

Campus

Estudiantes

“MI INTENCIÓN ES FORMARME PARA SERVIR MEJOR Y SER UN AGENTE DE CAMBIO EN MI PAÍS”: SERGIO SEVERICHE

Sergio Severiche, estudiante de la Facultad de Derecho y Ciencias Políticas, fue seleccionado entre más de 6.000 estudiantes latinoamericanos para participar en la “VII Edición del Programa para el Fortalecimiento de la Función Pública en América Latina”, puesta en marcha por la Fundación Botín. *Campus* habló con Sergio, uno de los tres colombianos elegidos para este programa.

Pág. 4

¡HOY ES UN GRAN DÍA PARA VIAJAR EN TREN!

EL TREN DE LA SABANA MUEVE A LA SABANA

Conoce todo lo que debes saber para utilizar el servicio y disfrutar el paseo.

Pág. 3

Ser Sabana es Movilidad

PROCESO CON FINES DE SEGUNDA RENOVACIÓN DE LA ACREDITACIÓN DE LA UNIVERSIDAD DE LA SABANA

El proceso de evaluación de la calidad con fines de renovación de la acreditación institucional se desarrolla en cuatro etapas.

¡CONÓCELAS!

Ve la infografía de la pág. 2

TALENTOS MUSICALES 2016

Bienestar Universitario invita a los estudiantes (de pregrado y posgrado) y a los graduados a participar en el concurso Talentos Musicales 2016.

¡CONCURSA Y GANA!

Pág. 10

PROCESO CON FINES DE SEGUNDA RENOVACIÓN DE LA ACREDITACIÓN DE LA UNIVERSIDAD DE LA SABANA

El proceso de evaluación de la calidad con fines de renovación de la acreditación institucional se desarrolla en cuatro (4) etapas:

Esta etapa comenzó con la construcción del Modelo de Autoevaluación Institucional en el año 2014 y culminó con la entrega del Informe de Autoevaluación Institucional 2010-2014 al CNA el pasado 25 de mayo de 2016.

Las principales actividades desarrolladas durante esta etapa del proceso fueron las siguientes:

Construcción del Modelo de Autoevaluación Institucional

Definido con base en los lineamientos para la acreditación institucional establecidos por el Consejo Nacional de Acreditación (CNA). El modelo contiene los indicadores cuantitativos y cualitativos establecidos para la observación del nivel de calidad alcanzado en los diferentes aspectos que se evalúan.

Ponderación de factores y características

Desarrollada para la asignación del peso relativo de cada factor y característica del Modelo de Autoevaluación, en razón a la naturaleza institucional y al contexto específico de la Universidad en ese momento.

Recopilación y consolidación de la información institucional

Realizada en correspondencia con los indicadores, a través de la consulta de diversas fuentes de información, tales como sistemas transaccionales, bases de datos de las unidades, documentos e informes institucionales, medios de comunicación interna, entrevistas. El desarrollo de esta actividad incluyó la recopilación y organización de los documentos institucionales de referencia.

Mediciones de percepción y satisfacción

Realizada a los distintos estamentos de la comunidad universitaria (estudiantes de pregrado, estudiantes de postgrado, graduados, profesores de planta, profesores de hora-cátedra, directivos, personal administrativo, personal de servicio). Estas mediciones incluyen la encuesta de autoevaluación, la encuesta de clima organizacional, la encuesta de servicios de la biblioteca, la encuesta de estudiantes de primer semestre y los estudios de seguimiento a graduados de pregrado y postgrado.

Análisis de la información institucional y de los resultados de las mediciones

Desarrollado en mesas de trabajo por factor y en algunos casos, por característica del Modelo de Autoevaluación, en las que participaron personas de diferentes unidades académicas y administrativas con vasta experiencia y conocimiento de las temáticas a evaluar, bien sea por sus cargos actuales o

por su trayectoria anterior. En las mesas de trabajo se definieron las fortalezas y oportunidades de mejoramiento con base en el análisis y se determinó la calificación de las características del respectivo factor.

Construcción de los juicios de calidad

Realizada con base en los resultados del análisis de la información institucional, las fortalezas y oportunidades de mejoramiento identificadas, los resultados alcanzados de los planes de mejoramiento del anterior proceso de autoevaluación institucional (año 2009), entre otros. La estructura de los juicios de calidad por característica es la siguiente: **1)** Los avances frente a los objetivos de mejoramiento establecidos en 2009, **2)** Lo que se ha venido consolidando, **3)** Las innovaciones y los cambios que se han implementado, **4)** Los retos y las oportunidades de mejora y **5)** La calificación obtenida en la autoevaluación.

Formulación de los planes de mejoramiento

Tomando como punto de partida las oportunidades de mejoramiento identificadas, se definieron planes que contienen objetivos y metas de mejoramiento con sus respectivas acciones, responsables y fechas de inicio y de fin.

Estructuración del informe final de autoevaluación

Organización del contenido del informe y redacción de los capítulos de contexto institucional y complementarios. El desarrollo de esta actividad incluyó la definición de la imagen del proceso aplicada al informe y a otros elementos de comunicación y socialización de éste.

Validación del informe final de autoevaluación

Llevada a cabo mediante sesiones de trabajo grupal y de estudio individual por parte de los miembros de la Comisión de Asuntos Generales del Consejo Superior, en las que se analizó de forma integral los resultados de cada factor en términos de sus indicadores, juicios de calidad, fortalezas, oportunidades de mejoramiento y planes de acción formulados para dar lugar a la versión final del Informe de Autoevaluación Institucional 2010-2014.

En las actividades descritas de la etapa de autoevaluación liderada por el alto gobierno de la Universidad y coordinada por la Dirección de Planeación, se contó con 9.701 participaciones de integrantes de la comunidad universitaria.

Factores:

Viene de portada

Ser Sabana es **Movilidad**

EL TREN DE LA SABANA MUEVE A LA SABANA

¡HOY ES UN GRAN DÍA PARA VIAJAR EN TREN!
SIGUE LOS PASOS Y DISFRUTA DEL PASEO

1 CARGA TU CARNET EN LOS PUNTOS DE RECARGA:

LIBRERÍA DEL E

HORARIO: DE 7:30 A.M. A 4:30 P.M.

LIBRERÍA DEL A

HORARIO: DE 7:30 A.M. A 4:30 P.M.

LIBRERÍA DEL B

HORARIO: DE 8:00 A.M. A 4:30 P.M.

NUEVOS PUNTOS VENTA DE TIQUETE A PARTIR DEL 4 DE AGOSTO

PUNTO CAFÉ CLÍNICA

HORARIO: 24 HORAS

PUNTO VERDE

HORARIO: DE 7:00 A.M. A 3:00 P.M.

EMBARCADERO PUNTO CAFÉ

HORARIO: DE 7:00 A.M. A 8:00 P.M.

KIOSKOS PANADERÍA

HORARIO: DE 7:00 A.M. A 4:00 P.M.

2 UBICA EN EL MAPA LA ESTACIÓN MÁS CERCANA A TU DESTINO:

! Para llegar al campus desde la estación del tren en La Caro se debe seguir el camino trazado desde la estación de la Universidad a la sede Casa Saucó, pasar el puente peatonal de la Clínica e ingresar por el puente de madera a la Universidad

“Mi intención es formarme para servir mejor y ser un agente de cambio en mi país”: Sergio Severiche

 "La sensación es de felicidad. Me siento privilegiado y bendecido por haber sido seleccionado entre 6.000 estudiantes que tienen, sin duda, unas hojas de vida impecables".

SERGIO, ¿POR QUÉ DECIDISTE PARTICIPAR EN LA “VII EDICIÓN DEL PROGRAMA PARA EL FORTALECIMIENTO DE LA FUNCIÓN PÚBLICA EN AMÉRICA LATINA”, DE LA FUNDACIÓN BOTÍN?

Porque desde que entré a estudiar en la Universidad de La Sabana me di cuenta de que Colombia está atravesando por una crisis institucional que requiere de la formación de nuevos líderes y de una nueva generación de personas comprometidas con el desarrollo del país. El programa ofrece núcleos de formación muy sólidos que permiten a las personas que participan en él, fortalecer sus competencias y habilidades para que en el futuro puedan ser dignas servidoras públicas. Entonces, mi intención es formarme para servir cada vez mejor y ser un agente de cambio en mi país.

¿CUÁLES SON LOS BENEFICIOS DE ESTE PROGRAMA?

A mi modo de ver, los beneficios del programa se pueden resumir en tres aspectos: el primero de ellos es el beneficio económico, porque el programa paga todos los costos; el segundo es compartir con 32 líderes

de América Latina que están preocupados por la realidad de cada uno de estos países. El último de los beneficios del programa es pertenecer a la Red de Servidores Públicos de la Fundación Botín. Cada edición del programa va dejando un grupo de estudiantes que se va sumando a esa red y que va uniendo esfuerzos para afrontar las diversas problemáticas que está enfrentando América Latina.

"...estoy muy agradecido con mi familia y con mis padres por haber sembrado en mí el servicio hacia la gente... agradezco también a la Universidad por haber despertado en mí la capacidad de soñar..."

¿QUÉ TIPO DE PROYECCIÓN LABORAL Y ACADÉMICA PUEDE BRINDAR ESTE PROGRAMA PARA UN PROFESIONAL DE LA SABANA?

Yo creo que la proyección laboral y académica irían de la mano en el sentido de que lo que se busca es fortalecer las habilidades desde el entorno académico para desempeñarse mejor en el

entorno laboral. Es decir, en cuanto a lo académico, el programa ofrece una fundamentación muy sólida en campos como la filosofía, la antropología, la ética, las relaciones internacionales, la economía, etc., lo que desarrolla unas competencias muy fuertes en los estudiantes, que los capacitan para trabajar como funcionarios en cualquier rama del poder público.

¿QUÉ SENSACIÓN SIENTES AL SER UNO DE LOS TRES ESTUDIANTES COLOMBIANOS ELEGIDOS POR LA FUNDACIÓN BOTÍN PARA IMPULSAR EL DESARROLLO DE LA REGIÓN?

La sensación es de felicidad. Me siento privilegiado y bendecido por haber sido seleccionado entre 6.000 estudiantes que tienen, sin duda, unas hojas de vida impecables. También estoy muy agradecido con mi familia y con mis padres por haber sembrado en mí el servicio hacia la gente. Finalmente, agradezco también a la Universidad por haber despertado en mí la capacidad de soñar y por formarme y haberme brindado las capacidades para lograr esos sueños formándome con excelencia, pasión, compromiso y responsabilidad.

Mi Bici Postobón y la Universidad de La Sabana entregan 90 bicicletas a estudiantes becarios

El programa Mi Bici Postobón y la Universidad de La Sabana entregarán, el miércoles 10 de agosto, 90 bicicletas a estudiantes becados de nuestra Universidad, con el fin de que tengan un medio de transporte alternativo y amigable con el medio ambiente que les facilite su vida estudiantil.

Ahora, gracias a las bicicletas, los alumnos beneficiados, quienes antes se demoraban cerca de una hora y media para llegar al campus, reducirán en más de un 50% sus tiempos de desplazamiento.

Esta es la primera vez que Mi Bici Postobón, programa de la iniciativa de sostenibilidad Uno más Todos de Postobón, realiza una alianza con una institución de educación superior para entregar bicicletas.

“Esta alianza, entre la academia y la empresa privada, es un proyecto transformador que busca crear conciencia en los estudiantes sobre la protección del medio ambiente, facilitar la movilidad y contribuir a su éxito académico, facilitándoles el acceso al campus universitario”, señaló Obdulio

Velásquez Posada, rector de la Universidad de La Sabana.

Las bicicletas tienen unas características particulares: presentan una resistencia superior a todas las existentes en el mercado, una vida útil de mínimo 10 años y cuentan con una capacidad de carga de hasta 100 kilos. Además, los asientos son ergonómicos, los marcos reforzados, las llantas están protegidas contra pinchazos, los frenos son resistentes al clima y son fáciles de reparar. El diseño de las bicicletas —de marca

Postobón

Buffalo— es el resultado del trabajo que desarrolla alrededor del mundo la fundación norteamericana World Bicycle Relief, aliada de Postobón en el programa.

Universidad de
La Sabana

Dirección General
Comisión de Comunicación Institucional
Dirección de Publicación
Cristina Macías Echavarría
Edición General
Cristina Macías Echavarría
Nathaly Salamanca Chivatá
Coordinación Editorial
Nathaly Salamanca Chivatá

Corrección de Estilo
Jairo Enrique Valderrama
Osmar Peña Martínez
Sabina Ojeda
Contenidos
Cristian Peralta Roldán
Líderes de Comunicación Unisabana
Dirección de Comunicación
Institucional

Fotografía
María del Carmen Guarín
Líderes de Comunicación Unisabana
Archivo Universidad de La Sabana
Edición de Contenidos Audiovisuales
Andrés Mauricio Galindo
Hipertexto Ltda.
Diseño, diagramación e impresión:
Hipertexto Ltda.
www.hipertexto.com.co

Campus, periódico de la Universidad de La Sabana
Campus del Puente del Común,
km 7, Autopista Norte de Bogotá, Chía, Cundinamarca, Colombia
Teléfonos: 861 5555 – 861 6666
CAMPUS COPYRIGHT © 2016 UNIVERSIDAD DE LA SABANA
Prohibida su reproducción total o parcial,
así como su traducción a cualquier idioma
sin autorización escrita de su titular.
Todos los derechos reservados.

Ahora puedes comunicarte con nosotros a través de WhatsApp

La Biblioteca Octavio Arizmendi Posada implementa un nuevo canal de comunicación por medio de la aplicación WhatsApp.

Número de contacto: 310 221 2065

TE ASESORAREMOS SOBRE LO SIGUIENTE:

- Acceso a los servicios y recursos de la Biblioteca.
- Horarios de atención.
- Actividades culturales.
- Orientación en cómo realizar renovaciones y reservas, obtención de paz y salvos, entre otros.
- Ayuda en búsqueda y obtención de información.

Agrégnanos a tu lista de contactos e infórmanos tus inquietudes. Estamos atentos para colaborarte.

Horario

De lunes a viernes: de 7:00 a. m. a 6:00 p. m.
Sábados: de 8:00 a. m. a 1:00 p. m.

Crédito de la fotografía: diseñado por Javi_indy - Freepik.com

Programación de agosto Diálogos en la Biblioteca

VIERNES 12 DE AGOSTO,
de 12:00 m. a 2:00 p. m.:
39ª sesión del Club de lectura de estudiantes.

Libro: Sin destino, de Imre Kertész (Hungría). Premio Nobel de Literatura 2002.

Lugar: Sala de Promoción de Lectura, 1º piso, Biblioteca.

JUEVES 18 DE AGOSTO,
de 11:00 a. m. a 1:00 p. m.:
4ª sesión del Ciclo de Charlas "Historia e historias: Antonio Nariño en la Revolución del 20 de julio de 1810", a cargo del doctor Manuel Pareja.

Lugar: Sala de Juntas, 1º piso, Biblioteca.

Crédito de la fotografía: diseñado por PressFoto - Freepik.com

Salidas académicas

EICEA: el mundo es nuestro destino

DEL 14 AL 24 DE JUNIO PIACENZA - ITALIA

Cursos: Global Wine Market: Trends and Strategies y Food Production en la Università Cattolica del Sacro Cuore. 14 estudiantes asistieron.

Área del saber: Ciencia y Cultura de la Alimentación, y Artes Culinarias.

"Los cursos fueron muy enriquecedores, ya que pudimos tener una nueva perspectiva de la industria de los alimentos, conocer lugares diferentes y compartir con personas de otras culturas". Camila Pachón, Gastronomía.

DEL 26 DE JUNIO AL 15 DE JULIO COLUMBIA - ESTADOS UNIDOS

Curso: International Hospitality Academy en la University of South Carolina. 9 estudiantes asistieron.

Área del saber: Servicio, Hospitalidad y Calidad.

"Fue una experiencia diferente, donde aprendí y viví costumbres de diferentes culturas. Fue un aprendizaje enriquecedor en los ámbitos culturales, personales y académicos". Karen Buitrago, Administración & Servicio.

DEL 27 DE JUNIO AL 14 DE JULIO SHANGÁI, XI'AN, HANGZHOU Y BEIJING - CHINA

Misión: el objetivo de esta salida es fomentar la multiculturalidad de los estudiantes y hacer énfasis en temas de comercio, negociación y cultura gastronómica. 14 estudiantes asistieron.

Área del saber: Negociación y Comercio Internacional.

"China, el dragón asiático, un lugar lleno de lugares increíbles, donde todos los días se aprende algo. Conocer este país fue espectacular, ya que conocí una cultura totalmente distinta a la occidental, y entendí más a fondo el contexto social y económico del país". Daniel Yepes, Administración de Empresas.

DEL 9 AL 25 DE JULIO MÜNSTER - FRANCIA

Curso: Focus on the big picture: Innovative Entrepreneurship in the globalized world en FH Münster University of Applied Sciences. 15 estudiantes asistieron.

Área del saber: Innovación y Emprendimiento.

"Fue un viaje excelente. Todo salió muy bien y definitivamente cumplió con mis expectativas". Christian Herrera, Administración de Negocios Internacionales.

DEL 2 AL 17 DE JULIO PARÍS - FRANCIA

Curso: International Fashion Business Summer Program en el IÉSEG School of Management. 9 estudiantes asistieron.

Área del saber: Mercadeo.

"Conexión, esa es la palabra que describe esta experiencia. Para aquellos que cada mañana nos levantamos inquietos, deseosos de salir al mundo a tener que reconocer lo que realmente nos apasiona... París ofreció una completa conexión con ese sueño, proveyó herramientas, visión y permitió rectificar la idea de persona que quiero llegar a ser. Caminar entre finos hilos de seda, bordados con canutillos y moztacillas, recordar aquellos figurines tomando vida en las pasarelas y aprender del trabajo de las personas que están detrás de aquellas reconocidas *luxury brands*...". Valentina López, Administración de Negocios Internacionales.

Foro Contrastes “La comunicación política durante una crisis”

De izquierda a derecha, Francisco Palomeque, Iván Garzón, director del programa de Ciencias Políticas, y Miguel Jaramillo.

¿Cómo atender una crisis política para preservar la institucionalidad, la democracia o un proyecto político desde aspectos como la imagen y la reputación? Esta fue la pregunta central de la conferencia que dictaron los estrategas internacionales Francisco Palomeque y Miguel Jaramillo en La Sabana el martes 26 de julio.

En el marco del “Foro Contrastes”, organizado por el programa de Ciencias Políticas, estos dos especialistas, quienes han liderado estrategias de prevención y control de daños para organizaciones y personalidades públicas y privadas, compartieron algunos detalles de casos atendidos en países como Colombia, Panamá, Ecuador y Perú.

Francisco Palomeque es consultor, estratega político de Ecuador, tiene un

Máster en Relaciones y Ciencias Internacionales y en consultoría política de la Universidad de Salamanca en España, ha laborado con diferentes organizaciones y líderes políticos en países como Ecuador, Panamá, España, Bolivia, Perú y Colombia.

Miguel Jaramillo Luján es consultor en temas de Gobierno y Políticas Públicas con énfasis en *marketing* y comunicación política, es especialista en Comunicación y Conflictos Armados de la Universidad Complutense de Madrid y tiene un Máster en Gobierno de la Universidad Eafit. En su carrera, Jaramillo ha sido asesor de varios gobiernos, líderes y organizaciones nacionales e internacionales.

#IdeasQueInspiran

Estudiante del programa de Pedagogía Infantil quiere crear la biblioteca más grande del mundo

“¿Ustedes saben cuántos libros tienen en su casa?, y de esos ¿cuántos han usado en el último año?”, con estas dos preguntas inició su presentación Ana María Quintero, estudiante de Pedagogía Infantil de la Universidad, quien participó en la más reciente versión del TEDxUniSabana, donde se expusieron ideas innovadoras sobre el uso de los datos aplicados a la educación.

Crear la biblioteca más grande del mundo, ese es el sueño que ha inspirado a Ana María desde hace ya seis años, cuando comenzó a visitar el Centro Cultural y Biblioteca Pública Julio Mario Santo Domingo. “Este hecho transformó mi vida, saber que había un lugar donde yo podría ser libre para escoger cuanto libro yo quisiera, olerlos, tocarlos y sentirlos en mis manos”, aseguró la estudiante.

Ana María Quintero, estudiante de Pedagogía Infantil de la Universidad.

Para conocer más sobre esta historia, escanea el siguiente código QR:

BREVES

- El 21 de julio, la decana de la Facultad de Enfermería y Rehabilitación, junto a las directoras de los programas de Enfermería y Fisioterapia, dieron la bienvenida a Ariadna Artieda Méndez y a Leire Puebla Viana, estudiantes de Enfermería de la Universidad de Navarra, España, y a Elizabeth Bocanegra Ayala y a Patricia Araceli Murillo Lugo, estudiantes de Fisioterapia de la Universidad de Guanajuato, México.

Estudiantes internacionales con directivas de la Facultad de Enfermería y Rehabilitación.

Alencar Guth, nuevo coordinador de portugués.

- Alencar Guth será el nuevo coordinador de portugués e impartirá clases en nivel 3. Guth desea darle la bienvenida a todos los estudiantes de la Universidad, especialmente a quienes entran o están cursando niveles de portugués. Él y su equipo de profesores están disponibles para dudas o requerimientos acerca de la materia.

Ana Katherin Barrera Quintero, coordinadora de Tutorías de Proficiencia.

- Ana Katherin Barrera llegó a la Universidad para apoyar procesos académicos de los estudiantes y así buscar estrategias y herramientas oportunas para quienes necesiten tutorías en inglés. Si bien el sistema de tutorías ya existía, lo que se quiere plantear es la identificación de falencias específicas en cada estudiante para que puedan tener un proceso de mejora continuo. Los estudiantes pueden acceder a tutorías no sólo si se sienten débiles en un tema o habilidad, sino también para prepararse para los exámenes internacionales. Este proceso se realizará de acuerdo a los reportes del profesor y del tutor, quienes participarán en la inducción de este nuevo programa y, a su vez, en jornadas de actualización.

1. Descarga la aplicación Aurasma.
2. Sigue el canal UniSabana.
3. Escanea la imagen.

El país de la semana: España

Conoce las diversas oportunidades de internacionalización que ofrece La Sabana en este país

Con la iniciativa “El país de la semana”, la Dirección de Relaciones Internacionales busca promover los destinos académicos que pueden elegir los estudiantes que deseen tener una experiencia internacional, dando a conocer los convenios y las oportunidades de internacionalización que la Universidad tiene con instituciones de dicho país. Para esta semana, el país destacado es España.

Por la variedad de la oferta educativa y cultural, y el costo moderado de su educación, España es un país con atractivo académico para muchos estudiantes alrededor del mundo. Según el Informe Anual de Datos y Cifras del Sistema Universitario Español, entre 2013 y 2014 se matricularon 74.931 estudiantes extranjeros al Sistema Universitario Español*. Además, por ser un país hispanohablante resulta fácil adaptarse a su cultura y estilos de vida.

Actualmente, La Sabana tiene acuerdos de movilidad con las siguientes universidades en España:

Entre 2013 y 2014 se matricularon 74.931 estudiantes extranjeros al Sistema Universitario Español

- Universitat Internacional de Catalunya (Semestre Universitario en el Exterior)
- Universidad Carlos III de Madrid (Semestre Universitario en el Exterior)
- Universidad Católica de Valencia San Vicente Mártir (Semestre Universitario en el Exterior)
- Universidad de Navarra (Semestre Universitario en el Exterior, Estudios Coterminales - EICEA)
- Instituto Químico de Sarrià (Semestre Universitario en el Exterior)
- Universitat de Lleida (Semestre Universitario en el Exterior)
- Universidad de Salamanca (Semestre Universitario en el Exterior)
- Universidad de Zaragoza (Rotaciones Médicas en el Exterior)

Comienza desde ya a diseñar y construir tu proyecto de vida personal y profesional con perfil internacional

Mayor información

Contacto: Carolina Sánchez, coordinadora de Movilidad
Correo electrónico: martha.sanchez2@unisabana.edu.co

Crédito de la fotografía: www.guiasviajar.com

*Información tomada del portal web de Universia.

Convocatoria de Movilidad 2017 - 1

- **Semestre Universitario en el Exterior**
- **Estudios Coterminales**
- **Doble Grado Doble Titulación**
- **SÍGUEME**

Cierre de convocatoria

Jueves 8 de septiembre para Universidad de Navarra (España), Mount Royal University (Canadá), RMIT y UTS (Australia).

Viernes 30 de septiembre para otras universidades y programas de articulación.

*Para aplicaciones a programas de idiomas en el exterior la convocatoria está abierta todo el año y las fechas límite de aplicación están sujetas a los cronogramas del programa escogido.

Asesorías

Lunes, miércoles y jueves
9:00 a.m. a 12:00 m. y 2:00 a 5:00 p.m

Dirección de Relaciones Internacionales
Casa Administrativa, Primer Piso - Plaza de los Balcones

www.unisabana.edu.co/internacional

internacionales@unisabana.edu.co

Internacionales La Sabana

LaSabanaAbroad

La Sabana da la bienvenida a 44 estudiantes en programas de movilidad

Las cifras de movilidad “inbound” continúan en aumento con respecto a semestres anteriores

La Dirección de Relaciones Internacionales da la bienvenida a 44 estudiantes de programas de movilidad académica para el periodo 2016-2. Este semestre, gracias a los convenios internacionales vigentes y al programa Sígueme de movilidad nacional, 35 estudiantes internacionales y nueve nacionales iniciarán su movilidad en La Sabana.

Los estudiantes en movilidad académica este semestre provienen de:

Alemania: Fachhochschule Münster University of Applied Sciences, Hochschule Osnabrück University of Applied Sciences y Fachhochschule Kufstein University of Applied Sciences.

Argentina: Universidad Nacional de La Plata.

Brasil: Universidade Federal do Piauí.

Chile: DUOC UC.

Colombia: Universidad del Norte, Universidad Externado de Colombia, Pontificia Universidad Javeriana y Universidad Pontificia Bolivariana.

España: Universidad de Navarra.

Francia: ESC Rennes School of Business.

Italia: Università Cattolica del Sacro Cuore.

México: Universidad Estatal de Sonora, Universidad Tecnológica de Acapulco, Universidad de Guanajuato e Instituto Politécnico Nacional.

Perú: Universidad San Martín de Porres y Universidad San Ignacio de Loyola.

GRACIAS A LA RECIPROCIDAD DE LOS CONVENIOS, PUEDES ELEGIR ESTOS DESTINOS ACADÉMICOS PARA REALIZAR TU INTERCAMBIO. ¡ANÍMATE A VIVIR ESTA AVENTURA!

Mayor información

Contacto: Carolina Sánchez, coordinadora de Movilidad
Correo electrónico: martha.sanchez2@unisabana.edu.co

Conoce más sobre los programas aquí:

El grupo de estudiantes internacionales y nacionales que participó en la inducción organizada por la Dirección de Relaciones Internacionales el 19 de julio.

Oro para los graduados en el Torneo del Grupo Cerros

El domingo 24 de julio, los graduados de la Universidad de La Sabana dejaron en alto el nombre de la Institución durante su participación en el Torneo de Egresados Grupo Cerros, en la modalidad de Tenis de Mesa, la cual contó con la participación de cinco graduados de la Universidad, gracias al

apoyo de la Dirección de Alumni Sabana junto a la Dirección de Bienestar Universitario.

Los graduados demostraron una vez más sus destrezas, alcanzando una medalla de oro, dos de plata y dos de bronce.

Los siguientes son los graduados participantes y los logros obtenidos:

Nombre del graduado	Programa del que se graduó	Logro
Maggy Tatiana Cárdenas Becerra	Psicología Especialización en Gerencia de la Comunicación Organizacional	Medalla de oro
María Mónica Lozano Ríos	Psicología	Medalla de plata
José Fernando Contreras Yáñez	Economía y Finanzas Internacionales	Medalla de plata
Luis Felipe Orjuela Torres	Ingeniería Industrial	Medalla de bronce
David Enrique Moreno Mejía	Comunicación Social y Periodismo Maestría en Comunicación Estratégica	Medalla de bronce

El Torneo de Egresados Grupo Cerros es un programa deportivo conformado por 33 universidades como La Sabana, La Nacional, Los Andes y El Bosque, cuyo objetivo es promover el deporte tanto en estudiantes como en graduados y fomentar la sana competencia entre las universidades.

La Universidad de La Sabana participará, además, en la disciplina deportiva

ultimate, cuyas fechas aún están por definirse, según el calendario propuesto por el Grupo Cerros.

Alumni Sabana y Bienestar Universitario felicitan y acompañan a los graduados que se encargan de dejar en alto el nombre de la Universidad.

Cinco graduados representaron a la Universidad de La Sabana, en la modalidad de Tenis de Mesa, en el Torneo de Egresados Grupo Cerros.

Talento Sabana en el Banco Mundial

Miguel Leño, graduado de Economía y Finanzas de la Universidad de La Sabana, se encuentra actualmente vinculado al Banco Mundial como analista de investigación, cargo que alcanzó gracias a su trabajo de tesis en finanzas y al apoyo que le brindaron profesores de la Escuela Internacional de Ciencias Económicas y Administrativas —EICEA—, de la Universidad.

Miguel considera que su empeño, su dedicación y las bases profesionales que le brindó la Universidad, lo llevaron a estar donde hoy se encuentra, y aconseja a los futuros graduados mantener la curiosidad por las cosas y sacarle provecho a los buenos profesores con los que cuenta la Universidad; asegurando que ser graduado de La Sabana lo hace ser un profesional integral, basado en la excelencia y la ética, la cual es muy importante, sobre todo en una carrera como Economía.

“Trabajar en el Banco Mundial, me ha abierto las posibilidades de mirar el mundo con otros ojos, unos llenos de curiosidad y pasión por lo que hago. He conocido personas que, no solo le aportaron a mi vida profesional, sino a mi vida personal”, comentó Miguel al referirse a su experiencia de trabajo en un organismo especializado, cuyo principal objetivo es proveer herramientas que contribuyan al desarrollo del país.

Gracias a su experiencia, Miguel ha logrado aportar académicamente en su área de conocimiento, a través de una investigación en flujos de información con grupos empresariales en Colombia y su efecto sobre la liquidez de mercado, enfocándose en las acciones listadas en la Bolsa de Valores de Colombia, exploración realizada en compañía del profesor y colega Álvaro Pedraza.

Para mayor información, escanea el siguiente código QR:

Miguel Leño, trabaja como analista de investigación en el Banco Mundial.

Primera Brigada de Voluntariado del semestre

En este Año de la Misericordia, Bienestar Universitario te invita a participar en nuestra próxima Brigada de Voluntariado en donde podrás vivir la obra de misericordia: “Dar buen consejo al que lo necesita”.

Inscríbete hasta el miércoles 17 de agosto en Bienestar Universitario, Edificio O, Coordinación de Solidaridad, y emPA-Pate entregando lo mejor de ti a los demás.

2016

¡ACOMPÁÑANOS!

La sangre es vida

Bienestar Universitario, desde la Jefatura de Prevención y Salud, te invita a donar un pedacito de ti a la Fundación Hematológica Colombia.

Estaremos frente al Edificio H los días 9, 10 y 11 de agosto, entre las 9:00 a. m. y las 4:30 p. m.

TE RECOMENDAMOS TENER EN CUENTA ESTAS INDICACIONES PARA REALIZAR TU DONACIÓN DE 450 CM³ DE SANGRE:

- 1 Tener entre 18 y 65 años.
- 2 Pesar más de 50 kg.
- 3 Presentar tu documento de identidad.

4 No haber donado sangre en los últimos cuatro meses, en el caso de las mujeres; en el caso de los hombres, no haber donado en los últimos tres meses.

5 Antes de la donación, haber dormido por lo menos cuatro horas.

6 Alimentarte adecuadamente previo a la donación.

7 Tener disponibilidad de 15 a 20 minutos, mientras haces la donación.

Recuerda que donando sangre puedes salvar hasta tres vidas, ya que los componentes de la misma son separados en plaquetas, plasma y glóbulos rojos.

Ten presente que la cantidad de sangre que donas es recuperada por tu organismo en las 24 horas siguientes.

Jornada de Talla y Peso

¿Conoces tu cuerpo? Analiza tus parámetros corporales

Como estrategia de promoción de la salud y prevención de las enfermedades, Bienestar Universitario, desde la Jefatura de Prevención y Salud, invita a la comunidad universitaria a participar en la Jornada de Talla y Peso que se llevará a cabo los días miércoles 17 y jueves 18 de agosto.

Te esperamos de 9:00 a. m. a 5:00 p. m. en el Centro Médico de la Universidad, para que conozcas tu IMC (Índice de Masa Corporal).

SÉ PARTÍCIPE DEL AUTOCUIDADO DE TU SALUD

Seguimos estrenando

¿Ya visitaste nuestras nuevas canchas de fútbol-tenis?

Bienestar Universitario te invita a disfrutar de las nuevas canchas de fútbol-tenis, ubicadas frente a Casa Bosque.

Apasíonate por el deporte y aprovecha todas las instalaciones deportivas que estamos renovando especialmente para ti.

1. Descarga la aplicación Aurasma.
2. Sigue el canal UniSabana.
3. Escanea la imagen.

Talentos Musicales 2016

¡Concursa y gana!

Bienestar Universitario
Desarrollo Cultural
"Por el bien ser
y el bien estar"

Dirigido a: estudiantes (pregrado y posgrado) y graduados
Fecha: viernes 23 de septiembre
Horario: de 9:00 a. m. a 6:00 p. m.
Lugar: Zona Verde junto a la Casa del Lago

Categorías

1. Solista vocal género popular

Clasificación en nivel Principiante y nivel Avanzado.

Modalidad: Solista vocal femenino

- Género popular y tema libre.
- No se permite utilizar pista. El acompañamiento debe ser instrumental, ya sea con el grupo base o con instrumentistas invitados (máximo cuatro).

Modalidad: Solista vocal masculino

- Género popular y tema libre.
- No se permite utilizar pista. El acompañamiento debe ser instrumental, ya sea con el grupo base o con instrumentistas invitados (máximo cuatro).

2. Dúo vocal

- Género popular y tema libre.
- Los participantes deben realizar un trabajo vocal armónico real (dos voces) y no al unísono.
- No se permite utilizar pista. El acompañamiento debe ser instrumental, ya sea con el grupo base o con instrumentistas invitados (máximo cuatro).

3. Solista canción inédita

- Género libre y tema compuesto por el intérprete.
- La canción no puede haber sido ganadora en ningún concurso previo.

- No se permite utilizar pista. El acompañamiento debe ser instrumental, ya sea con el grupo base o con instrumentistas invitados (máximo cuatro).

4. Banda con vocalista

- Género y tema libres.
- Mínimo cuatro integrantes. Puede haber dos personas externas, como máximo.
- No se permite utilizar pista de acompañamiento.
- Debe entregarse un formulario de inscripción por cada integrante de la banda, todos grapados.

5. Solista instrumental

- Género y tema libres.
- No se permite utilizar pista.
- No se permite el acompañamiento de personas externas. Bienestar Universitario proporcionará la posibilidad de acompañamiento en caso de que se requiera.

Organización

- Este año se realizará un mayor filtro para escoger a los participantes. En todas las categorías, los concursantes serán elegidos inicialmente por medio de un video. Solo deben escanear el siguiente código QR:

Luego, diligenciar los datos solicitados y adjuntar el enlace del video. Tras este primer filtro, se contactará a los seleccionados para indicarles la fecha, la hora y el lugar de la jornada de audiciones con jurado.

- Para la categoría **Solista vocal género popular**, la audición permitirá clasificar al participante en los niveles **Principiante** y **Avanzado**.

- Los participantes de la categoría Solista canción inédita deben entregar en la Coordinación Musical de Bienestar Universitario el audio y el texto completo de la canción con una carta firmada o una constancia del Registro Nacional de Derecho de Autor, en la que conste su autoría.

- Los nombres de los clasificados se publicarán en la página web de la Universidad, las redes sociales de Bienestar Universitario y las carteleras virtuales de la Universidad el **lunes 12 de septiembre**.

- El orden y el horario de presentación se enviarán por correo electrónico a los participantes el **jueves 15 de septiembre**.

- **Los días martes 20, miércoles 21 y jueves 22 de septiembre** se realizarán los ensayos de los participantes que requieran el acompañamiento del grupo base. El orden de ensayo será de acuerdo con el turno de llegada. El horario de atención será de 9:00 a. m. a 12:00 m. y de 2:00 p. m. a 6:00 p. m. en la Unidad Cultural y Deportiva.

- El concurso contará con un jurado altamente calificado, conformado por personas externas de reconocimiento en el medio musical.

Reglamento

1. Una persona puede participar en dos categorías, como máximo.
2. Los participantes de cualquier modalidad que hayan ganado el primer lugar en el concurso del año pasado, no tienen derecho a participar en la misma categoría en la que resultaron ganadores.
3. **No se admiten cambios en la conformación** de los dúos vocales ni de las bandas una vez realizada la inscripción.
4. **No se admite cambiar la canción** a interpretar una vez realizada la inscripción.
5. Los participantes deben realizar una **interpretación de cinco minutos, como máximo. El jurado será estricto al respecto.**
6. Los organizadores del concurso se reservarán el

derecho de declarar desierta la categoría que no tenga el número de concursantes requerido.

7. Los profesores que trabajan en el área musical de Bienestar Universitario no podrán participar en el concurso.
8. Las personas que hayan sido calificadas anteriormente como "Fuera de concurso" no podrán participar en la categoría que les mereció esta calificación.
9. Es indispensable que los participantes lleguen con 40 minutos de anticipación, como mínimo, a la presentación.
10. **El incumplimiento de cualquiera de las reglas del concurso conllevará a la eliminación inmediata del participante.**

Criterios de evaluación

El jurado calificador evaluará la calidad de los participantes teniendo en cuenta los siguientes parámetros:

1. Afinación
2. Ritmo
3. Ensamble
4. Vocalización (para las categorías vocales)
5. Expresión corporal
6. Interpretación
7. Presentación personal
8. Características de la letra y la música (canción inédita)

Grupo base

El grupo base, proporcionado por la Universidad, estará conformado por profesores de Bienestar Universitario, músicos profesionales, así:

- Baterista
- Pianista
- Guitarrista
- Bajista
- Percusionista menor (en caso de ser solicitado por el participante)
- Clarinetista (en caso de ser solicitado por el participante)
- Saxofonista (en caso de ser solicitado por el participante)
- Violinista (en caso de ser solicitado por el participante)
- Violonchelista (en caso de ser solicitado por el participante)
- Acordeonista (en caso de ser solicitado por el participante)

Premiación

El concurso se realizará el viernes 23 de septiembre, a partir de las 9:00 a. m., en la Zona Verde junto a la Casa del Lago. La premiación se realizará una vez finalizadas todas las presentaciones.

Para estudiantes (pregrado y posgrado) y graduados:

1. Categoría: Solista vocal género popular

Solista vocal femenino

- Modalidad Principiante - Modalidad Avanzada

Primer puesto	\$400.000 pesos
Segundo puesto	\$300.000 pesos
Tercer puesto	\$250.000 pesos

Solista vocal masculino

- Modalidad Principiante - Modalidad Avanzada

Primer puesto	\$400.000 pesos
Segundo puesto	\$300.000 pesos
Tercer puesto	\$250.000 pesos

2. Categoría: Dúo vocal

Primer puesto	\$500.000 pesos
Segundo puesto	\$400.000 pesos
Tercer puesto	\$350.000 pesos

3. Categoría: Solista canción inédita

Primer puesto	\$400.000 pesos
Segundo puesto	\$300.000 pesos
Tercer puesto	\$250.000 pesos

4. Categoría: Banda con vocalista

Primer puesto	\$750.000 pesos
Segundo puesto	\$650.000 pesos
Tercer puesto	\$550.000 pesos

5. Categoría: Solista instrumental

Primer puesto	\$400.000 pesos
Segundo puesto	\$300.000 pesos
Tercer puesto	\$250.000 pesos

Adicionalmente, los ganadores recibirán una estatuilla de reconocimiento.

Inscripciones

Las inscripciones estarán abiertas desde el lunes 8 de agosto hasta el viernes 2 de septiembre del 2016.

Los interesados en participar en el concurso deben diligenciar, con letra legible, el siguiente **formulario** y entregarlo en la Jefatura de Desarrollo Cultural, ubicada en las oficinas de Bienestar Universitario (Edificio O).

Mayor información

Lugar: Jefatura de Desarrollo Cultural, Edificio O, oficinas de Bienestar Universitario
Teléfono: 861 5555. Ext.: 20251

SÍGUENOS EN:

Bienestar Universitario
 @BienestarSabana

Bienestar Universitario Talentos Musicales 2016 - Formulario de inscripción

Estudiantes de pregrado y posgrado y graduados

Nombres y apellidos: _____

Cédula: _____ Código: _____

Teléfono fijo: _____ Celular: _____

Correo electrónico: _____

Programa académico: _____

Categoría:

- Solista vocal femenino
- Solista vocal masculino
- Dúo vocal
- Solista canción inédita
- Banda con vocalista
- Solista instrumental

Nombre del grupo (si aplica): _____

Nombre de la interpretación: _____

Autor: _____

Grupo base: Sí No Instrumentos invitados: Sí No

¿Cuáles?: _____

*Nota: en el caso de las bandas, es necesario llenar una ficha por cada persona y entregar todas las inscripciones grapadas.

Por el bien ser y el bien estar

Café, Arte y Cultura

¿Te gustaría acompañarnos con un café mientras realizamos un recorrido exprés por la música?

Inscríbete en Bienestar Universitario, Edificio O, y ven a disfrutar con nosotros de este nuevo espacio cultural que solo Bienestar te puede ofrecer.

Fecha: miércoles 10 de agosto

Hora: 3:30 p. m.

Lugar: Restaurante Escuela

Crédito de la fotografía: diseñado por onlyyouaj - Freepik.com

Ascún

Encuentro regional de coros y ensambles vocales

Coro de la Universidad de La Sabana.

Nuestro coro estará representando a la Universidad en el Encuentro Nacional de Coros y Ensamblés Vocales, el cual se llevará a cabo el próximo sábado 13 de agosto en el Teatro de la Universidad Central, a las 2:00 p. m.

Desde Bienestar Universitario queremos extender la invitación a toda la comunidad para acompañar a nuestro grupo representativo, el cual debutará en este 2016-2 con un nuevo repertorio.

¡ANÍMATE A APOYAR EL TALENTO SABANA FUERA DE LA U!

Mayor información

Contacto: Magda Lorena Beltrán, directora del coro

Correo electrónico: magdabg@unisabana.edu.co

Agéndate con #BienestarUniversitario

JORNADA DE DONACIÓN DE SANGRE
DEL MARTES 9 AL JUEVES 11 DE AGOSTO

CAFÉ, ARTE Y CULTURA
MIÉRCOLES 10 DE AGOSTO
3:30 P. M.
RESTAURANTE ESCUELA

SALIDA CULTURAL: "VAN GOGH ALIVE BOGOTÁ"
VIERNES 12 DE AGOSTO
2:00 P. M.
CAFAM DE LA FLORESTA

FESTIVAL REGIONAL DE COROS ASCÚN
SÁBADO 13 DE AGOSTO
2:00 P. M.
TEATRO DE LA UNIVERSIDAD CENTRAL

CONCIERTO EN LA CLÍNICA
MIÉRCOLES 17 DE AGOSTO
1:00 P. M.
CLÍNICA UNIVERSIDAD DE LA SABANA

JORNADA DE TALLA Y PESO
MIÉRCOLES 17 Y JUEVES 18 DE AGOSTO

BRIGADA DE VOLUNTARIADO
VIERNES 19 DE AGOSTO

IMPRO SABANA
VIERNES 19 DE AGOSTO
1:00 P. M.
CAMPUS

Para conocer la agenda de todo el mes, escanea el siguiente código QR:

