

INFORME FINAL

CONCLUSIONES Y RECOMENDACIONES

Presentación

El pasado 5 de abril de 2018, se realizó en las instalaciones de la Universidad de Caldas, la 11ª

Audiencia Pública de Rendición de Cuentas a la Ciudadanía denominada, construcción colectiva

para transformar la región, en atención a la Ley 489 de 1998.

La Audiencia Pública fue realizada, luego de ser desarrolladas diversas actividades de

convocatoria a los distintos actores universitarios y sociedad en general para que fueran

partícipes de la construcción del informe a partir de sus preguntas y solicitudes de información.

La primera versión del informe fue publicada el 6 de marzo de 2018 y se realizó la

correspondiente difusión por diferentes medios del formato para la construcción participativa

del mismo. El contenido del informe mejoro para su última versión conforme a preguntas

recogidas, sugerencias y recomendaciones por parte de la comunidad universitaria.

El informe ejecutivo que a continuación se presenta, hace un recuento de lo desarrollado en las

fases de planeación, ejecución y cierre de la 11ª Audiencia Pública de Rendición de Cuentas,

cuya edición presentó las siguientes características:

Obligatoriamente se debía Realizar la Audiencia Pública de gestión de la vigencia completa 2017,

pero se quiso incluir en este caso un recuento desde el inicio del periodo rectoral del Dr. Felipe

Cesar Londoño López. Así entonces se generó información de relevancia e interés institucional

sobre todos los aspectos que son objeto de seguimiento y evaluación y que representan la

evolución administrativa y académica de la universidad.

El instrumento de Rendición de Cuentas busca establecer espacios de interacción con la

ciudadanía como parte del ejercicio de un control social activo, por lo tanto se realiza una

presentación inicial, donde se pone a disposición de la comunidad, la información que a juicio

de la administración debía ser presentada. Sin embargo, se buscó, mediante la aplicación de

diversos mecanismos de convocatoria que la comunidad universitaria y la ciudadanía, a partir

de ese informe preliminar (versión 1) realizara sus propios comentarios y propuestas sobre lo

que debería ser incluido en el informe de manera adicional. Es así como en la medida en que se

recibían estas sugerencias, estas se incorporaban al informe o se iban teniendo en cuenta para

ser respondidas de manera presencial o en el informe posterior de preguntas y respuestas.

El enfoque de la Rendición de Cuentas en su 11a versión fue Construcción colectiva del

conocimiento para transformar la región, identidad brindada para dar a conocer como la

Universidad de Caldas, aporta con sus actividades misionales a la transformación del entorno

regional.

Las memorias del informe de rendición de cuentas se consolidaron en un folleto o revista que

fue entregado a los asistentes a la audiencia pública. La información del folleto resumió los

principales datos y resultados con cifras históricas hasta llegar al periodo 2017, con lo que se

pretendía mostrar en el tiempo los avances y crecimientos en cuanto a cifras y metas

propuestas.

La mayor parte de información estadística suministrada en el informe, fue extraída de manera

compatible y coherente con las bases de datos institucionales, información procesada, analizada

y presentada a través del Observatorio Institucional el cual permitió la visualización de la

información bajo las distintas variables que los sistemas de información disponibles.

1. Fase de Planeación

1. Oficina de Planeación

Oficina responsable de la Coordinación General del proceso anual de rendición de cuentas a la

ciudadanía, generación del informe y realización de la audiencia. Suministra la información

técnica y estadística a ser presentada, al igual que el manejo de los mecanismos de interacción

con la comunidad que serán incorporados al informe final y la gestión de las preguntas para la

comunidad.De igual manera define contenido y estructura de la presentación a desarrollarse

durante la audiencia presencial.

2. Oficina de Prensa

Responsable de la difusión a través de los medios disponibles en la institución de las novedades

de las diferentes convocatorias, la publicación de los informes y la realización de la audiencia.

Coordina la transmisión en vivo de la audiencia y la interacción de la comunidad a través de

redes sociales. Gestiona la difusión de la audiencia a través de medios externos.

3. Unidad de Servicios y Mercadeo

Cotización, contratación y coordinación de los medios de comunicación externos al servicio de

la convocatoria general para incentivar la presencia de comunidad universitaria y comunidad

externa a la audiencia presencial. Responsable de elaborar y distribuir las invitaciones a los

distintos grupos de interés que se convocan para la asistencia a la audiencia.

4. Consultorio de Diseño

Responsable del diseño de la imagen de la 11ª versión y los elementos publicitarios, de

comunicación y las piezas gráficas necesarias para la generación del informe y presentación.

5. Rectoría y Equipo Directivo

Definir el enfoque del informe y la audiencia presencial, preparar la información a ser

presentada, generar las respuestas a las preguntas previas y las generadas durante la audiencia

y realizar la evaluación posterior para determinar mejoras a implementar en la siguiente

versión.

ACTIVIDAD
ACTIVIDAD
DETALLADA

AREA QUE
LO REALIZA

OBSERVACIO
NES

ENER
O

FEBRER
O

MARZO ABRIL MAYO JUN JUL

DEFINICIÓN
DE COMO SE

VA A
REALIZAR LA
RENDICIÓN

DE CUENTAS

Definición de
la fecha de la
rendición de

cuentas

planeación

estructura y
metodología

de la rendición
de cuentas

planeación

Propuesta de
Metodología y
estructura de
la rendición
de cuentas a
realizar

Definición del
diseño de los

informes
ejecutivo y

versión
completa de la

rendición

Oficina de
prensa -
Vivelab -

Consultorio

FORMULACIO
N DE

PREGUNTAS
DE LA

COMUNIDAD
"PREGÚNTELE
AL RECTOR"

Entrega de
formatos para

formular
preguntas en

municipios

Planeación

Se envía vía
correo 472 a
los Ceres de
Dorada,
Anserma y
Riosucio.
Primera
semana de
marzo.

Publicación de
formatos

intranet que
tema le

gustaría que se
incluyera en
rendición de

cuentas

Planeación y
Web Master

Se habilita el
formato
electrónico.
Se debe
vincular el link
al formato en
la intranet y la
página web

Entrega de
formatos para

formular
preguntas en

Manizales

Unidad de
servicios y
Mercadeo

Prensa

Se propone
realizar la
toma de
facultades con
el equipo de
prensa en el

que se recojan
preguntas a
través de
formatos y
pregrabados a
ser
proyectados
en la
audiencia

Consolidación
preguntas en
base de datos

Planeación

Consolidar en
el informe lo
recogido y
difundir el
producido.

Envío de
preguntas a

jefes
responsables

de temas

planeación

Objetivos:
1) Prepararse
para
responderlas
cuando se
formulen en la
audiencia
presencial.
2) Incorporar
los temas en
el informe si
así se
considera
pertinente.
3) Responder
directamente
al ciudadano
cuando se
considere
pertinente.

Pregrabados
en Municipios

Prensa

Se seleccionan
algunos
municipios
Se deben
realizar los
trámites
administrativo
s pertinentes
para el
desplazamient
o de los
funcionarios
con sus
equipos.
Se pre graban
preguntas,
comentarios y
se realiza
recopilación
de material
audiovisual
para la
teleaudiencia.

Pregrabados
en Manizales

Prensa

Igual
propósito,
además de
pregrabados
del rector, si

así se quiere,
pregrabados
del Equipo
Directivo
realizando
invitación a la
audiencia.

PUBLICIDAD
EN RADIO

Elaborar plan
de

comunicacione
s y el

presupuesto
respectivo

Unidad de
servicios y
mercadeo

El
presupuesto
debe ser
presentado a
la
vicerrectoría
Administrativa
para la gestión
de recursos

Proceso
contratación
publicidad en

radio

 Prensa -
mercadeo -
Vicerrectorí

a
Administrati

va

Según medios
seleccionados

INVITACIONES

Proyección de
oficio del

Rector
invitando a la
comunidad

universitaria,
autoridades y

entidades
departamental

es,
municipales,
rectores de

universidades,
etc.

Oficina de
Prensa

Rector define
oficio y se
adjunta una
invitación a la
audiencia.

Impresión y
envío del

oficio

Unidad de
Servicios y
Mercadeo

VIDEO
INVITACIÓN

Elaboración de
video corto

invitando a la
ciudadanía

Prensa

IMPRESOS
Invitaciones

(tarjetas),
volantes,
plegables,

afiches,
pendones,
carpeta o

sobre para
ubicar el
informe,

Solicitud
diseño al

Consultorio de
Diseño Visual

Prensa -
Vivelab -
Consultorio

El grupo de
trabajo

propone que
el tema

Contratación
de material

impreso

Unidad de
Servicios y
Mercadeo -
Vicerrectorí

a
Administrati

va

Recepción
material

impreso y
fijación o

envío a las
distintas

dependencias,
campus, Ceres.

Unidad de
servicios y
mercadeo

INFORME

Análisis y
definición de
los temas de
contenido del

informe

Planeación y
equipo de

trabajo con
Rector -

Presentació
n a equipo
directivo

Solicitud
información a

las
dependencias

Oficina de
Planeación

Publicación del
informe en

web (versión
1)

Oficina de
Planeación

Montaje del
informe en el

diseño y
revisión (para

todas las
versiones)

Consultorio
de Diseño,
Planeación,
Mercadeo

Presentación
del Informe al

Rector para
aprobación

(para las
últimas

versiones)

Oficina de
Planeación

 Definición
orden del día

Asesor de
rectoría y
oficina de

Prensa

AUDIENCIA
PRESENCIAL

AUDIENCIA
PRESENCIAL

Rectoría,
Vicerrectorí
as, Asesores

Jueves 5 de
abril

LOGÍSTICA
AUDIENCIA
PRESENCIAL

Impresión de
formatos para

registrar
asistencia y

para evaluar la
audiencia

planeación

El formato
para hacer
preguntas y el
formato para
la evaluación
del evento
están en el
procedimiento
SIG

Elaboración de
la

presentación
de Informe del

Rector

Asesora de
rectoría y

planeación

Se concreta
con el Rector
los temas que
quiere
presentar. El
Rector
aprueba la
presentación

Planeación de
mesa

dispuesta con
café,

aromática
agua

Servicios
Generales

Designación
de personal
responsable
de hacer el
café y atender
a los
asistentes

Planeación de
equipos de

proyección y
sonido

Extensión
Cultural

Planeación
grabación de
la Audiencia

Prensa

Planeación
presentador

Prensa -
Juan Alberto

Arias

Planeación
moderador

Prensa

Ubicación urna
de cristal para

depositar
formatos con

preguntas

Unidad de
Servicios y
Mercadeo

Organización y
entrega del

material a los
asistentes

(carpeta con
informe,

formato para
hacer

preguntas,
formato para
evaluación,

hoja en
blanco,

lapicero)

Planeación
y Mercadeo

Recolección de
evaluaciones

efectuadas por
los asistentes

mercadeo

CONSOLIDACI
ÓN

INFORMACIO
N - POST-

AUDIENCIA

Sistematizació
n encuestas

diligenciadas y
análisis de
resultados

planeación

Redacción del
informe de
preguntas y
respuestas

para
publicación en
la página web

Planeación

Redacción
Informe final,
conclusiones y
recomendacio

nes sobre la
ejecución de la

audiencia

planeación

Recopilación
de todas las
evidencias

documentales
de la

Rendición de
Cuentas

exigidas por
ITN

planeación

Socialización
informe en

Equipo
Directivo

planeación

Verificación de
la conformidad

de la
Rendición de

Cuentas

planeación

De
conformidad
con los
requisitos del
Estatuto y
Plan
Anticorrupció
n

2. Fase de Realización de la
Audiencia

La audiencia pública realizada el 5 de abril de 2018 en la Sala Carlos Nader, asistieron alrededor

de 170 personas de manera presencial; se generaron alrededor de 80 preguntas de las cuales

la mayoría fueron recogidas de manera previa en la región y Ceres como Dorada, Samaná y

Riosucio; así mismo se recolectaron preguntas en los diferentes campus de la Universidad en

cuidad en Manizales. Hubo preguntas realizadas por estudiantes, docentes, coordinadores de

Ceres, gremios de comerciantes y alcaldías como es el caso Riosucio.

La estructura de presentación se diseñó para el que el Dr Felipe César Londoño López efectuara

la presentación de los resultados institucionales de manera que se pudiese ver lo realizado en

4 años de gestión en diferentes temas no solo desde lo misional sino también desde la parte

administrativa. La totalidad del Equipo Directivo incluidos Vicerrectores, Jefes de oficina y

decanos estuvieron presentes para responder las preguntas generadas por la comunidad

académica y comunidad en general por los diferentes medios de recolección dispuestos.

Fueron dispuestas alrededor de 2 horas para la realización de la audiencia presencial donde el

rector mostro de manera clara mediante una presentación la información de la universidad en

cuanto a cifras, datos, cumplimiento de metas, logros y seguimientos a lo pretendido en el

cuatrenio; así mismo hubo disposición para que el público brindara sus opiniones respecto a los

temas tratados.

Posterior a la audiencia se construirá un informe de preguntas y respuestas con todo el material

recogido, este se responderá por temas en común en un documento para ser publicado en el

link de rendición de cuentas; es decir todo lo consultado se responderá como se ha hecho en

vigencias anteriores.

Felipe Cesar Londoño López. Rector

Rector y Vicerrectores De la universidad de Caldas.

Vicerrector académico Orlando Londoño, Vicerrectora de Investigaciones Luisa Fernanda Giraldo

y Vicerrector de proyección Andrés Felipe Betancourth.

Presentación del Rector ante los asistentes a la audiencia pública de rendición de cuentas.

3. Fase de Evaluación del
Proceso de Rendición de
Cuentas

Al finalizar la jornada presencial, se aplicó una encuesta de satisfacción a los asistentes. Esta

fue diligenciada por 61 personas. A continuación la consolidación de resultados

Evaluación Audiencia Pública 2018 Vigencia 2017
NUMERO DE
EVALUCIÓN 1 2 3 4 5 6 7 8

1 a e-f b b a

2 a a a b e

3 a a b a b a a

4 a a a b e-f a a a

5 a a a e-f a a a

6 a a a a a-b-c-d-e a a a

7 b a b b c b b a

8 a a a b a b a a

9 a a b f a b a

10 a a a a f a b a

11 a a a c c b b a

12 a a a b a-f a b a

13 a a b b-c-d-e b b a

14 a a a a a-b-c-d-e a a a

15 a a a a f a a a

16 a a a a a-b-c-d-e a a a

17 a a a a f a a a

18 a a a b a-e-f b a

19 a a a b a-c-f a a a

20 a a a a a-e-f a a a

21 a a a a a-b-e c a a

22 a a a a f a a a

23 b a a a d b b a

24 a a a b c b b a

25 a a a a e b b a

26 a a a a f a a a

27 a a a a a a a a

28 a a a b f b a a

29 a a a a e b b a

30 a a a e b b a

31 a a a b a a a

32 a b a c a c b a

33 a a a a b-d a a a

34 a a a b b-e b b a

35 a a a b a-b-e a a a

36 a a a a b-e-f a a a

37 b-d-e a a a

38 a a a e-f a a a

39 a a a b a-b-c-d-e-f a a a

40 a a a a a-b-d-e a a a

41 a a a a c b a a

42 a a a b b a a a

43 a c e-f d c a

44 a a a d-e-f b b a

45 a a a a b b a a

46 a a a a e b b a

47 a a a b a-b-e b b a

48 a a a a a b b a

49 a a a b e b c a

50 a a a b c b a

51 a a a c e a b a

52 a a a a c a a a

53 a a a b b-e-f b a a

54 a a a a b-c-e a a a

55 a a a a e b a a

56 a a a b a-b-d-e b a a

57 a a a b b b a a

58 a a a b e b b a

59 a a a a a-b-c-d-e a b a

60 a a a a d-e b a a

61 a a a a a a b a

TOTALES a=56 a=59 a=51 a=30 a=20 a=29 a=34 a=60

 b=2 b=1 b=9 b=23 b=21 b=27 b=23
No

marcadas=1

 c=4 c=14 c=2 c=2

No

marcadas=3
No

marcadas=1
No

marcadas=1
No

marcadas=4 d=12 d=1
No

marcadas=2

 e=34
No

marcadas=2

 f=20

 61 61 61 61 121 61 61 61

1. Cree usted que la audiencia pública se desarrolló de manera

Bien organizada

Regularmente organizada

Mal organizada

95%

5%
Bien organizada

Regularmente
organizada

Mal organizada

No marcadas

2. La explicación inicial sobre el procedimiento de las intervenciones en la audiencia

pública fue:

Clara

Confusa

3. La oportunidad de los asistentes inscritos para opinar durante la audiencia pública fue:

Igual

Desigual

98%

2%

Clara

Confusa

No marcadas

98%

2%

Igual

Desigual

No marcadas

4. El tema de la audiencia pública fue discutido de manera

Profunda

Moderadamente profunda

Superficial

5. Cómo se enteró de la realización de la audiencia pública?

Por aviso público.
Prensa u otros medios de
comunicación.

A través de la comunidad.

Boletin.

Página web.

Invitación directa.

49%

44%

7%

Profunda

Moderadamente
profunda
Superficial

0
5

10
15
20
25
30
35

19 21

14 13

33

24

6. La utilidad de la Audiencia Pública como espacio para la participación de la ciudadanía

en la vigilancia de la gestión pública es:

Muy grande

Grande

Poco

Muy poca

51%45%

2% 2%

Muy grande

Grande

Poco

Muy poca

No marcada

7. Después de haber tomado parte en la Audiencia Pública, considera que su participación

en el control de la gestión pública es:

Muy importante

Importante

Sin importancia

8. Considera necesario continuar con la realización de audiencias públicas para el control

de la gestión pública?

61%

36%

3%

Muy importante

Importante

Sin importancia

No marcadas

100%

SI No marcadas

CONCLUSIONES Y
RECOMENDACIONES

1. La audiencia presencial del presente año dio a conocer lo realizado no solo en la vigencia

2017, si no también lo propuesto desde el año 2014, año de inicio del periodo rectoral del

Dr. Felipe Cesar Londoño López. Esta fue una recopilación en donde se pudo observar

mediante indicadores, cifras y datos, el crecimiento y análisis de los diferentes temas en los

que la Universidad de Caldas realiza su ejercicio no solo misional sino también

administrativo.

2. Se observa que la audiencia pública de rendición de cuentas en los últimos años ha sido un

espacio de interacción activo de mutuo respeto entre la comunidad y la administración

donde se rinden cuentas de lo realizado año a año y se responden las inquietudes de manera

presencial y de manera posterior en informes realizados post audiencia.

3. se presenta una primera versión y a partir de las necesidades de información que surgen

por parte de la comunidad y la según la información obligatoria a presentar se elabora la

versión final. Se destaca, que la respuesta a la convocatoria de audiencia presencial, no solo

por la cantidad de asistentes, sino por la pertinencia de los temas que fueron planteados y

la respuesta de la comunidad a través de la formulación de preguntas a profundidad,

demostrando la efectividad de estos procesos de control social y estrategias de

transparencia en la gestión institucional.

4. La confiabilidad de la información presentada en el informe durante el desarrollo de la

audiencia la cual en su mayoría es información trazable y extraída directamente de las bases

de datos institucionales y presentada gráficamente a partir del software denominado

Observatorio Institucional, además de corroborar con cada uno de los lideres la información

que se presenta a la comunidad.

5. Se contó con un excelente equipo de trabajo multidisciplinar el cual fue coordinado desde

la oficina de Planeación y sistemas, donde cada oficina como: mercadeo, consultorio de

diseño, web master, prensa; aportaron su conocimiento y realizaron sus actividades en los

tiempos indicados en el cronograma establecido, procurando poseer los productos que

llevaran a la realización de la audiencia presencial.

6. Se destaca la reducción en tiempos de la generación del informe y la consolidación de la

información de las fuentes disponibles en la Oficina de Planeación con una baja demanda

de datos a las áreas de la Universidad.

7. La audiencia presencial fue acompaña de un folleto o revista entregada a los asistentes

donde se ingresó la información inherente a la universidad de manera muy clara, donde las

personas pudieron observar al tiempo de la presentación del señor rector lo que este iba

dando a conocer de manera ordenada y brindando una guía para mostrar con total claridad

a los asistentes la información.

8. La información presentada por medio de infografías permitió una mejor comprensión del

contenido, además de ser agradable y evitar agotamiento en los lectores y consultantes, al

no tener gran cantidad de texto sino más bien datos relevantes y graficas brindo facilidad

de comprensión a la comunidad.

9. Con relación a la encuesta aplicada al finalizar la audiencia presencial, se resaltan los

siguientes resultados: El 95% de los asistentes consideraron que la audiencia presencial

estuvo bien organizada, el 98% considera que la información presentada fue clara, el 98%

considera que La oportunidad de los asistentes inscritos para opinar durante la audiencia

pública fue igual; el 93% consideran que el tema de la audiencia pública fue discutido de

manera profunda y moderadamente profunda; en cuanto a la pregunta de cómo se enteró

de la realización de la audiencia el 26% respondieron que por medio de la web seguido del

19,3% que respondieron que por medio de invitación directa, otros medios por donde se

realizó invitación a la audiencia fueron avisos públicos, prensa, radio y boletines. A la

pregunta si después de haber tomado parte en la Audiencia Pública, considera que su

participación en el control de la gestión pública Es: la respuesta que tuvo mayor porcentaje

fue la de muy importante con un 61%, seguida de importante con un 36%.

10. Se concluye que la audiencia de rendición de cuentas de la vigencia 2017 realizada el

presente año y según la encuesta realizada fue clara y organizada, además se observó un

espacio de interacción de mutuo respeto entre las directivas y la comunidad universitaria,

donde se brindó la información necesaria y se compromete la administración a responder

la totalidad de preguntas agrupadas por temas en un informe posterior que se publicará en

la web de manera posterior, tal como se ha procedido en las anteriores rendiciones de

cuentas del actual rector.

