

Práctica Académica Empresarial de Estudiantes de Administración y Negocios Internacionales en Estados Unidos

De izquierda a derecha: Crystal N. Renta (Senior Manager - Desarrollo de Negocios - Greater Miami Chamber of Commerce), Lesly Briceño, Angélica Gamboa, Mayra Maldonado, Susy Rojas, Oscar Naranjo, Mario J. Sacasa (Vicepresidente Senior - Desarrollo Económico Internacional - The Beacon Council) Laura Muñoz, Erika Muñoz, José Arévalo, Harol Sierra, Catalina Medina.

Estudiantes del programa de Administración y Negocios Internacionales de la Universidad de Boyacá, realizaron visita académica empresarial a Estados Unidos, del 18 al 25 de octubre, como complemento de los conocimientos adquiridos en las aulas de clase y con el objetivo principal de obtener un saber integral al visitar empresas multinacionales y los puertos de mayor importancia del caribe americano.

Las empresas visitadas fueron: Cámara de Comercio de Miami-Florida, Puerto de Everglades, WTDC Foreign Trade Zone, Miami Free Zone, Beacon Council, Aduana del Aeropuerto Internacional de la Florida, Dhl International, entre otras.

Con estas prácticas académicas empresariales a nivel internacional, se evidencia una de las tantas estrategias que emplea la Universidad de Boyacá, para el logro de su visión “Ser los Mejores”.

Movilidad Docente Internacional en Ingeniería Industrial

Durante la celebración del trigésimo sexto aniversario de la Universidad de Boyacá, estuvo como docente visitante en el Programa de Ingeniería Industrial, el Ing. MSc. Federico Walas Mateo, Director de la Carrera de Ingeniería Industrial de la Universidad Nacional Arturo Jauretche de Argentina (UNAJ), con quien se trabajó en el fortalecimiento de lazos de colaboración y cooperación mediante un convenio entre las dos Instituciones.

Durante la estadía del Ing. Walas, se llevó a cabo un curso-taller en “SIM, CAD, CAM y Automatización Industrial”, conferencias en el área de “Creación de empresas de base tecnológica como motor de la economía del conocimiento”, dirigidas a estudiantes y docentes del programa y se consideró la importancia de hacer trabajo colabo-

rativo, siendo de interés para la Universidad de Boyacá el hecho de que la UNAJ participa en red en importantes proyectos con Universidades como: Universidad Nacional de Rosario, Instituto de Ingeniería y Agronomía, Universidad Tecnológica Federal de Paraná, entre otras; lo cual le permitirá a los docentes y estudiantes de los programas, vincularse para fomentar la visibilidad internacional. También se destacó la generación de compromisos frente a las acciones relacionadas con: movilidad docente y estudiantil, revisión curricular y articulación en actividades de internacionalización, investigaciones relacionadas con Fabricación Digital (FAB-LAB) y una segunda línea en incorporación de nuevas tecnologías para la producción 4.0., acciones que, sin duda alguna, fortalecen la gestión internacional que vienen desarrollando la Facultad.

Calendario Académico 2

Felicitaciones a Nuestros 4 Estudiantes y Deportistas

Circular Proceso de Matrícula, Formas de 6 Pago, Fechas de Comités de Créditos y Proceso de Renovación Créditos

Nuestra Misión:

“Basados en el poder del saber, formar hombres y mujeres libres, críticos y comprometidos socialmente”

Calendario Académico

ACUERDO 155 (09 de octubre de 2015)

Por el cual se aprueba el Calendario Académico, para el Primer Semestre Académico de 2016, para todos los Programas de Pregrado y Postgrado. El H. Consejo Académico de la UNIVERSIDAD DE BOYACÁ, en uso de sus Atribuciones Estatutarias,

ACUERDA:

ARTÍCULO PRIMERO: Aprobar el Calendario Académico, para el Primer Semestre Académico de 2016, el cual es de vital cumplimiento para todos los Programas de pregrado, así:

ACTIVIDAD	FECHA
Matrículas ordinarias estudiantes antiguos y de reintegro, primer semestre de 2016	Del 23 de noviembre al 19 de diciembre de 2015
Matrículas extraordinarias alumnos antiguos y de reintegro, primer semestre de 2016	Del 21 de diciembre de 2015 al 22 de enero de 2016
Solicitud de reintegro de estudiantes primer semestre de 2016	Hasta el 20 de enero de 2016
Solicitud de estudios de homologación y homologaciones para el primer semestre de 2016	Hasta el 22 de enero de 2016
INICIO DE CLASES TODOS LOS PROGRAMAS	25 de enero de 2016
Adiciones y cancelaciones de asignaturas	Del 25 al 30 de enero de 2016
Procesamiento de homologaciones para el primer semestre de 2016	Hasta el 29 de enero de 2016
Solicitud devoluciones	Hasta el 5 de febrero de 2016
Exámenes parciales	Del 7 al 19 de marzo de 2016
Exámenes supletorios de exámenes parciales	Del 10 al 30 de marzo de 2016
Entrega de notas exámenes parciales y supletorios	Del 10 de marzo al 1 de abril de 2016
Terminación de clases	21 de mayo de 2016
Exámenes finales	Del 23 de mayo al 4 de junio de 2016
Exámenes supletorios de exámenes finales	Del 26 de mayo al 8 de junio de 2016
Entrega de notas exámenes finales y supletorios	Del 26 de mayo al 10 de junio de 2016
Solicitud de validaciones para el segundo semestre de 2016	Hasta el 19 de mayo de 2016
Matrículas ordinarias alumnos antiguos y de reintegro, segundo semestre de 2016	Del 6 de junio al 8 de julio de 2016
Matrículas extraordinarias alumnos antiguos y de reintegro, segundo semestre de 2016	Del 11 al 15 de julio de 2016
Solicitud de reintegro de estudiantes segundo semestre de 2016	Hasta el 13 de julio de 2016
Inscripciones, entrevistas y matrículas de alumnos nuevos, segundo semestre de 2016	Hasta el 15 de julio de 2016
Iniciación de clases segundo semestre de 2016	18 de julio de 2016
CURSOS DE NIVELACIÓN TODOS LOS PROGRAMAS EXCEPTO MEDICINA (incluye clase los sábados)	
Inscripciones y matrículas cursos de nivelación	Del 13 al 15 de junio de 2016
Iniciación cursos de nivelación	16 de junio de 2016
Examen parcial cursos de nivelación	24 de junio de 2016
Terminación de clases cursos de nivelación	5 de julio de 2016
Examen final cursos de nivelación	6 de julio de 2016
Entrega y procesamiento de notas cursos de nivelación	8 de julio de 2016
Matrículas ordinarias de estudiantes en cursos de nivelación, para el segundo semestre de 2016	Del 11 al 15 de julio de 2016

SEMESTRES CON ASIGNATURAS DE PRÁCTICA CLÍNICA FACULTAD CIENCIAS DE LA SALUD	
PROGRAMA DE MEDICINA	
Matrículas ordinarias semestres XI y XII	25 y 26 de noviembre de 2015
Matrículas extraordinarias semestres XI y XII	27 y 28 de noviembre de 2015
Inicio de clases y/o actividades académicas semestres XI y XII	1 de diciembre de 2015
Terminación de clases y/o actividades académicas semestres XI y XII	30 de mayo de 2016
Matrículas estudiantes X semestre	12 y 13 de enero de 2016
Adiciones y cancelaciones de asignaturas X semestre	14 de enero de 2016
Inicio de clases y/o actividades académicas X semestre	15 de enero de 2016
Terminación de clases y/o actividades académicas X semestre	21 de mayo de 2016
Exámenes finales y supletorios X semestre	23 de mayo de 2016
Entrega de notas exámenes finales y supletorios X semestre	24 de mayo de 2016
Inicio de clases y/o actividades académicas del I a IX semestre	25 de enero de 2016
Adiciones y cancelaciones de asignaturas I a IX semestre	Del 25 al 30 de enero de 2016
Exámenes parciales I a IX semestre	Del 7 al 19 de marzo de 2016
Exámenes supletorios de exámenes parciales I a IX semestre	Del 10 al 30 de marzo de 2016
Entrega de notas exámenes parciales y supletorios I a IX semestre	10 de marzo al 1 de abril de 2016
Terminación de clases y/o actividades académicas I a IX semestres con asignaturas de práctica clínica.	4 de junio de 2016
Exámenes finales I a IX semestre	Del 7 al 18 de junio de 2016
Exámenes supletorios de exámenes finales I a IX semestre	Del 9 al 22 de junio de 2016
Entrega de notas exámenes finales y supletorios I a IX semestre	Del 9 al 24 de junio de 2016
Matrículas ordinarias semestres XI y XII para el 2do. semestre de 2016	25 y 26 de mayo de 2016
Matrículas extraordinarias semestres XI y XII para el 2do. semestre de 2016	27 y 28 de mayo de 2016
MATRÍCULAS VIII, IX y X BACTERIOLOGÍA Y LABORATORIO CLÍNICO, VIII y IX FISIOTERAPIA, VII y VIII TERAPIA RESPIRATORIA, VII y VIII INSTRUMENTACIÓN QUIRÚRGICA, VII Y VIII ENFERMERÍA	
Matrículas ordinarias e inscripción de asignaturas	Del 30 de noviembre al 5 de diciembre de 2015
Matrículas extraordinarias	Del 07 al 12 de diciembre de 2015.
Inicio de clases y/o actividades académicas, semestres con asignaturas de práctica clínica.	14 de enero del 2016
Terminación de clases y/o actividades académicas, semestres con asignaturas de práctica clínica	13 de junio del 2016
REQUISITOS DE GRADO Y GRADUACIONES	
Examen de Inglés	25 de febrero y 28 de abril de 2016
Entrega de trabajos de grado estudiantes de pregrado	Hasta el 29 de abril de 2016
Sustentación de trabajos de grado estudiantes de pregrado	Hasta el 3 de junio de 2016
Entrega de documentos para grado estudiantes pregrado	Hasta el 17 de junio de 2016
Ceremonia de graduación primer semestre de 2016 sede Tunja	7 de julio de 2016
Ceremonia de graduación primer semestre de 2016 sede Sogamoso	8 de julio de 2016

**Las fechas del presente calendario pueden ser modificadas por el Consejo Académico de la Universidad de Boyacá.*

ARTÍCULO SEGUNDO: Aprobar el Calendario Académico para el Primer Semestre Académico de 2016, el cual es de vital cumplimiento para todos los Programas de postgrado, así:

ACTIVIDAD	FECHA
Matrículas ordinarias estudiantes antiguos primer semestre de 2016	Del 23 de noviembre de 2015 al 29 de enero de 2016
Matrículas extraordinarias estudiantes antiguos primer semestre de 2016	Del 1 al 5 de febrero de 2016
Solicitud de reintegro de estudiantes, primer semestre de 2016	Hasta el 27 de enero de 2016
INICIO DE CLASES TODOS LOS PROGRAMAS	29 de enero de 2016
Inscripciones y matrículas estudiantes nuevos primer semestre de 2016	Hasta el 29 de enero de 2016
Solicitud devoluciones	Hasta el 12 de febrero de 2016
Entrega de trabajos de grado estudiantes de postgrado	Hasta el 6 de mayo de 2016
Terminación de clases	4 de junio de 2016
Sustentación de trabajos de grado estudiantes de postgrado	Hasta el 10 de junio de 2016
Entrega de documentos para grado estudiantes de semestre de Grado y Postgrados	Hasta el 24 de junio de 2016
Ceremonia de graduación primer semestre de 2016 sede Tunja	7 de julio de 2016
Ceremonia de graduación primer semestre de 2016 sede Sogamoso	8 de julio de 2016

* Las fechas del presente calendario pueden ser modificadas por el Consejo Académico de la Universidad de Boyacá.

Universidad de Boyacá recibió visita de Consejeros del CNA (Consejo Nacional de Acreditación)

Los pasados 7 y 19 de octubre de 2015, la Universidad de Boyacá recibió la visita del doctor Jairo Alfonso Téllez y la Doctora Cecilia Correa de Molina, respectivamente, miembros del Consejo Nacional de Acreditación CNA, quienes por invitación de la Señora Rectora de la Universidad, Doctora Rosita Cuervo Payeras, orientaron unas jornadas de trabajo institucional en torno a los procesos de calidad y análisis de las condiciones iniciales para la Acreditación Institucional. Los doctores Correa y Téllez realizaron importantes aportes desde su amplia trayectoria como Educadores y Consejeros del CNA; así mismo expresaron su complacencia por los procesos que adelanta la Universidad con miras a los procesos de Acreditación y los desarrollos en materia de Investigación y el impacto que ha tenido la Institución en el medio externo. Además de destacar el trabajo que adelanta la Universidad en materia de investigación, con los grupos que se han creado y presentado ante Colciencias, las publicaciones, la acertada articulación entre la Misión, Visión y el Modelo Pedagógico.

El doctor Jairo Alfonso Téllez es Médico de la Universidad Industrial de Santander (UIS), Especialista en Salud Ocupacional (U. de Antioquia), Especialista en Farmacodependencia (Fundación Universitaria Luis Amigo), Magister en Toxicología (UNAL) y Doctor en Neurotoxicología (U. de Almería, España). Ha sido Director del Grupo de Investigación "Sustancias Psicoactivas", Investigador Asociado Colciencias y Profesor Titular con Tenencia de Cargo del Departamento

de Toxicología de la Universidad Nacional de Colombia. La doctora Cecilia Correa de Molina es Socióloga de la Universidad Autónoma del Caribe, Licenciada en Psicopedagogía de la Corporación Universitaria de la Costa, Especialista en Investigación social y educativa (Convenio PIIE-ICFES), cuenta con título de Maestría en Administración Educativa de la Universidad Externado de Colombia, y de Doctorado en Ciencias Pedagógicas del Instituto Nacional de Pedagogía "Enrique José Varona" de Cuba. Asimismo, adelantó estudios postdoctorales en Currículo, Ciudadanía y Gobernabilidad Social en el Centro de Investigación Postdoctoral -CIPOST- de la Universidad Central de Venezuela.

Luego de la visita, la doctora Correa, envió el siguiente mensaje a rectoría: "reciba usted un afectuoso saludo y mis consideraciones especiales por tan importante invitación a la Universidad de Boyacá, tal como se lo expresé en público, fue una maravillosa oportunidad para conocer objetivamente los significativos avances logrados por la Institución en cada uno de sus frentes misionales y que indudablemente se convierten en aspectos fundamentales en el camino emprendido hacia la Acreditación Institucional". Este mensaje sin duda, muestra que el camino emprendido por las directivas de la Universidad hace 36 años, además de dar posibilidades académicas a los boyacenses y demás departamentos aledaños, brinda educación orientada hacia la calidad y la credibilidad.

Felicitaciones a nuestros Estudiantes Artistas y Deportistas

Edward Sierra, estudiante de Ingeniería Ambiental

Entrega de banderas a la Delegación de Deportistas participantes en los XXIV Juegos Nacionales Universitarios

En el área deportiva, la Universidad de Boyacá participó en los XXIV Juegos Nacionales Universitarios, realizados en la ciudad de Bogotá, con 16 estudiantes en cuatro disciplinas deportivas: Fútbol Sala Femenino, Karate Do, Natación y Taekwondo; dentro de las cuales se resalta la obtención de tres medallas de plata con las deportistas Ángela Patricia Parra Rivillas (est. Comunicación Social) en Karate Do categoría intermedia 61 Kg., en Natación, María Fernanda Molina Benítez (est. Ing. Ambiental) en la prueba de 200 mts. Pecho y en Taekwondo Diana Camila Ibáñez Espinel (est. Ing. Industrial), categoría pesados cinturones negros.

Tras participar en la fase departamental de ASCUN CULTURA, la Universidad de Boyacá, clasificó en las siguientes modalidades:

El grupo de teatro "Entablarte"; tuvo el premio a mejor Actriz con la estudiante Lizeth Quiroga del programa de Derecho y Ciencias Políticas. Premio a mejor vestuario elaborado por el estudiante de Diseño de Modas, Wilmar Rodríguez Suárez. (No se clasificó al nacional)

Narración Oral y Cuentaría: La fase nacional tuvo lugar en Popayán del 13 al 16 de octubre, allí se obtuvo por segunda vez consecutiva el primer puesto con la estudiante Lizeth Helena Quiroga del programa de Derecho y Ciencias Políticas. Canción Solista Masculino, participó el estudiante Edward José Sierra (Ing. Ambiental), acompañado por

el estudiante Carlos Jurado Ing. ambiental obtuvo el primer puesto y pasó a la fase Nacional. (La fase nacional se desarrolló en la ciudad de Bogotá entre los días 28 de septiembre y el 2 de octubre).

Danza Moderna, Dirección del profesor Mauricio Larotta, con el grupo de estudiantes: Juan Felipe Henry Sosa Yureidy Alejandra Martínez Rosas, Judy Catherine Forero Rodríguez (Adm. Negocios Internacionales), Karime Barrios Parody (Ing. Ambiental), Renzo Andrey Rojas Cárdenas (Ing. Mecatrónica), Ángel Esneider Aldana Beltrán (Enfermería), Jenny Alexandra Bautista (Ing. Ambiental), Daren Yulitza López Galindo (Derecho), Laura Daniela Rodríguez Ibáñez (Comunicación Social), Oliver Alexis Rocha García (Ingeniería Sanitaria), Nayive Marcela Franco Martínez (Arquitectura), obtuvo el primer puesto y pasa a la fase Nacional. (La fase nacional se desarrolló en Manizales los días 22 y 23 de octubre)

El Coro obtuvo el tercer lugar, (Solo clasificaron al nacional los dos primeros lugares) el cual está integrado por personal administrativo y estudiantes: Ing. Patricia Quevedo Vargas, Patricia Romero Hernández, Daniel Acevedo Monroy y Enrique Pereira Acosta. Estudiantes: Michell Guillaume Álvaro Alfredo, María Alejandra Olano Castro, Lina Pulgarín Mogollón, Daniela Sanabria Morcote, Natalia Campos Herrera, Jens Olof Hagerman.

Por la Seguridad de Todos

Las directivas de la Universidad de Boyacá, recuerdan a sus estudiantes, docentes y personal administrativo, que emplean la bicicleta para movilizarse y que usan el parqueadero habilitado para este medio de transporte, dejarla asegurada a través de una cadena con su respectivo candado, según lo indicado el año anterior, cuando comenzó a ofrecerse este servicio a la comunidad. La bicicleta es responsabilidad de cada usuario, por tanto es deber de cada quien, velar por su seguridad. Gracias.

Circular Proceso de Matrícula, Formas de Pago, Fechas de Comités de Créditos y Proceso de Renovación Créditos Banco Pichincha, Financiera Comultrasan, Fincomercio, Banco Bbva, Sufi- Bancolombia e Icetex

• La matrícula ordinaria debe efectuarse dentro del plazo señalado en el calendario académico; de no ser así, se cancelará el valor de la matrícula extraordinaria tal como aparece registrado en el Certificado de Pago de Matrícula- C.P.M.

• El acto de matrícula se entenderá perfeccionado para todos los efectos cuando se haya agotado la totalidad de los procedimientos contemplados en el Art. 13 del Reglamento Estudiantil, Acuerdo 361 del Consejo Directivo del 28 de agosto de 2002 y sus Modificaciones.

• El estudiante que no cumpla con lo establecido en los plazos señalados en el calendario académico, se considera como NO matriculado y por lo tanto no podrá asistir a clases o participar en las actividades académicas del programa al que se encuentra adscrito.

ES INDISPENSABLE LA PRESENTACIÓN DEL CARNÉ PARA REALIZAR EL PROCESO DE MATRÍCULA E INSCRIPCIÓN DE MATERIAS.

CALENDARIO MATRÍCULAS I SEMESTRE 2016

MATRÍCULAS XI y XII MEDICINA

Matrícula con el 5% de descuento	20, 23 y 24 de noviembre de 2015
Matrícula Ordinaria	25 y 26 de noviembre de 2015
Matrícula Extraordinaria	27 y 28 de noviembre de 2015
MATRÍCULAS VIII, IX y X BACTERIOLOGÍA Y LABORATORIO CLÍNICO, VIII y IX FISIOTERAPIA, VII y VIII TERAPIA RESPIRATORIA VII y VIII INSTRUMENTACIÓN QUIRÚRGICA, VII Y VIII DE ENFERMERÍA	
Matrícula con el 5% de descuento	25, 26 y 27 de noviembre de 2015
Matrícula Ordinaria	Del 30 de noviembre al 5 de diciembre de 2015
Matrícula Extraordinaria	Del 7 al 12 de diciembre de 2015
MATRÍCULAS TODOS LOS DEMÁS PROGRAMAS Y I a X MEDICINA, I a VII BACTERIOLOGÍA Y LABORATORIO CLÍNICO, I a VII FISIOTERAPIA, I a VI TERAPIA RESPIRATORIA y I a VI INSTRUMENTACIÓN QUIRÚRGICA Y I a VI ENFERMERÍA	
Matrícula con el 5% de descuento	18, 19 y 20 de noviembre de 2015
Matrícula Ordinaria	Del 23 de noviembre al 19 de diciembre de 2015
Matrícula Extraordinaria	Del 21 de diciembre de 2015 al 22 de enero de 2016

IMPORTANTE: ENTIDADES FINANCIERAS DONDE PUEDEN REALIZAR EL PAGO DE SU MATRÍCULA BANCO BBVA, BANCO PICHINCHA Y BANCOLOMBIA

Los estudiantes que realicen el pago con tarjeta de crédito en la tesorería de la universidad asumirán el costo de la comisión cobrada por la entidad financiera correspondiente.

El pago de la matrícula debe realizarse en las fechas consignadas en el CPM, sin que sea posible hacerlo por fuera de dichos plazos. Si por cualquier motivo existe alguna dificultad, es necesario, con la debida antelación, acercarse a la Dirección de la División Financiera, con el fin de exponer el caso personalmente. Se reitera, que las fechas establecidas son precisas y no sujetas a ampliación, por lo tanto se le sugiere llevar a cabo todo el proceso de matrícula con la debida antelación.

La Universidad cuenta con el servicio de "PAGO EN LÍNEA" a través de la PÁGINA WEB, mediante el cual se puede realizar el PAGO DE LA MATRÍCULA con cargo a la cuenta de ahorros o corriente usando el sistema PSE de ACH Colombia o pagos con tarjeta de

Crédito nacional o Internacional. Lea por favor detenidamente las siguientes instrucciones:

1. Ingrese a la PÁGINA WEB de la Universidad www.uniboyaca.edu.co, por el link PAGOSONLINE.
2. Ingrese su número de cédula.
3. Seleccione el comprobante de pago de matrícula que va a cancelar. "Aquí Usted podrá realizar transacciones electrónicas de: Impresión de comprobantes de pago de matrícula CPM'S o pago de la matrícula".
4. Seleccione la entidad con la cual va realizar su pago: Con Tarjeta de crédito - Con cuenta de ahorros o corriente - Con pago referenciado.
5. Recuerde: Este sistema lo podrá utilizar si usted se encuentra a PAZ Y SALVO con la Institución.
6. Por seguridad realice sus transacciones por internet sólo en su computador personal, desde su casa u oficina y nunca olvide cerrar la sesión una vez terminado el proceso de pago.

REQUISITOS PARA LA RENOVACIÓN DEL CRÉDITO INSTITUCIONAL

COMITÉS DE CRÉDITOS: Para los estudiantes que solicitan crédito de la institución, es necesario y obligatorio tramitarlo con la suficiente antelación, para ello se ha establecido que se deberán retirar y tramitar los respectivos formularios desde el 26 de octubre de 2015. Los comités de crédito se llevarán a cabo semanalmente de acuerdo al calendario establecido por la División Financiera.

CALENDARIO DE COMITÉS DE CRÉDITO UNIVERSIDAD DE BOYACÁ

Comité	1	2	3	4	5	6	7	8
MES	NOVIEMBRE DE 2015			DICIEMBRE DE 2015			ENERO DE 2016	
DÍA	11	18	25	2	9	16	13	20

REQUISITOS PARA LA RENOVACIÓN DEL CRÉDITO CON EL BANCO PICHINCHA, FINANCIERA COMULTRASAN Y FINCOMERCIO

1. Diligenciar el formulario
2. Fotocopia de la cédula del titular ampliada al 150%
3. Fotocopia del certificado de pago de matrícula CPM.

AHORA TAMBIÉN PODRÁ SOLICITAR CRÉDITO CON EL BANCO BBVA (TARJETA FINANCIERA U Y SUFI - BANCOLOMBIA).

Para mayor información, favor acercarse a la Oficina de Créditos ubicada en el 3er piso del Edificio 11 (Campus Universitario Universidad de Boyacá).

REQUISITOS PARA LA RENOVACIÓN DEL CRÉDITO ICETEX

Para realizar la renovación de crédito ICETEX, lea por favor detenidamente las siguientes instrucciones:

1. Realizar actualización de datos vía Web www.icetex.gov.co, entre el 10 de noviembre de 2015 al 11 de febrero de 2016.
2. Presentar obligatoriamente formulario de actualización, CPM, Reporte de Notas y Pagaré Institucional Autenticado en la oficina de ICETEX, quien tramitará la renovación de crédito para el Primer Semestre de 2016.

NOTA: NO SON OBJETO DE RENOVACIÓN DE CRÉDITO ICETEX:

1. Los estudiantes que no se encuentren al día en el pago de seguro
2. Los estudiantes que el promedio acumulado sea menor a 3.4
3. Fechas de Comité de créditos ICETEX:

FECHA LÍMITE DE INSCRIPCIÓN	FECHA PUBLICACIÓN DE RESULTADOS
15 de noviembre de 2015	20 de noviembre de 2015
6 de diciembre de 2015	11 de diciembre de 2015
17 de enero de 2016	22 de enero de 2016

Una vez aprobada la solicitud, el estudiante debe realizar el proceso de legalización, presentando los documentos que soportan la información gravada dentro de los quince (15) días calendario siguientes a la aprobación del crédito. Cualquier información adicional, favor dirigirse a la oficina de Créditos - Convenio ICETEX, Edificio 11 oficina 409 (Campus Universitario - Universidad de Boyacá).

No habrá matrículas una vez se inicien clases.

El pago de su matrícula también lo podrá hacer en el punto de atención del banco pichincha ubicado en el edificio 11 piso 3.

Encuentro de Egresados

Como uno de los objetivos principales de las Políticas de Desarrollo Institucional, está el contacto permanente con los egresados de la Universidad, por lo cual la Vicerrectoría de Desarrollo Institucional, a través de la coordinación de egresados, y con la organización por parte de cada facultad y programa académico, se llevaron a cabo este semestre académico, cinco encuentros con nuestros profesionales y especialistas, en Fisioterapia, Terapia Respiratoria, Ingeniería Industrial, y de Posgrados en salud: Epidemiología. Los objetivos de estos eventos, además de afianzar las relaciones y mantener contacto permanente, son generar espacios de reflexión, actualización, presentación de investigaciones, capacitación en nuevos temas y divulgar aspectos de interés para la comunidad educativa. De igual forma, hacen parte del calendario semestral, los encuentros de Psicología e Instrumentación Quirúrgica que se realizarán a principios de noviembre.

UB Universidad de Boyacá

COMITÉ EDITORIAL
Resolución número 134 septiembre 2 de 2013

Dra. Rosita Cuervo Payeras
Rectora y Fundadora

Dra. Rosita Cuervo Payeras
Rectora y Directora
Boletín Informativo

C.S. Mg. Ethna Yanira Romero Garzón
Decana Facultad de Ciencias
Jurídicas y Sociales

C.S. María del Pilar Pedraza Delgadillo
Editora Boletín Informativo

Ing. Mg. Andrés Correal
Vicerrector de Desarrollo Institucional

C.S. Juan Pablo Medina Villamil
Jefe Oficina de Comunicaciones y Mercadeo

Campus Universitario, Cra. 2 Este No. 64 - 169 Tunja Conm. 7450000
boletinformativo@uniboyaca.edu.co

Nace Semillero de Investigación E-Management

El semillero de investigación e-Management se creó este semestre en la Facultad de Ciencias e Ingeniería, en el Programa de Ingeniería Industrial, teniendo como objetivo principal, apoyar los proyectos de investigación que se llevan a cabo en el grupo LOGyCA, del mismo programa académico. La misión del semillero de investigación e-Management es: desarrollar investigación formativa acorde con los requerimientos metodológicos y científicos que conduzcan al fortalecimiento de las capacidades gerenciales, administrativas y productivas, basadas en las Tecnologías de la Información y las Comunicaciones, y las establecidas en el Plan Regional de Competitividad para las PyMES del sector agroindustrial de Boyacá.

Los objetivos específicos propuestos son: (I) Identificar y estudiar las necesidades de investigación aplicada en las áreas de direccionamiento empresarial, que conduzca a alcanzar mayor competitividad. (II) Estimular la investigación en las áreas de dirección y administración organizacional, basadas en Tecnologías de la Información y las Comunicaciones. (III) Realizar investigaciones que aporten significativamente al grupo de investigación LOGyCA, permitiendo escalar en la categorización de Colciencias.

Dentro de los alcances, planea soportar y colaborar con investigaciones de otros grupos, no sólo en la Facultad de Ciencias e Ingeniería, sino en un entorno amplio que pueda abarcar proyectos regionales y Departamentales.

A la fecha se encuentran en desarrollo los proyectos de: (I) Plan de estrategias de comercialización para la Empresa Sr. Búfalo, como apoyo al programa “Boyacá: Territorio de Sabores”, y (II) Plan de mercadeo “La Crema - Liroyaz”, como fortalecimiento a la cadena láctea en Boyacá.

Dentro de las diferentes actividades realizadas en el presente semestre se pueden destacar: (I) la visita a la Hacienda de la empresa Sr. Búfalo en Oiba (Santander) (II) la participación en la XXII Feria Empresarial de la Universidad de Boyacá con el stand de la misma empresa, y (III) visita a la planta de producción en la ciudadela industrial de la ciudad de Duitama, de la empresa La Crema – Liroyaz. Estas actividades contaron con la participación activa de estudiantes y docentes que apoyan permanentemente el proceso investigativo del semillero.

Cabe destacar que el vínculo con cada una de las empresas para las cuales se está llevando a cabo la investigación, fue gracias a los estudiantes del semillero y que de los empresarios con quienes se viene trabajando, se ha recibido apoyo incondicional para el desarrollo adecuado de la investigación.

Misiva de Felicitación con motivo del II Foro Regional de Educación Ambiental

Tunja, octubre 5 de 2015

Doctora

ROSITA CUERVO PAYERAS

Rectora Universidad de Boyacá

Tunja

Asunto: Agradecimiento II Foro Regional de Educación Ambiental

Apreciada Doctora:

El Comité Interinstitucional de Educación Ambiental de Boyacá – CIDEABOY, agradece a usted el apoyo brindado a esta instancia, para el exitoso desarrollo del II foro Regional de Educación Ambiental “Un Compromiso Integral con Nuestro Territorio”, llevado a cabo los días 1 y 2 de octubre del año en curso en la ciudad de Tunja, así como el haber acogido este evento como anfitriones, irradiando todo ese calor humano y ambiente cultural que acompaña a todos y cada uno de quienes hacen parte de la Universidad.

Resalto el compromiso de la Licenciada Imelda Botero, quien de manera acertada ha sido designada por su administración como representante de la Universidad ante el CIDEABOY, así como del profesor Luis Antonio Sepúlveda, personas íntegras, responsables y profesionalmente comprometidas, quienes con sus aportes han sumado a la importante tarea del CIDEABOY, fortaleciendo la Educación Ambiental en el departamento de Boyacá, como eje fundamental del desarrollo sostenible de la región y de sus comunidades, así como de la conservación de nuestro patrimonio natural.

Cordialmente,

Ing. JORGE EDUARDO PARRA ACOSTA

Secretario Técnico CIDEABOY

