institución para constituirlos en importantes herramientas de apoyo a los procesos misionales	Generar nuevas salas de exposición.		N°. DE ESPACIOS Y SALAS DE EXPOSICIÓN PARA LAS COLECCIONES DE LA INSTITUCIÓN	Vicerrectoría Académica	1	13/09/2016	11/09/2017			<p>1 sala de la colección Zoológica, con el acceso restringido El Museo Antropológico cuenta con diferentes espacios de exposición entre ellos están:</p> <ul style="list-style-type: none"> - Sala de exposición permanente con 3.601 visitantes -Exposición temporal del Área Cultural Quimbaya con 2.497 visitantes -Visita a las colecciones del Laboratorio de Arqueología con 298 visitantes -Exposición en pendones "El Tolima milenario, un viaje por la diversidad" en las municipalidades de -Rovira (Institución Educativa la Ceiba vereda Martínez) con una afluencia de 150 personas. -Herveo (Institución Educativa Juan XXIII Padua) con una asistencia de 450 personas -Armero-Guayabal (Institución Educativa Tecnica Instituto Armero) 350 visitantes -Lérida (Institución Educativa Francisco de la Sierra) 480 visitantes -Carmen de Apicala (Institución Educativa Pedro Pabón Parga)600 visitantes -Ibagué (Biblioteca pública San Bernardo)232 -Ambalema (Centro de Historia "Voces de la antigüedad") 300 visitantes. <p>* En resumen La exposición en pendones "El Tolima milenario, un viaje por la diversidad" ha contado con 2.562 visitantes</p>	100%	
EXCELENCIA ACADÉMICA	MODERNIZACIÓN Y VISIBILIZACIÓN DE FUENTES DOCUMENTALES Y COLECCIONES MUSEOLÓGICAS DE LA UNIVERSIDAD	COLECCIONES Y MUSEOS	Fortalecer las colecciones y museos de la institución para constituirlos en importantes herramientas de apoyo a los procesos misionales	Promover la participación en la conformación de grupos de investigación relacionados con los museos y las colecciones de la Institución.		N°. DE GRUPOS DE INVESTIGACIÓN RELACIONADOS CON LOS MUSEOS Y COLECCIONES DE LA INSTITUCIÓN	Vicerrectoría Académica	5	13/09/2016	11/09/2017			<p>Existen 2 Grupos de Investigación relacionados con el programa de Modernización y visibilización de fuentes documentales y colecciones museológicas de la Universidad:</p> <ul style="list-style-type: none"> *Grupo de Arqueología y Patrimonio Regional -GRAPA- perteneciente al Museo Antropológico *Grupo de Arqueología, Patrimonio y Ambiente Regionales - Arqueo- Región, adscrito a la Facultad de Ciencias Humanas y Artes. Además 5 Grupos de Investigación están relacionados con los Museos y Colecciones de la Institución, así: Grupo de Investigación en Zoología Grupo de Investigación Moscas de las frutas Grupo de Investigación Biodiversidad y Dinámica de Ecosistemas Tropicales Grupo de Arqueología y Patrimonio Regional -GRAPA Grupo de Arqueología, Patrimonio y Ambiente Regionales - Arqueo- Región 	100%	
EXCELENCIA ACADÉMICA	PUBLICACIONES	FONDO EDITORIAL	Consolidar el sello editorial Universidad del Tolima, como una editorial de reconocido prestigio en el campo regional, nacional e internacional	Participar en ferias nacionales e internacionales	3	No. DE EVENTOS NACIONALES E INTERNACIONALES EN QUE SE PARTICIPA	Vicerrectoría Académica Dirección de Investigaciones	0	13/09/2016	11/09/2017			Participación en la 30 Feria internacional del libro en Bogotá.	30%	
EXCELENCIA ACADÉMICA	PUBLICACIONES	PROMOCIÓN DE LAS PUBLICACIONES UNIVERSITARIAS	Aumentar la publicación de la producción académica y científica de la comunidad académica	Gestionar la publicación de artículos en revistas científicas indexadas	25	N° DE NUEVOS ARTICULOS PUBLICADOS EN REVISTAS CIENTIFICAS INDEXADAS	Vicerrectoría Académica Dirección de Investigaciones	12	13/09/2016	11/09/2017			El Comité interno de asignación y reconocimiento de puntaje CIARP aprobó 74 artículos así: 18 en revistas A1, 40 en Revistas A2 y 16 en revistas B	296%	
EXCELENCIA ACADÉMICA	PUBLICACIONES	PROMOCIÓN DE LAS PUBLICACIONES UNIVERSITARIAS	Aumentar la publicación de la producción académica y científica de la comunidad académica	Promover la indexación o reclasificación de revistas	2	N° DE NUEVAS REVISTAS INDEXADAS	Vicerrectoría Académica Dirección de Investigaciones	0	13/09/2016	11/09/2017			El Sistema de Indexación Nacional no ha abierto convocatoria para la indexación de revistas científicas.	0%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17													Código: PI-P01-F01	
														Versión: 06	
EXCELENCIA ACADÉMICA	PUBLICACIONES	PROMOCIÓN DE LAS PUBLICACIONES UNIVERSITARIAS	Aumentar la publicación de la producción académica y científica de la comunidad académica	Promover la participación de grupos de investigación	3	Nº DE NUEVOS PROYECTOS DE INVESTIGACIÓN FINANCIADOS POR COLCIENCIAS Q.L.A.LIT.	Vicerrectoría Académica Dirección de Investigaciones	3	13/09/2016	11/09/2017			3 nuevos proyectos financiados con recursos de COLCIENCIAS	100%	
EXCELENCIA ACADÉMICA	POSTGRADOS	AMPLIACIÓN DE LA OFERTA DE PROGRAMAS DE POSTGRADOS	Ampliar la oferta de programas de postgrado mediante la generación de nuevas opciones articuladas a las necesidades regionales, nacionales e internacionales	Ofrecer nuevos programas de posgrados a nivel de maestría		Nº DE PROGRAMAS PROPIOS DE POSTGRADO A NIVEL DE MAESTRÍA	Vicerrectoría Académica	0	13/09/2016	11/09/2017			La oficina de Autoevaluación y Acreditación informa que el pasado 3 de marzo de 2017 se obtuvo registro para el programa de Maestría en Clínica médica y quirúrgica de pequeños animales" de la Facultad de Medicina Veterinaria y Zootecnia. Se encuentra en proceso de formulación la maestría en Mercadeo de la Facultad de Ciencias Económicas y Administrativas.	100%	
EXCELENCIA ACADÉMICA	POSTGRADOS	AMPLIACIÓN DE LA OFERTA DE PROGRAMAS DE POSTGRADOS	Ampliar la oferta de programas de postgrado mediante la generación de nuevas opciones articuladas a las necesidades regionales, nacionales e internacionales	Ofrecer nuevos programas de posgrados a nivel de doctorado		Nº DE NUEVOS PROGRAMAS DE POSTGRADO A NIVEL DE DOCTORADO PROPIOS	Vicerrectoría Académica	0	13/09/2016	11/09/2017			En proceso de formulación se encuentra el Doctorado en Educación como programa propio por parte de la Facultad de Ciencias de la Educación.	100%	
EXCELENCIA ACADÉMICA	INTERNACIONALIZACIÓN	MOVILIDAD ACADÉMICA E INVESTIGATIVA	Fortalecer la movilidad académica e investigativa de la comunidad universitaria	Promover la movilidad académica investigativa de estudiantes	100	NÚMERO DE ESTUDIANTES DE PROGRAMAS ACADÉMICOS DE LA UT EN INTERCAMBIO	Vicerrectoría Académica Relaciones Internacionales	9	13/09/2016	11/09/2017	171.420.985		120 estudiantes de programas académicos en intercambio internacional	120%	
EXCELENCIA ACADÉMICA	INTERNACIONALIZACIÓN	MOVILIDAD ACADÉMICA E INVESTIGATIVA	Fortalecer la movilidad académica e investigativa de la comunidad universitaria	Promover la movilidad académica investigativa de profesores	10	NÚMERO DE DOCENTES DE PROGRAMAS ACADÉMICOS DE LA UT EN INTERCAMBIO INTERNACIONAL	Vicerrectoría Académica Relaciones Internacionales	23	13/09/2016	11/09/2017			100% avance Entre el 1 de septiembre al 31 de diciembre de 2016, 23 profesores participaron en eventos académicos e investigativos.	230%	
EXCELENCIA ACADÉMICA	INTERNACIONALIZACIÓN	GESTIÓN DE LA INTERNACIONALIZACIÓN	Fortalecer la movilidad académica e investigativa de la comunidad universitaria	Promover alianzas que permitan mejorar la visibilidad de la universidad	15	Nº DE NUEVAS ALIANZAS	Vicerrectoría Académica Relaciones Internacionales Centro de Idiomas	9	13/09/2016	11/09/2017			11 Convenios	73%	
COMPROMISO AMBIENTAL	UNIVERSIDAD TERRITORIO VERDE	CÁTEDRA AMBIENTAL	Generar y aprender una cultura de responsabilidad ambiental como parte del ethos universitario	Diseñar e implementar la Cátedra Ambiental Universitaria	13	NÚMERO DE PROGRAMAS QUE IMPLEMENTAN LA CÁTEDRA AMBIENTAL	Unidad de gestión y educación ambiental Comité central de currículo Facultad Medicina Veterinaria y Zootecnia Facultad de Ciencias de la Educación Facultad Ciencias Económicas y Administrativas Facultad de Ciencias de la Salud Facultad de Tecnologías Facultad de Ingeniería Forestal Facultad de Ciencias Facultad de Ingeniería Agronómica Facultad de Ciencias Humans y Artes Instituto de Educación a Distancia	18	13/09/2016	11/09/2017	15.000.000		20 programas implementan la Cátedra Ambiental. Los programas presenciales: - Derecho - Ciencias Política - Licenciatura en Matemáticas _ Licenciatura en Ciencias Sociales - Comunicación social - Licenciatura en Ciencias Naturales - Economía - Artes Plásticas - Historia - Sociología - Ingeniería Agronómica - Matemáticas con Énfasis en Estadística - Comunicación Social - Ingeniería Agroindustrial - Topografía - Ingeniería Forestal 4 Programas en la modalidad a Distancia: - Licenciatura en Ciencias Naturales y Educación Ambiental - Salud Ocupacional - Ingeniería de Sistemas por Ciclos Propedéuticos - Licenciatura en Pedagogía Infantil	185%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17											Código: PI-P01-F01		
												Versión: 06		
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	REGIONALIZACIÓN	Formar a la comunidad universitaria en temas de contexto regional	Desarrollar talleres y actividades relacionadas con el tema de regionalización	500	N. DE INTEGRANTES DE LA COMUNIDAD UNIVERSITARIA ASISTENTE A LOS EVENTOS	Dirección de Proyección Social	832	13/09/2016	11/09/2017		sep a dic 2016 : 832 estudiantes de IEO (563), Educación superior (17 pasantes), universitarios (152) y comunidad en general(100) Enero a agosto 2017:10 participantes de la JAC Martinica, 154 de la comunidad a través del consultorio jurídico y Brigada Pequeños animales convneio 338 de 2014. 1400 estudiantes beneficiados con el programa para garantizar la permanencia	479%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	REGIONALIZACIÓN	Fortalecer la presencia de la Universidad del Tolima en los territorios en que ofrece sus programas académicos.	1. Ampliar y fortalecer la oferta de programas académicos en los Centros Regionales. 2.Continuar con el programa CERES Honda y Planadas. 3.Continuar con el proyecto Universidad para la Paz, sede	15	N° DE MUNICIPIOS BENEFICIADOS CON PROGRAMAS ACADÉMICOS DE LA UNIVERSIDAD DEL TOLIMA	Dirección de Proyección Social	0	13/09/2016	11/09/2017		El Instituto de Educación a Distancia ha direccionado estrategias para ampliar y fortalecer la oferta de programas en los diferentes Centro Tutoriales y se continúa con el proyecto de Universidad para la paz con rproyectos para el postconflicto en Chaparral	50%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	REGIONALIZACIÓN	Aportar a la comunidad en la construcción y transformación regional	Presentar una propuesta de política de regionalización Apoyar operativamente en la presentación de propuestas o documentos requeridos para la construcción de la sede sur.	1	PROPUESTA PRESENTADA	Dirección de Proyección Social	0	13/09/2016	11/09/2017		Se está elaborando el proyecto de propuesta con apoyo del CERE	0%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	REGIONALIZACIÓN	Contribuir al desarrollo local y regional a partir de la articulación de las funciones misionales universitarias con los requerimientos de los territorios a través de la vinculación de los estudiantes en el servicio social universitario	Gestionar alianzas estratégicas con organizaciones publico privadas para el fomento de las prácticas universitarias.	53	N° DE ESTUDIANTES VINCULADOS AL PROYECTO SERVICIO SOCIAL UNIVERSITARIO EN LOS MUNICIPIOS	Dirección de Proyección Social	39	13/09/2016	11/09/2017		a dic 2016:17 estudiantes proyecto prácticas universitarias incluyentes, 22 estudiantes en prácticas en beneficio del sector rural convenio 001/2016 gobernacion del Tolima. Enero a agosto 2017: 8 estudiantes del programa Manos a la paz, 1 en el laboratorio de lúdicas empresariales, 24 en el programa de Parácticas académicas y servicio social convenio 0935/17, 27 pasantes convenio alcaldía y gobernación y 8 pasantes con fundaciones	243%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	UNIVERSIDAD ABIERTA	Fortalecer la relación Universidad-Sociedad-Estado, alianzas estratégicas en diversas áreas de desarrollo.	Afianzar alianzas estratégicas con organizaciones de diferentes sectores para la ejecución, seguimiento y evaluación de proyectos	10	N° DE ALIANZAS SUSCRITAS	Dirección de Proyección Social	2	13/09/2016	11/09/2017		2016: 2 convneos (2143/16 alcaldía y 001/2016 gobernación) 2017: 7 convenios (Asociación cristiana de jóvenes, Fundación grupo de apoyo, Institución raíces del futuro, Policía Metropolitana, ingresos y apoyo de un nuevo aliado al CDE, Fundación CEMEX) Total de alianzas: 9	90%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	UNIVERSIDAD ABIERTA	Fomentar una cultura emprendedora y de innovación en la Comunidad	1. Socializar la Política de emprendimiento en las Unidades académicas. 2. Generar espacios de sensibilización en cultura emprendedora y de innovación, a través de la Escuela de Liderazgo y Emprendimiento para la comunidad universitaria 3. Apoyar en la orientación de proyectos emprendedores desde las Unidades Académicas.	700	N° DE CIUDADANOS CON ORIENTACIÓN EN ACTIVIDADES DE CULTURA EMPRENDEDORA	Dirección de Proyección Social	245	13/09/2016	11/09/2017		a diciembre 2016 fueron 245 estudiantes: IEO(80), docentes de IEO (52), universitarios (113) En 2017 674 participantes: 49 en el proyecto pedagógico de sábila, 8 en la red de emprendimiento, 86 en el programa de futuros egresados, 28 funcionarios en la RED de universidades por el emprendimiento, 399 cogestores orientads en Innovación social Min TIC y 104 participantes en talleres de emprendimiento e innovación social	131%	

 Universidad del Tolima	SISTEMA DE GESTIÓN DE LA CALIDAD PLAN DE ACCIÓN PERIODO DE TRANSICIÓN SEGUIMIENTO SEPT-16 A SEP-17											Código: PI-P01-F01			
												Versión: 06			
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	UT EN TU COMUNIDAD	Interactuar con la comunidad para contribuir al mejoramiento de las condiciones de vida.	Desarrollar proyectos y actividades de intervención social con el apoyo de las unidades académicas y administrativas Desarrollar las escuelas populares de arte, cuerpo y movimiento	100	N° DE ESTUDIANTES PARTICIPANTES EN LAS ACTIVIDADES DE UT EN TU COMUNIDAD	Dirección de Proyección Social	48	13/09/2016	11/09/2017			En 2016: 24 estudiantes del programa de Licenciatura en Matemáticas: proyecto juegos matemáticos . 4 estudiantes de Licenciatura en Matemáticas :proyecto juguemos con las matemáticas . 20 estudiantes del programa de Licenciatura en Educación Física, deportes y recreación: jornadas recreativas. En 2017 48 estudiantes participaron en la ejecución de proyectos y actividades de proyección social	72%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	ARTICULACIÓN CON LA ESCUELA	Contribuir al mejoramiento de la calidad de la educación básica y media y a la inclusión, ampliación, acceso de jóvenes al sistema de educación superior	Desarrollar proyectos que aporten al mejoramiento de los resultados de las pruebas de estado. Promover la práctica docente y del servicio social en instituciones educativas de la región.	35	N° DE IE BENEFICIADAS POR AÑO	Dirección de Proyección Social	25	13/09/2016	11/09/2017			En 2016: 25 instituciones beneficiadas y en 2017 1 institución	74%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	UNIVERSIDAD DE LOS NIÑOS	Ofrecer espacios de formación integral para niños	1. Acercar a los niños a las ciencias y a la tecnología. 2. Acercar a los niños al arte y la cultura 3. Desarrollar actividades de habilidades físicas 4. Realizar visitas guiadas	1700	N° DE NIÑOS Y JOVENES BENEFICIADAS POR LAS ACTIVIDADES UNIVERSIDAD DE LOS NIÑOS POR SEMESTRE	Dirección de Proyección Social	2810	13/09/2016	11/09/2017			En 2016: fueron beneficiados 2810 niños beneficiados y en 2017 grupo scout Orion UT	168%	
COMPROMISO SOCIAL	PROYECCIÓN SOCIAL	UNIVERSIDAD TERRITORIO DE PAZ	Fortalecer la democracia y la construcción de la paz en el territorio bajo escenarios de orden académico, social y político	Acompañar y generar iniciativas en torno a la construcción de paz.	500	N° DE PARTICIPANTES EN LOS ESCENARIOS CONVOCADOS	Dirección de Proyección Social	0	13/09/2016	11/09/2017			En 2017 se inscribieron 63 estudiantes de los culae se seleccionaron 8 para intervenir 8 municipios del programa Manos a la paz	13%	
COMPROMISO SOCIAL	GRADUADOS	FORTALECIMIENTO DE VÍNCULOS CON LOS GRADUADOS	Mejorar la vinculación de los graduados a la vida institucional	Estimular la participación de los graduados en las actividades institucionales	30	N° DE GRADUADOS PARTICIPANTES EN ACTIVIDADES INSTITUCIONALES POR AÑO	Vicerrectoría Académica Oficina de Graduados	23	13/09/2016	11/09/2017			23 graduados participaron en las actividades institucionales	76%	
COMPROMISO SOCIAL	GRADUADOS	FORMACIÓN CONTINUADA	Generar programas de educación continuada accesibles a los graduados	Ofrecer programas de educación continuada	25	No. DE GRADUADOS VINCULADOS A PROGRAMAS DE EDUCACIÓN	Vicerrectoría Académica Oficina de Graduados	0	13/09/2016	11/09/2017			Se han desarrollado 23 eventos con los graduandos, con el apoyo de la Oficina Central de graduados	92%	
COMPROMISO SOCIAL	GRADUADOS	APOYO EN REDES DE EMPLEO Y MERCADO LABORAL	Fortalecer el apoyo a los graduados en redes de empleo y mercado laboral	Crear el portal del Graduado como instrumento de apoyo al empleo y mercado laboral	1700	No. DE GRADUADOS REGISTRADOS EN EL PORTAL	Vicerrectoría Académica Oficina de Graduados	1056	13/09/2016	11/09/2017			1680 graduados registrados en la Red de empleo y mercado laboral	99%	