

PROGRAMA DE CONVIVENCIA Y SEGURIDAD UNIVERSITARIA

Autores1:
Vicerrectoría Administrativa

Vicerrectoría de Bienestar Universitario
Oficina de Planeación y Desarrollo Institucional

División de Administración de Bienes y Servicios

Resumen

El Programa de Convivencia y Seguridad Universitaria nace de la necesidad de contar con
un programa integrador y coherente de convivencia y seguridad que involucre aspectos
como la seguridad de personas y bienes, los derechos humanos, la ética y las diferencias,
la convivencia laboral, la salud ocupacional, la atención y prevención de emergencias, la
calidad en la gestión y el mejoramiento continuo, para, de esta forma cumplir con los
propósitos misionales y los requerimientos de la institución y de la comunidad
universitaria en general.

El documento trata a profundidad los siguientes cuatro aspectos clave del componente de
seguridad y vigilancia: propender por una cultura del compromiso, la responsabilidad, la
convivencia y el respeto a las normas; incluir el uso de modernas y avanzadas
tecnologías para apoyar los procesos de seguridad y vigilancia; redefinir las funciones de
los celadores; fortalecer el programa de convivencia y seguridad.

Fecha de publicación junio de 2006

CONTENIDO

PRESENTACIÓN... 3
RESUMEN EJECUTIVO .. 4
1 DESCRIPCIÓN DEL PROBLEMA... 6
1.1 IDENTIFICACIÓN DEL PROBLEMA ... 8
1.2 CAUSAS .. 8
1.3 IDENTIFICACIÓN DE LOS INVOLUCRADOS .. 8

2 DIAGNÓSTICO DE LA SITUACIÓN ACTUAL .. 8
2.1 ANÁLISIS EXTERNO.. 8
2.1.1 Normatividad ... 8
2.1.2 Resultados del análisis comparativo con otras Universidades 9

2.2 ANÁLISIS INTERNO ...12
2.2.1 Normatividad ..12
2.2.2 Antecedentes de democracia y convivencia13
2.2.3 Situación de la Seguridad en la Universidad15

3 PROGRAMA DE CONVIVENCIA Y SEGURIDAD UNIVERSITARIA16
3.1 PRINCIPIOS RECTORES DEL PROGRAMA ..17

1 José Francisco Parra G., Vicerrector Administrativo; Jaime Roa, Vicerrector Bienestar Universitario;
integrantes Comité de Bienestar, Álvaro Zapata Domínguez, jefe Oficina de Planeación y Desarrollo
Institucional; Alejandrino Zuleta, jefe División de Administración de Bienes y Servicios; María Mercedes Gallego,
jefe Sección de Servicios Varios, Ludmila Medina M; coordinadora Área de Análisis; Claudia Muñoz,
coordinadora Área de Calidad; Viviana Osorio P., profesional del área de Análisis.

 2

3.2 COMPONENTES DEL PROGRAMA..17
3.2.1 Infraestructura y ambiente ...17
3.2.2 Seguridad y Vigilancia Institucional ..22
3.2.3 Convivencia ..25
3.2.4 Gestión y control ...28

4 ANÁLISIS PARTICULAR DEL COMPONENTE SEGURIDAD Y VIGILANCIA
INSTITUCIONAL ...29
4.1 Implantación de un sistema de seguridad institucional que incluye el reemplazo
de la vigilancia privada ...30
4.1.1 Redefinición de funciones..31
4.1.2 Distribución operativa de los cargos ...31
4.1.3 Costos de los cargos ..33
4.1.4 Comparación de costos entre la vigilancia privada y la propuesta de vigilancia
institucional ...33
4.1.5 Características principales de la propuesta:.....................................34
4.1.6 Propuesta de implantación del reemplazo del personal de vigilancia ...34

4.2 Implantación de tecnologías en materia de vigilancia y seguridad............35
4.3 Fortalecimiento de la estructura organizacional37
4.4 Acciones a desarrollar ..38

5 IMPLEMENTACIÓN DEL PROGRAMA DE CONVIVENCIA Y SEGURIDAD.............39
ANEXO 1: Tabla de variables tomadas para el análisis comparativo con otras
Universidades ..46
ANEXO 2: Mapas sedes Meléndez y San Fernando ..49
ANEXO 3: Número y distribución de caninos en la Universidad51
ANEXO 4: Plan de inversiones para el mejoramiento de la seguridad...................52
ANEXO 5: Revisión de procesos de seguridad...53
ANEXO 6. Funciones para los cargos propuestos...54
ANEXO 7. Proyectos de Resolución..62

 3

PRESENTACIÓN

Dentro del Plan de Desarrollo 2005 – 2015, el asunto estratégico “Democracia y
Convivencia” establece como objetivo el promover el desarrollo de relaciones sociales
constructivas entre los miembros de la comunidad universitaria, basado en el respeto por
la diferencia, el diálogo, la libertad de pensamiento y la formación integral fundamentada
en valores tales como la solidaridad, la defensa del interés público, la equidad, la
responsabilidad y el compromiso social.

Por otro lado, el Consejo Superior en la sesión del 24 de marzo de 2006 solicitó la
presentación de un programa articulador que logre integrar aspectos relacionados con
convivencia, derechos humanos y manejo de conflictos, entre otros, que al articularse
genere políticas y planes en materia de Convivencia y Seguridad, tema del presente
documento.

 4

RESUMEN EJECUTIVO

La idea de concertar entre los miembros de la comunidad universitaria unas pautas
mínimas de ética y convivencia para el manejo de los conflictos, se origina y se sustenta
en el papel de la Universidad como eje de desarrollo regional; en su misión, en la cual,
como institución estatal, asume compromisos indelegables con la construcción de una
sociedad justa y democrática; y en su visión, como Universidad de excelencia,
pertinente, eficiente y competitiva.

Para mantener la convivencia y manejar los conflictos en la Universidad, desde el mes de
octubre de 2005, se han adelantado diversas acciones; entre ellas están, la presentación
al Consejo Superior de una propuesta para la implantación de un nuevo modelo de
vigilancia y seguridad, la iniciativa del profesor Federico Pérez denominada “Por la
construcción de comunidad universitaria”, el Foro de Autonomía Universitaria que trabajó
temas como la autonomía universitaria, y la propuesta de un programa de convivencia y
seguridad universitaria.

El Programa de Convivencia y Seguridad Universitaria nace de la necesidad de contar con
un programa integrador y coherente de convivencia y seguridad que involucre aspectos
como la seguridad de personas y bienes, los derechos humanos, la ética y las diferencias,
la convivencia laboral, la salud ocupacional, la atención y prevención de emergencias, la
calidad en la gestión y el mejoramiento continuo, para, de esta forma cumplir con los
propósitos misionales y los requerimientos de la institución y de la comunidad
universitaria en general.

En el proceso de formulación de este Programa se han encontrado estudios y análisis,
llevados a cabo por diversos comités y dependencias de la Universidad, que caracterizan
algunas de las situaciones de riesgo, al igual que se ha determinado el avance en la
formulación de políticas y acciones de prevención y atención de éstos. Sin embargo,
estos trabajos hasta el momento han sido desarticulados, lo que ha impedido el
beneficiarse de la sinergia característica de los procesos en conjunto. Es así como, el
Programa acoge comités como el Comité de Convivencia Laboral, el Comité de Ética,
Diferencias y Convivencia, el Comité de Derechos Humanos, el Comité Central de
Emergencias, el Grupo Administrativo para la Gestión Ambiental y Sanitaria, y
dependencias como la Sección de Seguridad y Vigilancia, y los organiza en los siguientes
componentes: Infraestructura y ambiente, Seguridad y Vigilancia Institucional,
Convivencia y Gestión y Control.

El componente de Seguridad y Vigilancia Institucional contempla cuatro aspectos claves,
a saber:

� El primer aspecto es que propenderá por una cultura del compromiso,

responsabilidad, convivencia y respeto de las normas establecidas.

� El segundo aspecto contempla el uso de modernas y avanzadas tecnologías

disponibles que apoyan los procesos de seguridad y vigilancia de bienes y personas,
como es el caso de los sistemas de vigilancia electrónica, controles de acceso,
sistemas de monitoreo como cámaras, domos, alarmas, sensores de movimiento,
cerramientos con monitoreo, entre otros.

� El tercer aspecto, incluye la redefinición de las funciones de los celadores, los tipos de

cargos y los costos asociados al cambio, entre otros. Con respecto a nuevos cargos,
se contempla la creación de dos: celador guía y celador auxiliar, con 30 y 46
vinculaciones respectivamente y 2 supervisores adicionales para un total de 78
personas nuevas, lo cual representa un costo promedio anual de $1.043.507.664, lo
que significa un efecto neutro sobre el presupuesto, como lo muestra la Tabla No. 4.

 5

� Como cuarto aspecto, se propone darle mayor fortaleza al Programa de Seguridad y
Convivencia, que implica una reorganización de la División de Administración de
Bienes y Servicios, adscrita a la Vicerrectoría Administrativa, para dar paso a la
creación de la División de Servicios Institucionales con el fin de prestar el soporte
para la coordinación del Programa de Convivencia y Seguridad Universitaria, integrar
bajo una misma División el personal de vigilancia y servicios varios que tienen
relación directa en los aspectos de vigilancia y convivencia como es el caso de los
celadores, aseadores, jardineros, etc., darle una mayor relevancia a la seguridad en
la Universidad que posibilite un mayor reconocimiento por parte de la comunidad
universitaria y que permita canales de comunicación directos con la dirección
universitaria. Esta nueva División tendrá a su cargo las Secciones de Seguridad y
Vigilancia, Servicios Varios y Gestión Documental.

Como consecuencia del aspecto cuarto, y para buscar una mejor capacidad de respuesta
a los requerimientos de las condiciones materiales y de infraestructura física de la
comunidad universitaria que forma parte del Modelo de Convivencia y Seguridad. En este
sentido, se plantea la integración de las áreas responsables de los procesos de
mejoramiento de la infraestructura en una División denominada División de
Infraestructura y Contratación compuesta de las Secciones de Planeación Física,
Mantenimiento y Ejecución de Obras y Compras y Administración de Bienes la igual que
el proceso de contratación que estas actividades implican.

Las inversiones necesarias para llevar a cabo el Programa de Convivencia y Seguridad
serán plasmadas en un plan de inversiones anual que será presentado al Consejo
Superior para su aprobación en cada vigencia.

 6

1 DESCRIPCIÓN DEL PROBLEMA

Toda sociedad, toda organización, reparte el conjunto de las responsabilidades que debe
asumir para sobrevivir y prosperar, según tres dominios distintos y jerarquizados: el
nivel de la producción y la creación, el nivel de la protección y la seguridad y el nivel de
la soberanía y gobernabilidad. Esta representación trifuncional del espíritu humano tiene
raíces profundas y caracteriza la manera como los Occidentales conciben sus relaciones
con el mundo, en el plano material, humano (político y social) e inmaterial. La ideología
trifuncional simboliza tres dominios, jerarquizados, coordinados y complementarios, de
los cuales depende la armonía de todo conjunto humano organizado, y del mismo ser
humano2.

Según este modelo de explicación, inspirado en la “ideología de las tres funciones”, de
Georges Dumézil, en una primera instancia, es necesario desarrollar actividades que
aseguren la vida material de las personas. Este nivel de la “fecundidad” o de la
producción de bienes y servicios se lo representa en el lenguaje moderno por la
economía y la gestión de operaciones.

En segundo lugar, las actividades de base exigen para su realización condiciones políticas
de “seguridad” sobre los bienes y las personas; seguridad entendida en un sentido muy
amplio de orden, calma, confianza y tranquilidad. Este segundo nivel de lo político y lo
social involucra dos aspectos: la diplomacia para la paz, los asuntos públicos, las
comunicaciones, etc. y diferentes instituciones consagradas a asegurar la armonía social,
como por ejemplo, la educación, la cultura, el desarrollo comunitario, la ayuda social y la
vigilancia institucional para el mantenimiento del orden. En las organizaciones, estos
diferentes roles se reparten entre la alta dirección, las relaciones laborales, la gestión del
personal y lo jurídico. Este nivel aglutina las consideraciones políticas y estratégicas de la
organización.

Los dos niveles anteriores son complementarios e interdependientes, ellos encuentran su
coherencia, su unidad, su orientación, en un nivel que los engloba y que Dumézil denomina
la función “soberanía”. Este nivel tiene por misión promover y mantener la razón de ser y
los valores fundamentales que justifican la existencia de la organización por sí misma, así
como tener la preocupación por el bien común. Encontramos, entonces, las grandes
preocupaciones de orden filosófico y ético, las actividades simbólicas (las ceremonias
oficiales, los rituales significativos), la memoria de la institución (los archivos y el
secretariado general), la justicia (la resolución de conflictos), es decir, todo aquello que
concierne a la identidad y la integridad de la institución.

La Universidad del Valle, dentro de sus principios y valores para el ejercicio de sus tareas
y funciones aprueba la difusión del pensamiento en un ámbito de pluralismo ideológico y
diversidad cultural que hace posible la promoción de la crítica y el debate público;
además de resaltar el compromiso con la paz, la democracia, la defensa del interés
publico, el ejercicio de los derechos humanos, la promoción de los deberes civiles y el
desarrollo de la civilidad3.

Es así, como la Universidad adquiere el compromiso de defender y propugnar estos
valores encarnados en la consolidación de un ethos propio, caracterizado por el diálogo,
la participación democrática, la libertad de expresión y el respeto por las diferencias4.
En este sentido, adquiere especial relevancia la propuesta de concertar entre los
miembros de la comunidad universitaria unas pautas mínimas de ética y convivencia para
el manejo de los conflictos, y para enfrentar las diferencias en cuanto a las estrategias
para realizar la misión de nuestra universidad.

2 Ver en este sentido: Bédard, Renée (1995), Los fundamentos filosóficos del Management. Montreal, HEC.
3 Proyecto Institucional, Universidad del Valle, Santiago de Cali, Abril de 2002, págs. 6-7.
4 Plan Estratégico de Desarrollo 2005-2015, Universidad del Valle, Santiago de Cali, Mayo de 2005, págs. 109-
111.

 7

Resulta impensable una Universidad sin enfrentamientos teóricos e ideológicos, sin
rebeldía y sin expresiones de discenso. El gran reto es saber encauzar los conflictos de
tal manera que no se agoten en una fuerza aniquiladora, y por el contrario contribuyan a
fomentar propuestas variadas y creativas para enfrentar el reto de una formación
integral y de la investigación, al igual que el compromiso social con los problemas del
medio.

Aunque exista una situación de guerra en el país y que permanezcan unas condiciones
desfavorables para el logro de la paz, agravadas con otros factores como el narcotráfico,
no es una razón plena o suficiente para que en las universidades públicas persistan
acciones de violencia política.5

La violencia, de cualquier característica y naturaleza que ella sea, riñe con la esencia de
la universidad. No se puede equiparar la violencia que la sociedad ejerce para lograr su
libertad de cualquier denominación o dictadura, o la que se desarrolla para preservar la
vida u obtener el sustento, con la violencia ejercida para imponer unas ideas o evitar que
otros puedan expresarse en recintos académicos. En este caso, el ejercicio de la violencia
impediría el cumplimiento de la misión esencial de la universidad.

Se hace necesario, entonces, que preservemos a la Universidad de acciones violentas
que desdibujan su papel, le impiden su funcionamiento adecuado y la ponen en grave
riesgo de desaparición. Mantenerla dentro de la confrontación armada que sacude el
país, sólo ayudará a los enemigos de la universidad pública a propiciarle un golpe
definitivo y lograr la privatización.

En la Universidad del Valle existen diversos actores que intervienen en el mejoramiento
de la convivencia, como también otros actores que llegan a utilizar la violencia para dejar
sentadas posiciones de desacuerdo. La universidad debe encontrar un equilibrio y
adoptar una política integradora y coherente para hacer posible una universidad abierta,
funcionando y en paz.

Para mejorar la convivencia es necesario crear un ambiente de cordialidad, tolerante,
donde se respeten las ideas, y por supuesto seguro. Cuando se dice seguro significa en
todo sentido: ambiental, físico, industrial, informático, personal, privado, de transporte,
de riesgos, etcétera. La seguridad tiene como misión proteger los bienes y las personas
contra accidentes, tales como el robo, el incendio y la inundación; los atentados y, en
general, todos los obstáculos de orden social que pueden comprometer la marcha y hasta
la vida de la organización6.

Por lo tanto, es tarea de la Dirección Universitaria, el incorporar la práctica de seguridad
en el nivel estratégico de la organización para minimizar el riesgo de que un incidente de
seguridad afecte de forma parcial o total su funcionamiento. Se debe considerar la
seguridad de forma sistémica y debe implementar un eje transversal con el cual
gestionar e interactuar.

La Universidad se ve enfrentada a hechos que vulneran la convivencia pacífica como el
enfrentamiento sucedido durante un hecho de protesta, el pasado 22 de septiembre de
2005, donde murió el estudiante Jhonny Silva Arangurén. Dada la gravedad del asunto,
el Gobernador del Valle del Cauca y el Rector de la Universidad celebraron una audiencia
pública, el 27 de septiembre, durante la cual se adquirieron varios compromisos, entre
ellos reemplazar la vigilancia privada por una vigilancia institucional en el Campus de la
Universidad, de tal manera que se dé un efecto neutro en las finanzas de la Universidad
y un mejoramiento continuo en la calidad del servicio de vigilancia prestado.

5 Ética y convivencia en la Universidad del Valle, serie pensamiento universitario, número 2, febrero de 2004,
págs. 139-146.
6 FAYOL, Henry (1916). Administración industrial y general. Ediciones Orbis.

 8

1.1 IDENTIFICACIÓN DEL PROBLEMA

Necesidad de un programa integrador y coherente de convivencia y seguridad que
involucre aspectos como la seguridad de personas y bienes, los derechos humanos, la
ética y las diferencias, la convivencia laboral, el sentido de pertenencia, la salud
ocupacional, la prevención y atención de emergencias, la gestión ambiental y la calidad
en la gestión, entre otros que contribuyan al bienestar de la comunidad universitaria.

1.2 CAUSAS

- Existen esfuerzos aislados de los diferentes actores que intervienen una parte del
problema pero el impacto de éstos esfuerzos, al ser desagregado, se pierde en el
todo.

- La seguridad y vigilancia se ha visto solamente como un compromiso de parte de los
directos responsables, los vigilantes, y no como un componente más de la
convivencia universitaria.

- La existencia de la vigilancia privada genera roces y conflictos entre lo público y lo
privado para los actores de la comunidad universitaria.

- Construcciones aisladas de políticas en materia de convivencia y seguridad en la
Universidad.

- Desarrollo de escenarios de violencia por falta de mecanismos conciliadores.
- La falta de compromiso y pertenencia hacia el desarrollo de una comunidad
universitaria.

1.3 IDENTIFICACIÓN DE LOS INVOLUCRADOS EN LA PROPUE STA

A continuación se identifica los principales grupos involucrados clasificados por:
decisores, implicados y beneficiarios.

Decisores:
Los que toman la decisión definitiva.
� El Consejo Superior

Implicados en la implantación:
Los que se encargan de las acciones que permiten la puesta en marcha de la propuesta.
� Las Directivas universitarias (Vice Bienestar, Vice Administrativa, OPDI)
� Los diferentes estamentos (Profesores, Estudiantes, Trabajadores y Empleados)

Beneficiarios:
Los que reciben los productos de las decisiones y acciones emprendidas.
� La Comunidad universitaria

2 DIAGNÓSTICO DE LA SITUACIÓN ACTUAL

2.1 ANÁLISIS EXTERNO

2.1.1 Normatividad

La normatividad que se identifica a continuación expone las leyes pertinentes a la
Universidad como ente público, y las leyes, decretos o resoluciones correspondientes a
los temas específicos de la convivencia y la seguridad.

La Universidad, como ente público descentralizado está regido por las normas
gubernamentales creadas para normar y regular el funcionamiento de las instituciones
públicas. A nivel de leyes, las principales son: La Ley 30 de 1992, organiza el servicio
público de la Educación Superior y establece entre otros aspectos sus objetivos. La Ley
42 de 1993, organiza el control fiscal financiero y establece los organismos que lo
ejercen. La Ley 678 de 2001, reglamenta la determinación de la responsabilidad
patrimonial de los agentes del Estado a través del ejercicio de la acción de repetición o

 9

de llamamiento de garantía con fines de repetición. La Ley 734 de 2002, expide el Código
Disciplinario Único, siendo destinatarios de la ley disciplinaria los servidores públicos
aunque se encuentren retirados del servicio y los particulares contemplados en el artículo
53 del Libro Tercero de este código.

En relación al tema específico de la seguridad, el Decreto 356 de 1994 expide el Estatuto
de Seguridad Privada. El Decreto 2187 de 2001, en su Artículo 1º, expone las acciones
esenciales de la vigilancia y seguridad privada como aquellas “que tienden a prevenir,
detener, disminuir o disuadir las amenazas que afecten o puedan afectar la vida,
integridad personal y bienes de las personas que reciban la protección o custodia que les
brindan los servicios de vigilancia y seguridad privada, así adquieran éstos una
denominación diferente y cuenten o no con licencia o credencial expedida por la
Superintendencia de Vigilancia y Seguridad Privada”. En este sentido, el servicio de
vigilancia prestado por el personal de la Universidad tiene el carácter de vigilancia y
seguridad privada a la luz de lo establecido en la Ley; por ende, el sistema de vigilancia y
seguridad de la Universidad debe cumplir con los requisitos exigidos en la Ley.

En el ámbito de la seguridad laboral, la Resolución 2013 de 1986 reglamenta la
organización y funcionamiento de los comités de medicina, higiene y seguridad industrial
en los lugares de trabajo (actualmente comité paritario de salud ocupacional).
Igualmente, la Resolución 1016 de 1989, reglamenta las actividades de salud
ocupacional que deben implementar las empresas públicas y privadas con subprogramas
de Medicina Preventiva y del Trabajo, Higiene y Seguridad Industrial. Por su parte, el
Decreto 1295 de 1994, define el Sistema General de Riesgos Profesionales, que forma
parte del Sistema de Seguridad Social Integral, establecido por la Ley 100 de 1993 y es
el conjunto de entidades públicas y privadas, normas y procedimientos, destinados a
prevenir, proteger y atender a los trabajadores de los efectos de las enfermedades y los
accidentes que pueden ocurrirles con ocasión o como consecuencia del trabajo que
desarrollan.

En cuanto a la prevención y atención de desastres, la Ley 46 de 1988 organiza un
Sistema Nacional de Atención de Desastres, definiendo Sistema como la integridad
funcional de las entidades responsables en la reducción de riesgos y atención de
desastres. La Universidad del Valle, como entidad pública y descentralizada, forma parte
de ese Sistema responsable. Así mismo, el Decreto-Ley 919 de 1989, reitera la
participación de las entidades públicas, territoriales y descentralizadas, en el Sistema
Nacional de Atención de Desastres, cuyo compromiso se centra en la realización de
planes, programas, proyectos y acciones específicas. En el artículo 4 de este Decreto, se
determina la designación de una dependencia o persona a la cual se le confiere
específicamente la responsabilidad de realizar las actividades indispensables para su
ejecución. Por último, la Ley 93 de 1998, Plan Nacional para la Prevención y Atención de
Desastres, le asigna a las universidades un papel activo en temas de investigación y
educación. En esta Ley dos de los componentes del Sistema Nacional residen en la
Universidad del Valle: El desarrollo del Sistema Nacional para la detección y alerta de
tsunami y la observación e investigación sismológica en el sur occidente del país.

2.1.2 Resultados del análisis comparativo con otras Universidades

Como parte fundamental del desarrollo de la concepción del Programa de Convivencia y
Seguridad Universitaria, se realizó un estudio comparativo con otras universidades
públicas del país. Las visitas que se realizaron a las Universidades Industrial de
Santander, Nacional de Bogotá y de Antioquia, tuvieron como objetivo el determinar los
adelantos realizados en los temas de seguridad y convivencia, para de esta forma, tomar
puntos de referencia que le sirvan a la Universidad para determinar su grado de
desarrollo en estos temas. A partir de las visitas se obtuvo información sobre el
funcionamiento y la estructura de la vigilancia en estas universidades, las problemáticas
presentes y las acciones llevadas a cabo para prevenirlas y atenderlas.

 10

Funcionamiento y estructura de la seguridad y vigilancia

Universidad Industrial de Santander (UIS)
El Campus tiene un área de 250.000 m2, con 40 edificios. Está habilitado en el siguiente
horario: lunes a viernes entre las 6:00 a.m. y 8:00 p.m. y los sábados entre las 6:00
a.m. y 6:00 p.m. Para el ingreso al Campus en horarios y días no hábiles, es necesario
tramitar la respectiva autorización.

La Universidad está sectorizada en 6 zonas, lo cual permite optimizar el personal de
planta al tener 1 vigilante por zona, trabajo que es facilitado en gran medida debido a
que las aulas no albergan equipos como ayudas audiovisuales, los cuales son
responsabilidad de cada facultad (los equipos están a cargo de un funcionario que se los
entrega al profesor quien se responsabiliza de ellos hasta que los retorna).

La seguridad tiene para su funcionamiento 10 armas, 1 moto y radios de comunicación.
Los 13 parqueaderos tienen asignados 7 vigilantes ronderos. Los vigilantes institucionales
y los provistos por la seguridad privada están a cargo de los supervisores institucionales.
Hay 23 vigilantes de la seguridad privada, 20 en el día y 3 en la noche, organizados en 5
turnos de 12 horas cada uno, para un total de 60 horas semanales. Adicionalmente, hay
3 supervisores institucionales y 16 vigilantes institucionales. En cuanto a la estructura
organizacional dependen de la División de Planta Física que a su vez depende de la
Vicerrectoría Administrativa.

Universidad Nacional de Colombia (UNAL)
La Universidad Nacional de Bogotá tiene 106 hectáreas de terreno, 120 edificios y una
población rodante entre 35.000 a 45.000 personas diariamente. El 80% de su terreno
está construido. El horario de actividades: de lunes a viernes de 6:00 a.m. a 10:00 p.m.
y el día sábado de 7:00 a.m. a 10:00 p.m.

La División de Seguridad y Vigilancia cuenta con 5 escoltas, que son celadores de planta
y ofrecen el servicio a la Rectoría, al Vicerrector de sede y en casos de personas
amenazadas. Existe el área de tecnología, dirigida por un Ingeniero Electrónico, la cual
cuenta con 3 sistemas de monitoreo: sistema de alarmas, sistema de domos y cámaras
fijas. Se han realizado conferencias y talleres indicando a la comunidad la importancia del
desarrollo tecnológico para, así, minimizar la resistencia al cambio. Para socializar entre
la comunidad los servicios que esta División ofrece se participa en “la Feria de los
Servicios”, realizada durante la semana de inducción de los primíparos.

La estructura organizacional tiene a la cabeza la Rectoría, de la que se desprenden las
siguientes dependencias: Vicerrectoría de sede; Dirección de gestión; División de
seguridad y vigilancia (1 jefe); Asistencia administrativa (1); Coordinadores de planta
(10); Vigilantes de planta (109); Supervisores contratados (10); Vigilantes contratados
(130); Coordinador de servicios (1); Grupo de tecnología (25); Servicios generales (1).

Universidad de Antioquia (UDEA)
La sede universitaria tiene un área de 200.000 m2. La vigilancia es mixta. Cuenta con 64
vigilantes institucionales y 154 vigilantes de la Compañía Privada. La Universidad tiene
vigilancia pública (policía) en el perímetro. No tienen ronderos por parqueadero sino por
mallas. Tienen un control estricto en días y horarios no hábiles. Sólo se habilita una
portería. El permiso para ingresar lo autoriza el Vicerrector Administrativo vía web. Los
vigilantes laboran 40 horas por semana. No tienen horas extras. El control de los edificios
no está a cargo de ellos sino del personal de sostenimiento, profesores y monitores.

La dependencia encargada de la seguridad se denomina Proceso de Vigilancia y está a
cargo de la Vicerrectoría Administrativa. Existe también la dependencia subprocesos, con
4 supervisores responsables y en la que se realiza gestión –interventoría, programación y
gestión operativa.

 11

Identificación de riesgos y situaciones de convivencia7

Ventas ambulantes:
En la Universidad Industrial de Santander no se presentan actualmente ventas
ambulantes. En la Universidad Nacional hay un rango aproximado entre 80 y 100 ventas
ambulantes ubicadas, principalmente, en los pasillos externos y zonas verdes. El 50% de
estas ventas son de estudiantes y el 50% restante de particulares. En la Universidad de
Antioquia, las ventas están organizadas en módulos o burbujas localizadas en sectores
estratégicos.

Tenencia de mascotas (caninos):
La Institución con mayor presencia de mascotas es la UDEA en la que actualmente se
encuentran 10 perros y 10 gatos. En la Universidad Nacional, por el contrario, existen
caninos de manera transitoria en la Facultad de Veterinaria y, por ende, están a cargo
del personal de esta Facultad. En la UIS, hay 9 caninos y se controla permanentemente
el ingreso de nuevos perros.

Audiciones:
El número aproximado de audiciones por mes en la Universidad Industrial de Santander
es de 14, organizadas exclusivamente por la Vicerrectoría de Bienestar. En la Universidad
Nacional, no se presentan audiciones como tal y son los grupos de estudiantes,
denominados Comités de carrera, los que están a cargo de la proyección de películas
todos los viernes.

Consumo y distribución de sustancias ilícitas:
Las tres universidades estudiadas presentan esta problemática. En la Universidad de
Antioquia, el consumo se localiza principalmente en el sector de zonas verdes del Centro
Deportivo. En la UNAL, en el parque Freud y en zonas verdes. En la UIS, se localiza la
problemática en un sector de la zona verde de los edificios de la Facultad de Ingenierías.
En esta última y en la UDEA, los estudiantes son identificados y posteriormente
sancionados o entregados a la policía.

Orden público:
El número aproximado de eventos de orden público es de tres por mes en la UNAL,
iniciados por estudiantes principalmente y de 1 por semestre en la UIS, iniciados por
estudiantes. En la UDEA hay movimientos internos estudiantiles, pero no se cuenta con el
dato del número aproximado de disturbios.

Uso de espacios:
En la UIS, hay un espacio por Facultad asignado a los grupos de estudio, los cuales
deben ser reconocidos por cada una de estas. En la UNAL de Bogotá, por el contrario no
existe un control estricto sobre los espacios y los grupos de estudio se toman salones de
clase o espacios de funcionarios.

7 La información completa se presenta en el anexo 1.

 12

Convivencia y seguridad

Los aspectos que afectan la convivencia y la seguridad en la UIS son la falta de
compromiso institucional de los vigilantes, los disturbios, la situación del país y la
drogadicción. Comparten estos mismos aspectos la UDEA y la Nacional, la cual menciona
no tener un control efectivo en las porterías para los particulares y las ventas
ambulantes. Como Programas de Convivencia, la UIS cuenta con Programas de Bienestar
Universitario para la prevención de la drogadicción, y Programas de audiciones y actos
culturales, entre otros. Por su parte, la UNAL, cuenta con la Semana de Inducción a
primíparos y los Programas de Convivencia planteados en el Plan de Desarrollo.

2.2 ANÁLISIS INTERNO

El análisis interno comprende tres secciones: En primer lugar se expone la normatividad
que sobre el tema de seguridad y convivencia universitaria se ha desarrollado al interior
de la Universidad. Segundo, la estructura organizativa que se encarga de la seguridad en
la Universidad; y tercero, las acciones llevadas a cabo en el tema de la convivencia
universitaria.

2.2.1 Normatividad

Acuerdo N° 004 de 1996 - Consejo Superior contempla el Estatuto General que regula,
de acuerdo con las leyes y demás disposiciones vigentes, la administración del personal
de empleados públicos de carácter administrativo (públicos y trabajadores oficiales) que
presta sus servicios a la Universidad.

En el tema de convivencia, el Plan Estratégico de Desarrollo 2005 – 2015 de la
Universidad del Valle recoge la importancia de concertar entre los miembros de la
comunidad universitaria unas pautas mínimas de ética y convivencia para el manejo de
los conflictos y para enfrentar las diferencias que se generan al cumplir con la misión de
la Universidad. En éste sentido se concretó el Asunto Estratégico No. 4 Democracia y
Convivencia cuyo objetivo general dice así: “Promover el desarrollo de relaciones sociales
constructivas entre los miembros de la comunidad universitaria, basado en el respeto por
la diferencia, el diálogo, la libertad de pensamiento y la formación integral fundamentada
en valores tales como la solidaridad, la defensa del interés público, la equidad, la
responsabilidad y el compromiso social”. Sus estrategias incluyen: Institucionalización de
una cultura de prevención, negociación y resolución de conflictos, Participación y vida
universitaria, Calidad de vida de la comunidad universitaria y Responsabilidad social. De
otra parte, el Plan de Acción 2005-2007 que toma los asuntos estratégicos, estrategias y
programas de Plan Estratégico de Desarrollo y propone las acciones a desarrollar en este
periodo, considera la importancia de la seguridad y la respuesta a los desastres que
ocurran por medio de las acciones Diseñar e Implementar un Plan Institucional de
Emergencias e implementar un sistema de seguridad estándar, que corresponden al
programa Mantenimiento preventivo y correctivo de las instalaciones y equipos de la
Universidad.

En el mismo sentido, las prácticas culturales de la comunidad universitaria afectan de
forma importante la seguridad y vigilancia en la Institución, en especial, el acatamiento
de normas y procedimientos y la responsabilidad por asumir el compromiso que cada
persona tiene para mejorar, con su actuación, las condiciones de seguridad propia y de
los bienes de la Institución.

En el tema de la Seguridad se han desarrollado las siguientes normas: La Resolución No.
1883 de julio 13 de 2004 – Consejo Superior, expide el nuevo reglamento para el uso,
administración y control de los vehículos del parque automotor (automóviles, camperos,
autobuses, camionetas, lanchas, motocicletas y demás vehículos para el transporte) de la

 13

Universidad por la necesidad de establecer un régimen de normas internas que regulen el
buen uso, la seguridad, conservación y mantenimiento de los vehículos que conforman el
parque automotor de la Institución. La Resolución No. 0765 de marzo 8 de 2006 de
Rectoría establece una nueva reglamentación para definir el horario oficial de apertura y
cierre del CAMPUS de la Universidad del Valle en su Sede Meléndez de la Ciudad de Cali.
La Circular No. 006 de enero 31 de 2003 – Vicerrectoría Administrativa, con título
MINIMICEMOS RIESGO DE HURTO, hace un llamado a la colaboración de todos los
funcionarios para incrementar y mejorar la atención acerca de todos los recursos con los
que cuenta la Universidad del Valle. Para ello se realizaron algunas recomendaciones,
entre ellas: cuidado con el manejo de llaves de los distintos espacios, cambiar claves de
acceso con alguna frecuencia, mantener registros de quien maneja los equipos,
diligenciar formatos para la movilización de equipos, etc. la Circular No. 016 de junio 25
de 2003 – Vicerrectoría Administrativa, con título CARNETIZACION DE FUNCIONARIOS,
cita a los funcionarios para realizar un cambio del carné laboral.

En el tema de infraestructura y ambiente se tiene la Resolución No. 014 de marzo 26 de
2004 - Consejo Superior, por medio de la cual se expide el reglamento para la
administración de la planta física. Esta resolución regula el buen uso, la seguridad,
conservación y mantenimiento de la planta física de la Universidad del Valle aplicables a
todas sus sedes. La Resolución No. 2259 de septiembre 6 de 2004 de Rectoría, establece
el programa para la Prevención y Atención de Emergencias en la Universidad del Valle. La
normatividad de esta resolución, se ha concebido para prevenir y afrontar
adecuadamente las situaciones de emergencia que puedan presentarse en la Universidad
y en sus seccionales y sedes, con el fin de minimizar el efecto en las personas, en la
infraestructura y en los bienes. La Resolución No. 1940 de junio 21 de 2005 de Rectoría
adopta el Manual para el manejo integral de los residuos biológicos en la Universidad del
Valle. Todo lo estipulado en el manual debe ser de obligatorio cumplimiento por todos los
generadores de residuos biológicos, hospitalarios y similares en la Institución. El Plan
Maestro de Desarrollo y Recuperación de la Planta Física – sede Meléndez, sede San
Fernando y sede Palmira: en elaboración por parte de la Oficina de Planeación y
Desarrollo Institucional – Área de Planeación Física y el CITCE (Centro de Investigación
en Territorio, Construcción y Espacio) de la Facultad de Artes Integradas, los avances
pueden ser consultados en la Oficina de Planeación. Dentro del Plan Maestro de
Desarrollo Físico de la Universidad se establecen programas y proyectos relacionados con
la seguridad de las personas y los bienes de la Institución.

2.2.2 Antecedentes de democracia y convivencia

Junio 9 de 2006
Foro Autonomía Universitaria ofrecido por la Rectoría y la Facultad de Humanidades, con
la conferencista Susana Villavicencio, Doctora en Filosofía de la Universidad de París 8,
Francia, y Profesora Universidad de Buenos Aires, quien contribuyó con el tema “La
autonomía universitaria en Argentina: entre el ideal de la reforma de 1918 y las
exigencias de la globalización”; y la conferencista Patricia Vermeren, Profesora
Universidad de París 8- Francia, quien trató el tema: ¿Instituir lo insustituible? Una
paradoja de la autonomía.

Mayo de 2006
Se construyó la propuesta Programa de Convivencia y Seguridad Universitaria, en la que
participaron las Vicerrectorías de Bienestar Universitario y Administrativa, la Oficina de
Planeación y Desarrollo Institucional y el Comité Central de Emergencias que
incorporaron de manera integral los temas en materia de convivencia y gestión de
riesgos que había venido trabajando la Universidad proponiendo la conformación de un
Comité de Convivencia y Seguridad para articular los diferentes programas y comités que
sobre el tema existen en la Universidad (10). La propuesta se presentó a la Comisión del
Consejo Superior con presencia de la Representación Sindical, Representación Profesoral,

 14

Representación Estudiantil, Representación del Sector Productivo y de otros funcionarios
de la Universidad y se ha propuesto una nueva reunión durante el mes de junio.

Abril de 2006
El profesor universitario Federico Pérez Bonfante, a raíz de los hechos ocurridos el 22 de
septiembre de 2005, en los cuales resultó asesinado el estudiante Jhonny Silva
Aranguren y de acuerdo a los diálogos sostenidos con el señor Rector, presenta la
iniciativa denominada “Por la construcción de comunidad universitaria ”. El objetivo de la
iniciativa es generar espacios de encuentro para dialogar y debatir públicamente miradas
sobre la Universidad y tener ingerencia en el gobierno universitario a través del
desarrollo de un escenario de amplia participación para recomendar a los Consejos
Académico y Superior las orientaciones, reformas y transformaciones respecto al rumbo
y estructura de la Universidad. Solicitan un espacio para un programa de TV estudiantil,
un programa radial y un periódico estudiantil. Plantean cuatro foros a desarrollarse
durante el 2006 y 2007 primer semestre terminando con un Congreso Nacional
Universitario y la constitución de la cátedra Estanislao Zuleta.

Marzo 24 de 2006
Se presentó al Consejo Superior la propuesta denominada “Modelo para el Servicio de
Seguridad y Vigilancia Institucional” sobre la cual, el Consejo recomendó se incluyera
como aspecto principal el tema de la convivencia, sugiriendo la formulación de un
Programa de Convivencia y Seguridad con la participación de la Vicerrectoría de
Bienestar Universitario, la Vicerrectoría Administrativa y la Oficina de Planeación y
Desarrollo Institucional.

Enero 16 de 2006
Coloquio Democracia, Convivencia y Gobernabilidad, organizado por la Comisión de
Planeación Universitaria, llevado a cabo en el Auditorio Ives Chatain, con la participación
de docentes de las sedes Meléndez y San Fernando. Se presentaron como ponentes los
profesores Guillermo Restrepo: Autonomía Universitaria y movimientos estudiantiles,
Marta Cecilia Amaya Enciso: Reflexiones y propuestas originadas con motivo de la
discusión del documento Bases para el Plan de Desarrollo de la Universidad del Valle
2005-2015, Delfín Grueso: Estrategias para la Universidad Pública en la nueva coyuntura
y Adolfo Álvarez: Percepciones de los estudiantes respecto de la universidad y conflicto.
Las ideas presentadas en el coloquio fueron recogidas por el documento Algunas tesis
para el debate sobre gobernabilidad y conflicto en Univalle8.

Diciembre de 2005
La Vicerrectoría Administrativa presenta la propuesta “Elementos para la puesta en
marcha de un nuevo modelo de vigilancia y seguridad en la Universidad del Valle hacia la
implementación de una seguridad institucional” que fue remitida a las Dependencias y
Facultades, a las representaciones profesoral, estudiantil y sindical, con el propósito de
recibir aportes para enriquecerla.

Octubre de 2005
La Rectoría presentó a consideración del Consejo Superior “Una propuesta para la
implantación de un nuevo modelo de vigilancia y seguridad en la Universidad del Valle
que incluye el desmonte gradual de la vigilancia privada”. El Consejo Superior designó
una comisión encargada de analizar la propuesta y presentar las recomendaciones del
caso.

Septiembre 27 de 2005
Realización de Audiencia Pública, por los hechos ocurridos el 22 de septiembre del mismo
año en el que perdió la vida el estudiante Jhonny Silva Aranguren, durante la cual el
Gobernador del Valle del Cauca se comprometió a agilizar la investigación de los hechos

8 Algunas tesis para el debate sobre gobernabilidad y conflicto en Univalle, Comisión de Planeación
Universitaria, marzo de 2006, consúltelo en http://planeacion.univalle.edu.co

 15

ocurridos, incluida la financiación y apoyo de la Comisión de la Verdad; contratar dos
abogados penalistas para hacer seguimiento al caso; dar acceso a la Misión Británica de
Académicos y Estudiantes encargados de observar la situación de derechos humanos en
las universidades públicas de Colombia a los abogados seleccionados, realizar un foro
nacional e internacional sobre autonomía universitaria y reemplazar la vigilancia privada
por vigilancia institucional en el Campus universitario.

2.2.3 Situación de la Seguridad en la Universidad

En el año de 1992, la vigilancia de la Universidad estaba integrada exclusivamente por
personal de planta de la Institución en cantidad de 184 personas entre vigilantes y
supervisores.

Debido a que el sistema de vigilancia presentaba falencias de seguridad en cuanto al
control de ingreso, cerramiento perimetral, consumo exagerado de sustancias
alucinógenas en el sector del lago, a partir de finales de 1994, la Dirección Universitaria
decidió apoyar el sistema de vigilancia contratando, previa licitación, una empresa de
seguridad privada (Royal de Colombia), A dicha empresa se le encargó además, la
vigilancia de porterías, parqueaderos y algunos edificios entre ellos el edificio de
Administración Central, en un total de 13 puestos de vigilancia, equivalentes a 26
guardas de seguridad.

Posteriormente, se agregó el servicio de recorredores en moto y armados, con el fin de
ejercer control en zonas comunes y especialmente en el control de venta de alucinógenos
en el sector del lago; después de aproximadamente un año, este sistema de guardas
armados fue cancelado, dado el rechazo de la comunidad y el no cumplimiento de sus
objetivos. La empresa de seguridad continuó con serias dificultades de aceptación entre
la comunidad universitaria a tal punto que renunció a participar en la nueva licitación que
se abrió en el año 2000. Dicha licitación fue ganada por la empresa Grancolombiana de
Seguridad que presta el servicio hasta la fecha.

Hasta el año 2001, el servicio de Vigilancia se prestó con personal nombrado, personal
contratista y personal de la empresa de seguridad privada. Como producto de los
acuerdos laborales se cancelaron los contratos de prestación de servicios y se amplió la
planta de cargos de vigilantes, constituyéndose una planta de cargos de 88 vigilantes
que empezaron a denominarse celadores y 7 supervisores. Posteriormente, en el año
2004, se agregaron a la planta de cargos 3 celadores más para llegar a 91 celadores y 7
supervisores. El sistema operativo actual funciona con personal nombrado de 98
personas y 87 vigilantes de la empresa privada.

El Acuerdo No. 007 de febrero 10 de 2003 – Consejo Superior reestructuró la
Vicerrectoría Administrativa y estableció su planta definitiva de cargos. Dentro de la
estructura de la Vicerrectoría se definió la División de Administración de Bienes y
Servicios que tiene entre sus funciones las siguientes: Brindar seguridad y salvaguardar
el patrimonio de los bienes muebles e inmuebles de la Universidad, así como velar por la
integridad de los miembros de la comunidad universitaria; y Adelantar procesos de
seguridad y vigilancia sobre todos los bienes de la Universidad. A su vez dentro de la
División se definió la Sección de Seguridad y Vigilancia (ver Figura 1) que tiene como
responsabilidades:

- Administrar los procesos de seguridad corporativa y protección del patrimonio

Universitario (bienes muebles e inmuebles).
- Liderar la formulación e implementación de políticas para la prevención y la

minimización de riesgos de los miembros de la comunidad universitaria al interior del
Campus.

- Liderar la formulación e implementación de un plan de ejecución permanente para el
mejoramiento de la cultura del personal de vigilancia y en general de la comunidad

 16

universitaria, respecto al compromiso institucional, y aceptación de los
procedimientos de seguridad, en aras de la prevención de riesgos de las personas, la
protección de los bienes y la creación de mejores condiciones de convivencia.

- Apoyo, a través de las Brigadas de Emergencia, para la atención y prevención de
emergencias y el manejo de riesgos de tipo ambiental, químico y biológico.

- Estudios de prevención de riesgos para las diferentes dependencias que incluye la
seguridad física y demás riesgos asociados a la actividad de la Universidad.

- Asesorías en procedimientos de seguridad y vigilancia.
- Establecer y aplicar los procedimientos para minimizar los riesgos en casos de

conflictos.
- Seguridad en eventos institucionales.
- Seguridad vial interna.
- Recuperación y devolución de bienes de particulares extraviados.
- Manejo de llaves de espacios.
- Control de ingreso al Campus, edificios e instalaciones.

En la Figura 2, se presenta la información histórica sobre las contrataciones de vigilancia,
en los Campus Meléndez y San Fernando, con tres tipos de personal: nombrado,
contratista y de empresa de seguridad privada; durante el periodo comprendido entre el
año 1992 y el año 2005. Se puede observar que las contrataciones se han mantenido
entre 160 y 180 vigilantes a excepción del año 1995 que reporta 138 vigilantes. Desde el
año 2001 la proporción entre vigilancia privada y nombrados se mantiene constante,
siempre por encima los vigilantes nombrados. Las Sedes Regionales han venido
contratando con sus recursos propios la seguridad de cada una de las sedes.

La sede Meléndez tiene un lote de 1.000.021 m2, con un área construida de 154.400,61
m2 que corresponden a 49 edificios. La Sede San Fernando tiene un lote de 39.960 m2
con un área construida de 32.565,47 m2 que corresponden a 16 edificios (ver anexo 2).

3 PROGRAMA DE CONVIVENCIA Y SEGURIDAD UNIVERSITARIA

La creación de un Programa de Convivencia y Seguridad Universitaria9 tiene como semilla
la necesidad de contar con un objeto integrador de las diversas iniciativas presentes en la
Universidad. El objetivo principal es implantar un programa de Convivencia y Seguridad a
través de la identificación, análisis y control de los riesgos asociados a personas y bienes,
y el planteamiento de estrategias en materia de convivencia que permitan cumplir con
los propósitos misionales y los requerimientos del Alma Máter y en general de la
comunidad universitaria. Así, el Programa integra y articula a Comités y varias

9 En el anexo 8 se presenta el proyecto de Resolución para la estructuración del Programa.

Auxiliar de Oficina (1) Secretaria (1)

VIGILANCIA INSTITUCIONAL
Supervisores (7)
Celadores (91)

VIGILANCIA PRIVADA (CONTRATO)
Supervisores (2)
Celadores (85)

SECCIÓN DE SEGURIDAD Y VIGILANCIA
 Jefe de Sección (1)

DIVISIÓN DE ADMINISTRACIÓN
DE BIENES Y SERVICIOS

VICERRECTORÍA ADMINISTRATIVA

Figura 1. Estructura actual de la Sección de Seguridad y Vigilancia
Fuente: Vicerrectoría Administrativa. Abril 18 de 20 06

 17

dependencias de la Institución que trabajan en el tema de la convivencia y la seguridad,
permitiendo aunar esfuerzos y potenciar resultados.

0

20

40

60

80

100

120

140

160

180

200

Nombrados Contratistas PRIVADA TOTAL

Nombrados 181 110 95 68 63 48 40 88 88 93 95 98

Contratistas 3 32 17 77 72 69 51 0 0 0 0 0

PRIVADA 0 26 26 26 26 64 76 78 76 75 87 87

TOTAL 184 168 138 171 161 181 167 166 164 168 182 185

1992 1994 1995 1997 1998 1999 2000 2001 2002 2003 2004 2005

Figura 2. Composición de la vigilancia en la Univer sidad del Valle

Fuente: Vicerrectoría Administrativa. Abril 18 de 20 06

3.1 PRINCIPIOS RECTORES DEL PROGRAMA

1. Servicio y apoyo al cumplimiento de la misión de la Universidad del Valle
2. La seguridad y la convivencia son compromiso de todos
3. Enfoque sistémico estructurado alrededor de componentes claramente identificados
4. Transparencia en la formulación, acción e implantación
5. Protección de la comunidad universitaria de acuerdo con el alcance del programa
6. Respeto a las normas legales e institucionales
7. Construcción de tejido social
8. Proceso permanente y de mejoramiento continuo
9. Contribución a la actividad académica, investigativa y de extensión
10. Participación multiestamentaria amplia y democrática

3.2 COMPONENTES DEL PROGRAMA

Los componente del Programa que aportan al cumplimiento de su objetivo con la
ejecución de sus acciones y proyectos son los siguientes: Infraestructura y Ambiente,
Seguridad y Vigilancia Institucional, Convivencia, y Gestión y Control (ver Figura 3).

La información para cada componente, que se señala a continuación, se estructura de la
siguiente forma: se presenta el componente y dentro de éste los riesgos que están
asociados a él. De igual forma, a cada riesgo se le asignan el o los comités que dada su
temática son los responsables de dar las políticas y lineamientos para prevenirlo y
atenderlo.

3.2.1 Infraestructura y ambiente

Este componente hace referencia a las situaciones que afectan el medio ambiente
causadas principalmente por fenómenos naturales, manipulación de sustancias peligrosas
y situaciones riesgosas para la convivencia ocasionadas por las agresiones de caninos y
felinos. Además, este componente contempla situaciones que afectan la seguridad y
convivencia causadas por accidentes ocasionados en las vías tanto internas como
externas. A continuación se exponen los riesgos que hacen parte de éste componente.

 18

Manipulación de sustancias y materiales peligrosos

Este riesgo se relaciona con aquellas sustancias y materiales identificados como
biológicos peligrosos y no peligrosos, los hospitalarios y similares.

El comité relacionado con esta problemática es el Grupo Administrativo de Gestión
Ambiental y Sanitaria10: Organismo asesor y consultor de la alta dirección en temas
ambientales.

Figura 3. Componentes Programa Convivencia y Segurida d Universitaria

Agresión por caninos y felinos

Definición del riesgo
En las sedes de la Universidad existe presencia de caninos que son protegidos por
personas de la comunidad universitaria como grupos de estudiantes, vigilantes y algunos
funcionarios. La presencia de caninos genera riesgos para la salud de los miembros de la
Comunidad Universitaria por efecto de los ataques y mordeduras de los mismos. De igual
forma, se generan continuos problemas de convivencia por diferencias entre los grupos
protectores de los animales y las personas que se sienten en riesgo por la presencia de
los caninos.

El riesgo está asociado a la seguridad y vigilancia en el sentido que existe
responsabilidad de la vigilancia en los aspectos de control de la población canina y en el
diseño e implantación de los programas de prevención en el tema.

Caracterización del riesgo
El estudio de caracterización arrojó un total de 28 caninos en la Universidad cuya
distribución es la siguiente: 4 caninos en el edificio 384; 2 caninos en cada uno de los
siguientes edificios: 106, 320, 350, 389; y 1 canino en los siguientes espacios: 331, 334,
110, 386, 314, 132, 134, 315, 317, portería vehicular Corelca, Multitaller, peatonal 2,
vivero, jardinería, Fundación General de Apoyo, portería peatonal 2.

En el anexo 3, se muestran los cuadros correspondientes al inventario de los caninos y su
distribución en el Campus de Meléndez y en la Sede San Fernando. De los 28 caninos, 12
están caracterizados de acuerdo a sus antecedentes, siendo 7 caninos considerados
agresivos –se han presentado ataques y mordeduras a miembros de la comunidad

10 Resolución de Rectoría N. 1939 de 2005

Programa de
Convivencia y
Seguridad
Universitaria

Seguridad y
Vigilancia
Institucional

Convivencia

Gestión y
control

Infraestructura y
ambiente

Programa de
Convivencia y

Seguridad
Universitaria

Infraestructura
y Ambiente

Seguridad y
vigilancia
Institucional

Convivencia

Gestión y
Control

 19

universitaria- y 5 como pasivos. De igual forma, 12 caninos cuentan con padrinos, los
cuales son estudiantes, celadores, trabajadores de servicios varios, docentes y
supervisores de vigilancia. Este estudio también indica que algunos caninos no presentan
esquemas de vacunas completas y su apariencia física y de higiene no son las mejores.
La presencia de los caninos genera tensiones entre las personas que protegen los
animales y las personas que han sido agredidas y solicitan que el animal sea retirado del
Campus por parte de la vigilancia de la Universidad.

Estas situaciones con la presencia de los caninos llegaron al ámbito de la convivencia en
la Institución con quejas que se reciben en la Dirección Universitaria y tratadas
reiteradamente a nivel del Consejo Académico.

Afectación en la seguridad y vigilancia
La presencia de los caninos en las sedes universitarias afecta al sistema de Seguridad en
los siguientes aspectos:

− Es mal visto, por una parte de la comunidad universitaria, el hecho de que los caninos

circulen por el Campus y que el personal de vigilancia favorezca la presencia de
dichos animales.

− Cuando se presentan ataques y mordeduras a miembros de la comunidad se generan
conflictos y esto altera las relaciones de convivencia.

− Debido al deficiente cerramiento perimetral se facilita el ingreso de los caninos sin
que la vigilancia pueda ejercer un control.

Políticas, normatividad y acciones emprendidas
A nivel externo11, el Acuerdo 045 de 1999 permitió la conformación del Consejo de
Vigilancia de Animales Vertebrados –CVAV-, constituido por entidades como las
Secretarías de Salud, Gobierno, el Instituto Colombiano Agropecuario, Veterinarios
Especialistas en Pequeños Animales -VEPA- y una ONG proteccionista, entre otras. Con el
CVAV se reglamentó por Resolución 274 de 2000 un sistema de identificación para
animales en Santiago de Cali y el Decreto 1068 de 2000 que regula la tenencia y
transporte de caninos y felinos en esta ciudad de acuerdo con el Decreto 2257 de 1986.
Respaldados por estas bases jurídicas se aborda el problema de salud pública y la
reglamentación sirve como derrotero para llevar a cabo estrategias educativas que
generen cultura ciudadana. Otras normas que amparan la tenencia de mascotas son: Ley
9 de 1979 o Código Nacional Sanitario; Decreto 2257 de 1986, Disposiciones sobre
Zoonosis; Ley 84 de 1989, Código Nacional de Protección Animal; Acuerdo 045 de 1999;
Consejo de Vigilancia de Animales Vertebrados Resolución 274 de 2000 por la cual se
reglamenta la tenencia y transporte de caninos y felinos en el municipio de Santiago de
Cali; Ordenanza 145 de 2001 Código de Policía Departamental y la Ley 749 de 2002
sobre tenencia de animales.

A nivel interno, no existe una normatividad para el control de caninos. Existen
comunicados que la Vicerrectoría Administrativa ha enviado a los integrantes de la
vigilancia para que se ejerza control en el ingreso de nuevos caninos al Campus y, así,
mantener estable la población actual. Un grupo estudiantil realizó el inventario de
caninos con su respectiva fotografía, caracterización física, registro médico y carácter,
cuyos resultados principales se incluyeron en el apartado anterior. Este mismo grupo ha
presentado un proyecto de Resolución para el control de caninos, respetando los
derechos de los mismos. De igual forma, bajo la iniciativa de grupos de estudiantes y
funcionarios, se ha adelantado la vacunación y esterilización de algunos animales, y se
han organizado fondos para cirugías.

Propuestas para prevenir, mitigar y atender el riesgo

11 Página web de la Alcaldía de Santiago de Cali. Visita 10/05/06

 20

Es importante dar a conocer la normatividad en materia de tenencia de mascotas
(especialmente caninos) emitida por la Secretaría de Salud Pública Municipal y por el
Concejo de Cali, y a la vez diseñar e implantar una normatividad para el control de la
tenencia de los caninos y felinos en predios de la Universidad.

El sistema de padrinazgo actual debe reemplazarse por un programa de adopción de
mascotas para lograr así que los animales sean retirados de las sedes, garantizando que
estarán en mejores condiciones a las actuales en la Universidad. Sería un programa
gradual que iniciará con los caninos que han mostrado agresividad.

Mientras los animales permanezcan en las sedes, es necesario coordinar con los grupos
protectores de los animales las acciones para prevenir y mitigar los riesgos. Esto incluiría
el establecer un programa de vacunación y esterilización para los caninos y felinos
actuales. De igual forma, es importante implantar el uso de bozal en el día para los
caninos agresivos y fortalecer los procedimientos de control en la vigilancia para impedir
que sigan llegando caninos a las sedes universitarias.

Indicadores
Se detallan a continuación indicadores que permiten caracterizar el riesgo y que sirven
como parámetros para evaluar las acciones implantadas:

- Cantidad de Caninos por Sedes
- Cantidad de Felinos (gatos)
- Cantidad de caninos entregados en adopción por período
- Cantidad de ataques en por período de tiempo
- Cantidad de mordeduras por período de tiempo
- Cantidad de quejas de usuarios
- Porcentaje de caninos vacunados
- Porcentaje de Caninos esterilizados
- Otros diseñados dentro de la ejecución del programa

Responsables
El responsable principal de este riesgo es la División de Servicios Institucionales, la cual
está en proyecto de creación, exponiéndose por tanto de forma clara y extensa en un
capítulo posterior de este documento.

Accidentes en la vía

Definición del riesgo
En la sedes universitarias de Meléndez y San Fernando existen condiciones peligrosas
asociadas al flujo masivo de vehículos en las avenidas externas e internas y al alto flujo
peatonal. Los riesgos de accidentalidad en vías externas e internas es alto debido a
factores como: Señalización deficiente, circulación de motos en vías peatonales, escaso
número de reductores de velocidad en las vías vehiculares, planes de evacuación poco
socializados.

Caracterización del riesgo
Los accidentes de tránsito (motocicletas y vehículos) ocurridos en la sede universitaria
generan reclamaciones y en algunos casos, ocasionan pleitos legales. Cuando se ven
involucrados miembros de la comunidad universitaria en estas situaciones el servicio de
salud se ha encargado de la atención. Adicionalmente, el riesgo de accidentalidad en caso
de evacuación es alto, dado que se genera una mayor congestión en la portería vehicular
de salida.

Las estadísticas de accidentes al interior de la Universidad son bajas sin registrarse casos
fatales, no obstante, en las vías externas a la Institución se han presentado eventos con

 21

consecuencias fatales. En el caso de la Sede San Fernando, el riesgo es mayor dado que
dos vías públicas de alto tráfico vehicular cruzan el Campus.

Afectación en la seguridad y vigilancia
− El personal de Seguridad, en forma oportuna, debe informar al servicio de Salud para

que la(s) persona(s) afectadas sean atendidas. En algunos casos solicitar la
ambulancia a otras instituciones como la Cruz Roja.

− Genera perturbación en las vías vehiculares, por lo tanto los celadores deben
contribuir en el control del tráfico vehicular.

Políticas, normatividad y acciones emprendidas
Dentro de las medidas importantes adoptadas se cuenta con la señalización de las vías,
la construcción de una vía vehicular de emergencia y la eliminación de la salida por la
Calle 13 que ocasionaba alta congestión y riesgos de accidentes en la salida de la
Universidad. Igualmente, se tiene un grupo de vigilantes capacitados y acreditados como
guardas de tránsito para el Campus.

Propuestas de políticas para prevenir, mitigar y at ender el riesgo
Establecer programas, acciones y proyectos para fomentar el respeto por las normas de
tránsito. Adecuar la normatividad interna en esta materia y generar estrategias para su
difusión. Como complemento a la normatividad se deben fortalecer los procedimientos de
control en la vigilancia y programar periódicamente simulacros de evacuación con el
apoyo de la Sección de Salud Ocupacional.

Indicadores
Se detallan a continuación indicadores que permiten caracterizar el riesgo y que sirven
como parámetros para evaluar las acciones implantadas:

- Cantidad de accidentes de vehículos al interior de la Institución
- Cantidad de accidentes de motos al interior de la Institución
- Cantidad de accidentes de peatones en vías exteriores por Sedes
- Otros diseñados dentro de la ejecución de programa

Responsables
Como responsables de este riesgo están el Comité de Planeación Física y el COPASO.

Comité de Planeación Física12: Órgano consultor y asesor para el desarrollo físico de la
Universidad del Valle. Su participación en el control de este riesgo se debe a que el
comité se ocupa, entre otras cosas, de formular políticas de planeación, coordinación y
control de los recursos, funciones y actividades relacionadas con el desarrollo físico de la
Universidad.

Comité Paritario de Salud Ocupacional (COPASO)13: Organismo de promoción y vigilancia
de las normas y reglamentos de salud ocupacional dentro de la Universidad. Sus aportes
para la prevención, mitigación y atención a este riesgo se da en que entre sus funciones
están proponer medidas y el desarrollo de actividades que procuren y mantengan la
salud en los lugares y ambientes de trabajo.

Riesgos naturales

Fenómenos tales como terremotos, incendios, inundaciones y apagones, cuya dificultad
de control se da en lo improvisado de su suceder. Los responsables principales son el
Comité Central de Emergencias y el Comité de Planeación Física.

12 Acuerdo del Consejo Superior 002 de 2003
13 Resolución Mintrabajo 2013 de 1986

 22

Comité Central de Emergencias14: Organismo asesor de la alta dirección que propone los
lineamientos para el manejo de situaciones de emergencia. Este Comité debe, entre
otras cosas, identificar amenazas, vulnerabilidades y riesgos presentes en la Universidad,
definir procedimientos para mitigar cada uno de los riesgos, estableciendo jerarquías,
roles y funciones durante las emergencias, y conformar grupos de apoyo con personal
entrenado para apoyar acciones a seguir antes, durante y después de una emergencia.

3.2.2 Seguridad y Vigilancia Institucional

Este componente hace referencia a la protección de los bienes y las personas contra
robos, hurtos, atracos, atentados y en general, todos los obstáculos de orden social que
puedan comprometer el funcionamiento y hasta la vida de la comunidad universitaria.

Hurtos y robos

Definición del riesgo
En la Universidad existe el riesgo de pérdida de bienes del patrimonio ocasionado por el
hurto de los mismos. Igualmente, se produce el hurto de bienes de miembros de la
comunidad universitaria o visitantes. El hurto es de tipo Calificado cuando se comete con
violencia por parte de los delincuentes y es agravado cuando además se dan
circunstancias como calamidad, infortunio o peligro común; cuando es concertado por
dos o más personas; cuando se efectúa arrebatando cosas u objetos que las personas
llevan consigo. Otras características de los hurtos y hechos comúnmente conocidos como
atracos, se encuentran definidos en el Código Penal (artículo 239,240 y 241).

El atraco a una persona pertenece al grupo de los riesgos de seguridad social y pública.
Consiste en agredir, en forma violenta, una persona para despojarla de algunas
pertenencias. El impacto por lo general es crítico. Dadas las condiciones de seguridad de
nuestra ciudad, la frecuencia de este tipo de riesgo tiende a aumentar.

Caracterización del riesgo
En las sedes de la Universidad existen condiciones que propician el hurto de los bienes de
la institución y de terceros. Las más comunes son: espacios dejados abiertos por
funcionarios, ausencia de una políticas para el manejo de las llaves de oficinas y espacios
en general, manejo inadecuado de las llaves y sus copias, el deterioro de chapas y
puertas, la ausencia de cerramientos en los edificios, la ausencia de políticas para el
manejo de ayudas audiovisuales en salones de clase y auditorios, falta de espacios
adecuados para guardar, en forma segura, los equipos de mayor valor, como cajas
fuertes, espacios con condiciones de seguridad apropiadas, planta de celadores
deficiente, ausencia de ayudas tecnológicas como alarmas, sensores, etc., bajo nivel de
compromiso institucional por parte de los funcionarios de la Universidad.

En la Institución, se han presentado algunos hurtos mayores caracterizado por atraco a
mano armada, para lo cual se ha evidenciado la vulnerabilidad de la vigilancia ya que la
misma no posee armamento, lo que la hace frágil especialmente en la noche. Los atracos
se han presentando, con mayor frecuencia, en el perímetro del Campus. Al interior del
Campus han ocurrido muy pocos. No obstante han ocurrido hechos significativos de
atracos a mano armada para el hurto de bienes de la Institución y de una cooperativa de
trabajadores. De otra parte, se ha presentado esporádicamente el uso de sustancias
como la escopolamina para agredir las personas y cometer hurto.

El hurto de los bienes institucionales ocasiona pérdidas y detrimento del patrimonio de la
Universidad, generando traumatismo en las actividades académicas, administrativas, de
investigación y de extensión. Otra consecuencia es el inicio de procesos disciplinarios y
administrativos en contra de los funcionarios que tenían bajo su inventario bienes que

14 Resolución Rectoría N° 2259 de 2004

 23

han sido hurtados. En el caso de hurtos a terceros genera reclamaciones y, en algunos
casos, pleitos jurídicos.

En el Figura 4, se puede observar el número de eventos de hurto a bienes de la
Universidad y de terceros que se ha presentado de los años 2004 a 2006. En la Figura 5,
se observan los costos de los hurtos en ese mismo período. En la Figura 6, se observa el
número de espacios dejados abiertos por los usuarios, lo que genera mayor riesgo de
hurto y de paso es una muestra del nivel de compromiso de las personas en tomar
medidas preventivas para disminuir el riesgo.

0

5

10

15

20

25

30

35

AÑO 2.004 AÑO 2.005 AÑO 2.006

TOTAL EVENTOS ACTIVOS DE LA UNIVERSIDAD Y ELEMENTOS DE PARTICULARES
 AÑO 2.004 - 2.005 - 2.006

TOTAL EVENTOS ACTIVOS DE
LA U

TOTAL EVENTOS
PARTICULARES

Figura 4. Número de eventos de hurtos de bienes de la Universidad y de tercero.

Fuente: División de Administración de Bienes y Serv icios.

$ 0

$ 10.000

$ 20.000

$ 30.000

$ 40.000

$ 50.000

$ 60.000

$ 70.000

$ 80.000

$ 90.000

$ 100.000

AÑO 2004 AÑO 2.005 AÑO 2.006

COSTO HURTO ACTIVOS DE LA UNIVERSIDAD Y ELEMENTOS D E PARTICULARES
AÑO 2.004 - 2.005 - 2.006

C OS TO A CTI VOS DE LA U

C OS TO P AR TI CU LA RES

Figura 5. Costo total de los eventos de hurto de ac tivos de la Universidad

y terceros (miles de pesos)
Fuente: División de Administración de Bienes y Serv icios

Afectación en la seguridad y vigilancia
Los hurtos afectan el Sistema de Seguridad y Vigilancia de la siguiente forma:
− La comunidad universitaria pierde confianza y credibilidad en cuanto a las medidas

tomadas por el personal de Seguridad y Vigilancia para prevenir este riesgo.
− Afectación en el ambiente laboral de los celadores dado que la misión de la Seguridad

y la Vigilancia es la de salvaguardar los bienes de la institución y de las personas. Los
celadores manifiestan frustración al ver fracasada su misión.

− Altera los indicadores de gestión en forma negativa.

Políticas, normatividad y acciones emprendidas

 24

Existen normas externas como la Ley 734 del 2002 y el Código Disciplinario Único del
Servidor Público, el cual consigna en el capítulo relacionado con los Deberes: “debemos
vigilar, salvaguardar, los bienes y valores encomendados y cuidar de que sean utilizados
en debida y racional forma”.

La Resolución 1.259 de 2006 de Rectoría asigna la responsabilidad de los bienes
institucionales a los funcionarios encargados del uso y la custodia. Existen circulares
internas emitidas por la Vicerrectoría Administrativa relacionadas con los bienes en
custodia. De igual forma, se hace notificación permanente, por parte de la Sección de
Seguridad y Vigilancia a las Facultades, relacionando los espacios dejados abiertos
(figura 6).

0

5

10

15

20

25

30

35

40

45

TOTAL

Ciencias Humanidades Salud

FACULTAD

ESPACIOS ABIERTOS POR FACULTAD
AÑO 2.005

Ciencias

Ingeniería

I.E.P.

Humanidades

Economía

Artes Integradas

Salud

Admón. de E.

Otras dependenc.

Figura 6. Total de espacios dejados abiertos por Fa cultad en el 2005.

Fuente: División de Administración de Bienes y Serv icios.

Adicionalmente, se han expedido normas como herramientas para mejorar el control
como es el caso de la resolución No. 765 de marzo 8 de 2006 de Rectoría sobre horarios
para apertura y cierre del Campus de Meléndez. Se encuentra en trámite la expedición de
las resoluciones para el Campus de San Fernando y para los edificios de ambas Sedes.

De otra parte, se han realizado algunos estudios de vulnerabilidad de edificios ante el
riesgo de hurto por parte de la empresa de vigilancia privada y de las compañías de
seguros; no obstante, ha faltado estructurar las recomendaciones en proyectos de
inversión.

Se ha solicitado el apoyo de las autoridades competentes en el caso de los atracos
presentados en el perímetro del Campus. Se ha reforzado el control de las porterías con
el propósito de filtrar el ingreso de personas ajenas a la institución. Se cuenta con un
rondero de la Compañía de Vigilancia Privada encargado de revisar, en forma
permanente, las áreas que tienen mayor exposición a este tipo de riesgo. Se ha
solicitado a las organizaciones como FETRABUV, COUNIVALLE reforzar las medidas de
seguridad internas. Se ha divulgado a la comunidad universitaria las situaciones
presentadas con el fin de obtener una mayor colaboración y poder prevenir o propiciar
una respuesta oportuna a posibles eventualidades.

En el Plan de Inversiones año 2006, se han incorporado algunas partidas importantes
para desarrollar proyectos de inversión para mejorar las condiciones de seguridad y
mitigar riesgos en materia de hurto, como: cerramiento de la parte alta de la sede San
Fernando y adecuación del acceso principal de la Sede Meléndez. Los demás proyectos se
detallan en el anexo 4.

Propuestas para prevenir, mitigar y atender el riesgo

 25

Las propuestas tratan dos frentes. Por un lado, la infraestructura física y tecnológica y
por el otro, el recurso humano. Con respecto a la primera, es necesario implantar ayudas
tecnológicas en los espacios que lo requieran y mejorar la infraestructura física a través
de cerramientos perimetrales, cerramientos de edificios, instalación de chapas de
seguridad, reforzamiento de marcos y puertas, entre otros. Con respecto al recurso
humano, se requiere generar una “Cultura de la Seguridad” a través de campañas
permanentes, adecuar la planta de personal de Seguridad y los procesos según las
necesidades actuales, y desarrollar e implantar una política para el manejo de llaves.

Así mismo, se debe estructurar el plan para establecer los riesgos de hurto de edificios
con los respectivos proyectos de inversión y mecanismos para prevenir los hurtos.

Indicadores
Se detallan a continuación indicadores que permiten caracterizar el riesgo y que sirven
como parámetros para evaluar las acciones implantadas:
- Cantidad de hurtos a bienes de la Universidad y de particulares, por edificios
- Valor de hurtos (de la Universidad y de particulares) por tiempo
- Porcentaje de cerramientos perimetrales adecuados
- Cantidad de espacios dejados abiertos por los usuarios
- Cantidad de atracos a la Universidad y de particulares
- Otros diseñados dentro de la ejecución de programa

Responsables:
Es responsable de la prevención y atención de este riesgo la División de Servicios
Institucionales.

3.2.3 Convivencia

La Universidad se ve enfrentada a hechos políticos y sociales originados por diversos
actores. Estos conflictos asociados a reinvidicaciones laborales o estudiantiles perturban
el normal funcionamiento de las actividades académicas y administrativas. A
continuación se describen los riesgos asociados a este componente.

Conflictos de orden público

Definición del riesgo
Ocurre cuando se dan situaciones de protesta por grupos no identificados, lo que conlleva
alteración del orden normal en el Campus.

Dado los elementos de protesta utilizados (piedra, papas explosivas) y los
enfrentamientos con la fuerza pública que se dan en la mayoría de los casos, se generan
riesgos para la integridad física de los miembros de la comunidad universitaria, lo que
requiere medidas para mitigar estos riesgos.

Caracterización y formas de afectación en seguridad vigilancia
La afectación en la seguridad y la vigilancia se enfrenta por medio de procedimientos
puestos en marcha inmediatamente se presentan alteraciones del orden público en el
Campus. Los procedimientos son:
− Declaración de alerta en el personal de Vigilancia
− Reubicación estratégica de celadores: zonas de seguridad.
− Habilitación de la salida de Emergencia
− Reforzamiento de la vigilancia en algunos edificios (Restaurante, 301, Biblioteca,

Ágora).
− Restricción del ingreso a la sede de miembros de la comunidad, visitantes y

proveedores.
− Evacuación de motos y vehículos de los parqueaderos cercanos al área del conflicto.

 26

− Retiro de celadores del puesto de vigilancia de la portería vehicular, área en la que se
presenta frecuentemente el conflicto.

− Evacuación del Campus autorizada por la Dirección Universitaria.

Políticas, normatividad y acciones emprendidas:
Dado el tipo de situaciones que se generan, el control lo realizan las autoridades
municipales según su nivel de competencia y normas que lo regulan.

Propuestas de políticas para prevenir, mitigar y atender el riesgo:
Establecer programas, acciones y proyectos para fomentar la convivencia y el sentido de
lo público y el respeto por la normas en la Universidad, involucrando en este tema a
profesores y estudiantes desde el mismo salón de clase. Generar estrategias de difusión
de la normatividad que prohíbe las acciones violentas que alteran el orden público.

Indicadores
Se detallan a continuación indicadores que permiten caracterizar el riesgo y que sirven
como parámetros para evaluar las acciones implantadas:
- Cantidad de eventos por período
- Número de personas lesionadas por evento
- Costos de los daños por evento
- Otros diseñados dentro de la ejecución de programa

Responsables
Para la prevención, mitigación y atención de este riesgo, los comités existentes en la
Universidad son los siguientes: Comité de Convivencia Laboral, Comité de Ética,
Diferencias y Convivencia, Comité de Derechos Humanos, y Comité Central de
Emergencias.

Comité de Convivencia Laboral15: Creado en aplicación de lo dispuesto en la Ley 1010 del
2006 o de “Acoso Laboral”. Algunas de sus funciones principales son: Evaluar en
cualquier tiempo la vida laboral de la Institución en relación con el buen ambiente y la
armonía en las relaciones de trabajo, formulando a las áreas responsables o
involucradas, las sugerencias, recomendaciones y consideraciones que estimare
necesarias.

Comité de Ética, Diferencias y Convivencia16: En el ejercicio de sus actividades este
Comité debe precisar las normas éticas que regulen la interacción y la convivencia entre
los diferentes actores de la comunidad universitaria, el desempeño de sus tareas y su
compromiso social con la Universidad, y afianzar el compromiso de todos los miembros
de la comunidad universitaria en cuanto a la misión y función social de nuestra alma
mater, y la consolidación de una cultura de paz y convivencia en el seno de la
Universidad y en el país.

Comité de Derechos Humanos17: Espacio incluyente, permanente que se compromete con
el pluralismo, la democracia y la autonomía universitaria, la participación y la proyección
social. Su objetivo principal es conocer y coordinar con el Ministerio del Interior y demás
entidades encargadas de la protección de los derechos humanos, las gestiones dirigidas a
atender casos que afectan la integridad física de los trabajadores de la Universidad.

Comité Central de Emergencias18: propone los lineamientos para el manejo de
situaciones de emergencia y provee a la Universidad de programas, proyectos y acciones
para el manejo de desastres y emergencias.

15 Resolución de Rectoría No. 1.228 de 2006
16 Designación de Rectoría de 2004
17 Resolución de Rectoría N. 087 de 2003
18 Resolución Rectoría N° 2259 de 2004

 27

Distribución y consumo de sustancias ilícitas

Definición del riesgo
El problema abarca dos aspectos: El problema de salud relacionado con el consumo de
sustancias alucinógenas y sicoactivas ilícitas, y las situaciones peligrosas propiciadas por
la distribución y comercialización de éstas en el Campus, en la que participan personas
ajenas a la Institución.

Caracterización del riesgo
La comercialización ha generado un mercado lucrativo, con agentes externos que son
intermediarios entre el productor y el consumidor, organizando todo un mercado al
interior de la Universidad, produciéndose tensiones y riñas entre los distintos
distribuidores afectando la convivencia. De igual forma, la distribución de los
alucinógenos ha incrementado el consumo entre la comunidad universitaria. Por otro
lado, el consumo de las sustancias sicoactivas ilícitas conlleva numerosos riesgos para la
salud física y mental, mucho más cuando son combinadas con licor, tales como estados
de hiperactividad, ansiedad, alucinación y alteraciones significativas del sistema nervioso.

Afectación en la seguridad y vigilancia
− Este riesgo está asociado a la seguridad y vigilancia en el sentido que existe

responsabilidad de la vigilancia en los aspectos de control en el Campus y
colaboración en los programas de prevención en esta materia.

− Se generan tensiones y graves conflictos entre el personal de Vigilancia y
distribuidores y consumidores. Existen casos reportados en los cuales algunos
celadores han salido lesionados y amenazados de muerte.

− Los celadores tienen que enfrentar emergencias provocadas por el personal que
consume alucinógenos en dosis excesivas.

− Debido a la proliferación de dicha actividad y a la ausencia de políticas de control, se
genera entre los celadores un grado alto de desmotivación. Más aún cuando se
presenta flexibilidad en el tratamiento disciplinario de los casos reportados.

Normatividad y acciones emprendidas
El Código Disciplinario Único del Servidor Público, citado anteriormente, consigna lo
siguiente en el capítulo relacionado con las prohibiciones: “está prohibido usar en el sitio
de trabajo o lugares públicos sustancias prohibidas que produzcan dependencia física o
síquica; está prohibido asistir al trabajo en estado de embriaguez o bajo el efecto de
estupefacientes”. Existen también la normatividad de la Dirección Nacional de
Estupefacientes, en especial el Decreto 1108 de 1994 sistematiza, coordina y reglamenta
algunas disposiciones en relación con el porte y consumo de estupefacientes y sustancias
psicotrópicas y la Ley 124 de 1994 que prohíbe el expendio de bebidas embriagantes a
los menores de edad.

Dentro de las normas internas se encuentra el Acuerdo 009 “Reglamento Estudiantil” en
el cual se prohíbe el consumo de sustancias sicoactivas y de licor en el interior del
Campus.

El control de esta problemática es deficiente en razón a que no se tiene el personal de
vigilancia, tipo rondero, que se dedique con exclusividad a esta tarea.

Propuestas de políticas para prevenir, mitigar y atender el riesgo
Las soluciones planteadas son tanto preventivas como restrictivas. Dentro de las
preventivas están: generar campañas de prevención a la drogadicción, modificar el uso
de los espacios en donde actualmente se consumen dichas sustancias para lograr
espacios de interés común para las actividades lúdicas, culturales y recreativas, y
mejorar permanentemente la iluminación en dichos espacios.

 28

Dentro de las restrictivas está la implantación de controles tecnológicos en las porterías
vehiculares y peatonales, y la conformación de un grupo móvil de vigilantes capacitados
en el manejo de este tipo de situaciones.

Indicadores
Se detallan a continuación indicadores que permiten caracterizar el riesgo y que sirven
como parámetros para evaluar las acciones implantadas:
- Sitios donde se distribuye y consume sustancias alucinógenas
- Personas reportadas a las autoridades como comercializadores de estas sustancias
- Indicadores del Servicio de Salud en esta materia

Responsables:
División de Servicios Institucionales y Comité de Ética, Diferencias y Convivencia.

3.2.4 Gestión y control

La gestión del Programa de Convivencia y Seguridad estará a cargo de:
− La Vicerrectoría de Bienestar Universitario, por medio de sus secciones de Salud

Ocupacional, Desarrollo Humano y Promoción Socioeconómica, y Cultura, Recreación
y Deporte, principalmente.

− La Vicerrectoría Administrativa, por medio de la División de Administración de Bienes
y Servicios y la División de Servicios Institucionales propuesta.

− La Oficina de Planeación y Desarrollo Institucional a través del Área de Calidad y
Mejoramiento.

− La Organización Sindical.

Intervienen como elementos de apoyo los siguientes grupos y comités:
− Comité de Convivencia y Seguridad
− Comité de Planeación Física
− Grupo Ejecutivo MECI (Modelo Estándar de Control Interno)
− Grupo Administrativo de Gestión Ambiental y Sanitaria
− Comité Paritario de Salud Ocupacional
− Comité de Convivencia Laboral
− Comité de Éticas, Diferencias y Convivencia
− Comité de Derechos Humanos
− Comité Central de Emergencias

 29

Programa de
Convivencia y
Seguridad
Universitaria

Vicerrectoría
Administrativa

Vicerrectoría de
Bienestar
Universitario

Oficina de Planeación
y Desarrollo
Institucional

Comité de
Convivencia
y Seguridad

Comité de
Convivencia
Laboral

Comité de Ética,
Diferencias y
Convivencia

Comité
Central de
Emergencias

Grupo
Ejecutivo
MECI

División de
Servicios

Institucionales

Comité Paritario
de Salud

Ocupacional

Grupo
Administrativo
de Gestión
Ambiental

Comité de
Derechos
Humanos

Comité de
Planeación
Física

Figura 7. Gestión del Programa de Convivencia y Segur idad

El control del Programa se realizará por medio del seguimiento a las acciones planteadas
y de la evaluación a las acciones ejecutadas, y estará a cargo de la División de Servicios
Institucionales propuesta, la cual estará adscrita a la Vicerrectoría Administrativa.

El Comité de Convivencia y Seguridad será creado como un organismo asesor de la alta
dirección, encargado de la toma de decisiones con respecto a las diferentes acciones
adelantadas por cada uno de los actores del programa descritos anteriormente, el cual
estará integrado por los siguientes funcionarios:

� El Vicerrector de Bienestar Universitario o su delegado, quien presidirá el Comité.
� El Vicerrector Administrativo o su delegado.
� El Jefe de la División de Servicios Institucionales, quien actuará como Secretario con

voz y voto.
� El jefe de la Oficina de Planeación y Desarrollo Institucional.
� El jefe de la Sección de Seguridad y Vigilancia.
� El representante estudiantil del Consejo Superior (principal o suplente).
� El representante profesoral del Consejo Superior (principal o suplente).
� Un representante de la Organización Sindical.
� Un servidor público no docente.

Los objetivos principales del Comité de Convivencia y Seguridad son:

� Integrar, articular y evaluar los desarrollos de los componentes del Programa de

Convivencia y Seguridad.
� Generar políticas para el desarrollo de la Convivencia y la Seguridad en la Institución.
� Generar espacios de socialización de políticas en materia de Convivencia y Seguridad.

4 ANÁLISIS PARTICULAR DEL COMPONENTE SEGURIDAD Y VI GILANCIA INSTITUCIONAL

El componente de Seguridad y Vigilancia propenderá por crear una cultura de
compromiso, responsabilidad, acatamiento y respeto por las normas establecidas dentro
de la comunidad universitaria y por mejorar la protección de los bienes y las personas

 30

contra robos, hurtos, atracos, atentados y en general, todos los obstáculos de orden
social que puedan comprometer el funcionamiento y hasta la vida de la comunidad
universitaria.

Para realizar este cometido se hace necesario por un lado llevar a cabo acciones que
hagan tomar conciencia a la comunidad universitaria sobre el acatamiento a las normas
establecidas, y por otro lado, contemplar el uso de las más modernas y avanzadas
tecnologías sobre seguridad disponibles como sistemas de vigilancia electrónica,
controles de acceso, sistemas de monitoreo como cámaras, domos, alarmas, sensores de
movimiento, etc. que apoyadas en una reorganización administrativa que permita
integrar funcionarios que tienen relación directa con aspectos de seguridad y vigilancia,
como es el caso de celadores, aseadores, jardineros, etc., permitirán darle una mejor
categoría a la seguridad en la Universidad que posibilite un mayor reconocimiento por
parte de la comunidad universitaria y que permita canales de comunicación directos con
la Dirección Universitaria.

Para lograr lo expuesto se considera un esquema de seguridad institucional
comprometida con la Institución, capacitada, con el conocimiento adecuado que pueda
brindar a la comunidad universitaria un servicio eficiente y oportuno. Además, de ese
esquema de seguridad institucional se considera el apoyo de tecnologías modernas sobre
seguridad, la reorganización administrativa y las acciones que deben darse para llevar a
cabo este cometido.

4.1 Implantación de un sistema de seguridad institu cional que incluye el reemplazo de la
vigilancia privada 19

Con esta propuesta de implantación de un esquema de vigilancia institucional con
reemplazo de la vigilancia privada se mejorará en los procesos de administración de
personal al tener un grupo integral y homogéneo de personal bajo la misma dirección y
operación logrando un mejor resultado en la vigilancia. Se fortalecerá la cultura de
compromiso y responsabilidad sobre la vigilancia y seguridad de los bienes y la
comunidad universitaria, y el conocimiento adecuado de la Institución por parte del
personal de vigilancia con carácter permanente. Al lograr tener vigilantes permanentes,
que conocen el devenir de la Universidad, sus funciones y sus relaciones con la
comunidad universitaria, se podrá brindar a la comunidad en general información y
servicio más eficiente y oportuno.

Esta propuesta exceptúa los casos en que se requiere contratación de vigilancia para
inmuebles fuera del Campus o para eventos masivos.

Para efectos de plantear una propuesta de reemplazo de la vigilancia privada por
vigilancia institucional en términos de costos se tienen en cuenta los siguientes aspectos:
− Redefinición de funciones de los celadores de acuerdo con las necesidades en materia

de cobertura de riesgos.
− Redefinición de los tipos de cargos de acuerdo con las nuevas funciones
− Costos de los celadores de acuerdo con salario de enganche
− Costos de los puestos de vigilancia según la programación de dicho puesto
− Costos de la vigilancia privada actual
− Premisa de efecto neutro en materia financiera
− Comparación de costos: actual versus el nuevo esquema de vigilancia
− Establecimiento del esquema operativo de vigilancia Institucional

19 En el anexo 8 se presenta el proyecto de Resolución por la cual se modifican la
estructura Organizacional y la Planta de Cargos.

 31

4.1.1 Redefinición de funciones

Con el propósito de responder a las necesidades de la Institución en materia de
prevención de riesgos, se redefinen las funciones de los celadores y los tipos de cargos,
de acuerdo con las siguientes responsabilidades principales:

Tipo de cargo Celador: Es el funcionario que tiene responsabilidad en materia de
vigilancia y seguridad, con funciones en el control y prevención de riesgos. Sus labores
las desempeña en edificios con procesos de mayor complejidad.

Tipo de cargo Celador Guía: Es el funcionario que tiene responsabilidad en materia de
vigilancia con funciones orientadas especialmente a procedimientos de control. Sus
labores las desempeña en edificios con procesos de menor complejidad.

Tipo de cargo Celador Auxiliar: Es el funcionario al que se le asignan funciones
orientadas al control de zonas comunes, perimetrales, parqueaderos y porterías
vehiculares y peatonales.

Tipo de cargo Supervisor: es el funcionario al que se le asignan funciones orientadas a
la supervisión del personal. En el Anexo 6, se detallan las funciones específicas para cada
uno de los cargos.

4.1.2 Distribución operativa de los cargos

Los cargos se distribuyen operativamente según las necesidades de cobertura de la
vigilancia y seguridad en los edificios. En la tabla 1 se muestra la distribución operativa
de los celadores, celadores guía y celadores auxiliares para los edificios, parqueaderos y
los celadores auxiliares encargados de las áreas comunes y perimetrales. El total de
hombres que contempla la propuesta institucional es de 176, de los cuales 98 están
actualmente vinculados y 78 serán los reemplazados. Para llevar a cabo los reemplazos
se contratarán 30 celadores guía, 46 celadores auxiliares y dos supervisores; no se
contratarán celadores.

Tabla 1. Distribución de puestos de trabajo en Sede s Meléndez y San Fernando

SEDE MELENDEZ
Vigilancia

Institucional
Cargo Puesto No.

Hombres
Vigilancia

Institucional
Cargo Puesto No. hombres

EDIF. 301 CELADOR
GUIA

TERNA 3 EDIF. 315 CELADOR TERNA 3

EDIF. 380 CELADOR TERNA 3 EDIF. 318 CELADOR DUO 2
EDIF. 381 CELADOR

GUIA
8 HORAS 1 EDIF. 320 CELADOR TERNA 3

EDIF. 382 CELADOR TERNA 3 EDIF. 320 CELADOR
AUXILIAR

DUO 2

EDIF. 383 CELADOR DUO 2 EDIF.- 331 CELADOR GUIA TERNA 3
EDIF. 384 CELADOR TERNA 3 EDIF. 332 CELADOR

AUXILIAR

DUO

2

EDIF. 385 CELADOR
GUIA

8 HORAS 1 EDIF. 333 CELADOR

EDIF. 386 CELADOR TERNA 3 EDIF. 334
EDIF. 335
EDIF. 336
EDIF. 336
EDIF. 338
EDIF. 340

CELADOR

TERNA

3

EDIF. 387

CELADOR

DUO

2

EDIF. 341
EDIF. 343
EDIF. 344
EDIF. 345

CELADOR

TERNA

3

 EDIF. 346

 32

Vigilancia
Institucional

Cargo Puesto No.
Hombres

Vigilancia
Institucional

Cargo Puesto No. hombres

EDIF. 388 CELADOR DUO 2 EDIF. 347
EDIF. 348
EDIF. 349

CELADOR TERNA 3

EDIF. 389
CAFETERÍA

CELADOR TERNA 3 EDIF. 350 CELADOR TERNA 3

EDIF. 389
SINDICATO

CELADOR TERNA 3 EDIF. 351
EDIF 357

CELADOR TERNA 3

EDIF. 390

CELADOR
GUIA

TERNA

3

EDIF. 353
EDIF. 354
EDIF. 355
EDIF. 356

CELADOR

TERNA

3

EDIF. 316 CELADOR
GUIA

TERNA 3 EDIF. 359
EDIF. 360
EDIF. 361

SIN
VIGILANCIA

SIN
VIGILAN

0

EDIF. 358

CELADOR
GUIA

TERNA

3

ZONA EDIF.
MULTITALLER

CELADOR
AUXILIAR

TERNA 3

EDIF. 317 CELADOR
GUIA

TERNA 3

EDIF. 318 CELADOR TERNA 3 EDIF. 318 OITEL CELADOR GUÍA 8 HORAS 1
F.G.A. CELADOR

GUÍA
TERNA 3 REFUERZO 301 CELADOR GUÍA 8 HORAS 1

EDIF. 313 - 314 CELADOR
GUÍA

TERNA +
DUO

5 PARQ. 1 -10 CELADOR
AUXILIAR

DUO 2

SUPERVISORES SUPERVIS 4 PARQ. 5-6-7 CELADOR
AUXILIAR

DUO 2

PORTERÍAS PORTERÍAS PORTERÍAS PORTERÍAS SEDE

MELENDEZ

 PARQ. 3 - 4 CELADOR
AUXILIAR

TERNA 3

VEHICULAR
ENTRADA

CELADOR
AUXILIAR

TERNA
RONDER

6 PARQ. 8 - 9 CELADOR
AUXILIAR

DUO 2

VEHICULAR
SALIDA

CELADOR
AUXILIAR

TERNA
RONDER

6 GRUPO MOVIL CELADOR
AUXILIAR

DUO 8

PEATONAL 1 CELADOR
AUXILIAR

TERNA
RONDER

3 SUPERVISORES SUPERVISOR DUO 2

PEATONAL 2 CELADOR
AUXILIAR

TERNA
RONDER

3

SUB TOTAL SEDE
MELENDEZ

 74 57

SEDE SAN FERNANDO

Vigilancia

Institucional
Cargo Puesto No.

Hombres
Vigilancia

Institucional
Cargo Puesto No. Hombres

PARQUEADERO

CELADOR
AUXILIAR

DUO

2

EDIF. 100
EDIF. 122
EDIF. 122 A

CELADOR

TERNA

3

PARQ. MICROB. CELADOR
AUXILIAR

DUO 2 EDIF. 106
EDIF. 108

CELADOR
GUIA

TERNA 3

FAC. ADMÓN
(OBRA)

CELADOR TERNA 3 EDIF. 110 CELADOR TERNA 3

 EDIF. 116
EDIF. 117

CELADOR TERNA 3

 EDIF. 118 CELADOR TERNA 3
 EDIF. 120 CELADOR TERNA 3
 EDIF. 124 CELADOR TERNA 3
 EDIF. 126 CELADOR DUO 2
 EDIF. 130 CELADOR TERNA 3
 EDIF. 132 CELADOR TERNA 3
 EDIF. 134 CELADOR TERNA 3
 EDIF. 135 CELADOR TERNA 3
 SUPERVISORES SUPERVISOR TERNA 3

SUBTOTAL SAN FERNANDO 7 38

TOTAL MELENDEZ: 131
TOTAL SAN FERNANDO: 45

 33

TOTAL UNIVALLE: 176

La tabla No. 2 muestra los cargos que conforman la propuesta de vigilancia institucional
con los cargos antiguos y los cargos nuevos.

Tabla 2. Resumen de cargos
TIPO DE CARGO ANTIGUO NUEVO TOTAL

Celador 91 0 91
Celador Guía 0 30 30
Celador Auxiliar 0 46 46
Supervisor 7 2 9
Total 98 78 176
Fuente: División de Administración de Bienes y Servicios

Se incluye en la propuesta una redistribución operativa del control sobre zonas de
parqueo y se establece un grupo de celadores auxiliares denominado grupo móvil, que
tendrá como función principal cubrir las necesidades en zonas perimetrales y en la
prevención de riesgos como distribución y consumo de sustancias ilícitas y otros
mencionados en este documento.

4.1.3 Costos de los cargos

El costo de los cargos varía según la programación de turnos que se establezca. Para
efectos de la propuesta con la premisa del efecto neutro sobre el presupuesto, se
establece como salario de enganche para celador guía y celador auxiliar el salario mínimo
actual vigente ($408.000). Para el supervisor, se establece un salario de enganche de
$1.014.064. La tabla 3 muestra la proyección del costo unitario promedio mensual de los
celadores, celadores guía, celadores auxiliares y supervisores, de acuerdo con las
variables de turnos y salarios de enganche antes mencionado.

Tabla 3. Estimado de costo promedio por cargo según turnos
Tipo de Cargo Salario de

enganche
Costo Promedio

20Mensual
Supervisor (DUO Lunes-Sábado) 1.014.064 1.924.902
Celador Guía (TERNA Lunes-Domingo) 408.000 1.269.160
Celador Guía (TERNA Lunes-Sábado) 408.000 1.007.534
Celador Guía (DUO Lunes-Sábado) 408.000 967.595
Celador Guía (UNO Lunes-Sábado) 408.000 1.055.430
Celador auxiliar TERNA (Lunes-
Domingo)

408.000 1.269.160

Celador auxiliar TERNA (Lunes-Sábado) 408.000 1.007.534
Celador auxiliar DUO (Lunes-Sábado) 408.000 967.595

Fuente: División de Recursos Humanos y División de Administración de Bienes y Servicios

4.1.4 Comparación de costos entre la vigilancia pri vada y la propuesta de vigilancia
institucional

Teniendo en cuenta la propuesta operativa de distribución de cargos, en la tabla 4, se
indica el costo de la propuesta de la vigilancia institucional y la comparación con el costo
actual de la vigilancia privada o contratada externamente.

Tabla 4. Comparación de costos

Tipo Cargo Tipo Turno Cantidad
Turnos

Hombres
por Turno

Total
hombres

Costo
Mensual

Costo anual
Promedio

20 Incluye los costos de salarios, prestaciones sociales, seguridad social, parafiscales y dotación.

 34

Tipo Cargo Tipo Turno Cantidad
Turnos

Hombres
por Turno

Total
hombres

Costo
Mensual

Costo anual
Promedio

Celador Guía Terna L-D 6 3 18 1.269.160 274.138.560
Celador Guía Terna L-S 3 3 9 1.007.534 108.813.672
Celador Guía Dúo L-S 1 2 2 967.595 23.222.280
Celador Guía Uno L-S 4 1 4 1.055.430 50.660.640
Supervisor Dúo L-S 1 2 2 1.924.902 46.197.648
Celador auxiliar Terna L-D 3 3 9 1.269.160 137.069.280
Celador auxiliar Terna L-S 6 3 18 1.007.534 217.627.344
Celador auxiliar Dúo L-S 4 2 8 967.595 92.889.120
Celador auxiliar -
Grupo Móvil

Dúo L-S 4 2 8 967.595 92.889.120

Total Costo 78 1.043.507.664
Costo vigilancia privada actual 1.082.766.420
Diferencia -39.258.756
Observaciones: Salario de enganche Celador: $408.000; Supervisor $1.014.064
Fuente: Recursos Humanos y División de Administración de Bienes y Servicios

4.1.5 Características principales de la propuesta:

− Esta propuesta no considera el aspecto de índice de ausentismo, lo cual debe ser
cubierto operativamente y a través de la revisión de procedimientos y programación
de turnos del sistema general de vigilancia, lo cual se ha citado como uno de los
elementos fundamentales de la propuesta.

− Teniendo en cuenta la premisa establecida para la propuesta en el sentido que debe
tener un efecto neutro sobre el presupuesto, la propuesta económica cumple con esta
condición.

− Se conserva el número actual de hombres en las Sedes Meléndez y San Fernando.
− Se establecen dos nuevos cargos en la vigilancia denominado Celador Auxiliar y

Celador Guía con las funciones principales enunciadas anteriormente.
− Se reorganiza la vigilancia en parqueaderos mediante el procedimiento de ronda.
− La totalidad de los puestos de la vigilancia privada, en las dos sedes (Meléndez y San

Fernando), son reemplazados por la vigilancia institucional.
− En esta propuesta no se considera viable el cambio de la vigilancia en los predios del

Servicio de Salud (Cámbulos), Inmunología y Biología Marina localizados en
Buenaventura, dada la imposibilidad operativa debido a que no se podría contar con
la supervisión de personas, no habría posibilidad de reemplazar el personal por
incapacidades, permisos, vacaciones.

− En casos de necesidad del servicio donde no sea posible cubrir el servicio con
personal de planta, como eventos, la Universidad podrá contratar temporalmente
servicios de vigilancia.

− Para el nuevo personal de vigilancia de la Universidad se requiere hacer una inversión
de $30.000.000 para la adquisición de 34 radios para los puestos de trabajo.

− Se requiere instalación de ayudas tecnológicas de seguridad como alarmas, para
minimizar el riesgo de hurto en los edificios dentro del nuevo esquema.

− Desde el punto de vista operativo, se fortalece el servicio ya que se establece un
nuevo servicio de ronda en zonas comunes y perimetrales en la prevención de hurtos,
control de venta de sustancias ilícitas, apoyo a emergencias y otros servicios.

4.1.6 Propuesta de implantación del reemplazo del p ersonal de vigilancia

Se propone el siguiente cronograma de reemplazo de personal, una vez se aprueba la
propuesta por el Consejo Superior:

Tabla 5. Cronograma de reemplazo

 35

Actividad AÑO 2006- Meses AÑO 2007- Meses
 Jun Jul Ago Sep Oct Nov Dic Ene Feb Mar Abril

Aprobación planta de cargos
por C.S

Nombramiento Provisional de
11 Celadores Auxiliares de la
lista elegibles actual.

11

Proceso de selección para
vinculación mediante
nombramiento provisional y
definitivo

Nombramiento provisional de
celadores Guía y Celadores
Auxiliares

15

15

20

17

Nombramiento definitivo de
celadores guía, celadores
auxiliares y supervisores.

20

20

20

18

4.2 Implantación de tecnologías en materia de vigilancia y seguridad

Esta propuesta contempla la implantación de tecnologías apropiadas para fortalecer el
sistema de seguridad de las sedes universitarias. En este sentido, se propone establecer
proyectos de inversión generados a partir del análisis de riesgos, los cuales deben ser
incorporados en cada vigencia fiscal.

Esta parte de la seguridad es vista como el área que presta herramientas de última
tecnología para ayudar a complementar los procesos de seguridad y vigilancia que
desarrollan los celadores.

El apoyo tecnológico para el personal de vigilancia permite facilitar y hacer eficiente los
procesos de vigilancia y seguridad, generando que el personal pueda ejercer actividades
enfocadas a la atención a los usuarios y demás actividades que contribuyan al programa
de Convivencia y Seguridad.

En materia tecnológica, se ofrecen herramientas de apoyo muy variadas, como son:
desde un simple controlador eléctrico para picaportes que se pone en una puerta con un
pulsador cualquiera, hasta un scanner ocular para control de retina color y forma de un
ojo. Igualmente se consideran equipos como:

� Circuito cerrado de Televisión (CCTV) y Accesorios
� Dispositivos de mallas electrificadas para seguridad Perimetral
� Sensores de Movimiento
� Controles de Acceso
� Comunicación de una y de doble vía.
� Alarmas contra robo
� Alarmas contra atraco
� Sistemas antihurto
� Detección de incendios
� Extinción automática de incendios
� Cámaras para transmisión y grabación de imagen por sistema digital
� Transmisión de señales por radio
� Central Receptora de Alarmas 24 horas.

Televigilancia y Seguridad Electrónica.

Existen en el mercado sistemas de televigilancia que permiten mayor cobertura de
vigilancia por parte de los celadores. Esto cobra gran importancia en la Universidad dado

 36

el tamaño de sus instalaciones; para ello, se utilizan equipos como cámaras, servidores
de video, sistemas de seguridad, alarmas.

Las cámaras inalámbricas permiten colocar una cámara en cualquier parte sin necesidad
de instalar cables. Además, la mayoría de los modelos disponen de varios canales, por lo
que se pueden instalar varias cámaras inalámbricas y verlas todas desde un solo
monitor.

En Televigilancia existen servidores web de video para ver desde cualquier parte lo que
pasa en grandes áreas como las de la Universidad, con alarmas que le avisa al celador
cualquier incidente y no necesita computador.

Sistemas de Alarmas

Alarmas y controles de acceso. Este sistema es ideal para implementar en las porterías
peatonales, vehiculares y en los porterías de los edificios, debido a que cuentan con un
soporte técnico que permite el registro de personal y vehículos en un tiempo estimado de
5 segundos, lo cual agiliza y optimiza los procedimientos y las actividades del personal de
vigilancia.

 37

Accesorios Inteligentes
• Audio video y telefonía

Con este sistema se logra el control periférico de áreas comunes como los parqueaderos,
escenarios deportivos y en espacios en donde se cuente con equipos costosos y de fácil
sustracción, tales como: laboratorios, clínicas odontológicas entre otros.

• Redes Inalámbricas

Las redes inalámbricas permiten tener el control en áreas en donde es difícil la
instalación de redes y cables de manera visible. Se mejora la seguridad de los entornos y
la autonomía del funcionamiento de éstos debido a que no se facilitan saboteos con el
corte o hurto del cableado.

Sensores de movimiento

Son el accesorio indicado para la seguridad en los espacios y áreas extensas donde se
requiere un control óptimo y permanente.

Sistemas antihurto

Este sistema permite el monitoreo frecuente y constante de equipos de alto costo como
proyectores multimedia, computadores portátiles, equipos de laboratorio, etc., mediante
la instalación de chips al interior de los mismos emitiendo una alarma sonora al momento
en que pretendan ser hurtados de los lugares en donde permanecen.

Esta gama de alternativas tecnológicas, en materia de seguridad electrónica, permite
adaptar y estructurar un sistema apropiado para las diferentes necesidades de la
Universidad.

4.3 Fortalecimiento de la estructura organizacional

Se propone darle mayor fortaleza al Programa de Seguridad y Convivencia, que implica
una reorganización de la División de Administración de Bienes y Servicios, adscrita a la
Vicerrectoría Administrativa, para dar paso a la creación de la División de Servicios
Institucionales con el fin de prestar el soporte para la coordinación del Programa de
Convivencia y Seguridad Universitaria, integrar bajo una misma División el personal de
vigilancia y servicios varios que tienen relación directa en los aspectos de vigilancia y
convivencia como es el caso de los celadores, aseadores, jardineros, etc., darle una
mayor relevancia a la seguridad en la Universidad que posibilite un mayor
reconocimiento por parte de la comunidad universitaria y que permita canales de
comunicación directos con la dirección universitaria. Esta nueva División tendrá a su
cargo las Secciones de Seguridad y Vigilancia, Servicios Varios y Gestión Documental.
Ver anexo con proyecto de resolución y organigrama adjunto.

La División de Servicios Institucionales, conjuntamente con los diferentes Comités
responsables del Programa de Convivencia y Seguridad existentes, apoyará los
lineamientos, las políticas y los procedimientos en materia de seguridad, la prevención de
los riesgos asociados, la convivencia y el establecimiento de canales de comunicación
eficientes, dirigidos a salvaguardar la integridad de las personas, de los bienes muebles e
inmuebles y de la información a cargo de la Institución y, de la administración de los
procesos y funciones que debe ejecutar para su realización.

A partir del análisis de las necesidades de la propuesta, de las funciones generales de la
seguridad, del manual de funciones específico para los cargos, de la definición de los
perfiles y tipos de cargos, se hará necesario plantear la reestructuración organizacional

 38

de la actual Sección de Seguridad y Vigilancia con el propósito que responda a los
planteamientos de la propuesta.

Con esta nueva estructura, la Sección de Seguridad y Vigilancia adscrita a la División de
Servicios Institucionales se conformará con grupos de trabajo de la siguiente forma:

Grupo operativo de seguridad: tendrá la responsabilidad por el cubrimiento de la
vigilancia en las porterías peatonales y vehiculares de las sedes universitarias,
igualmente en el Campus y las porterías de los edificios. También cubre la Seguridad
Integral, enfocada a la atención de emergencias. Conformado por todo el personal de
vigilantes.

Grupo de administración del riesgo: tendrá a cargo la responsabilidad por establecer
el contexto, identificar, analizar, evaluar, tratar, monitorear y comunicar los riesgos
asociados con una actividad, función o proceso de una forma que permita a la Institución
minimizar pérdidas y maximizar oportunidades. De igual forma, integrar las políticas y
acciones en materia de riesgos cuya responsabilidad está hoy dispersa en diferentes
oficinas, comités y funcionarios.

Grupo de convivencia y comunicaciones: tendrá a cargo el manejo de las
comunicaciones internas y externas. Igualmente coordinará los requisitos de seguridad
de los diferentes eventos de la Universidad del Valle. Además, tiene a su cargo la
ejecución de campañas permanentes enfocadas al fortalecimiento de la convivencia en
nuestra institución y prevención de riesgos en materia de seguridad.

Con el propósito de lograr una mejor capacidad de respuesta a los requerimientos de las
condiciones materiales y de infraestructura física de la comunidad universitaria que
forma parte del Modelo de Convivencia y Seguridad. En este sentido, se plantea la
integración de las áreas responsables de los procesos de mejoramiento de la
infraestructura en una División denominada División de Infraestructura y Contratación
compuesta de las Secciones de Planeación Física, Mantenimiento y Ejecución de Obras y
Compras y Administración de Bienes la igual que el proceso de contratación que estas
actividades implican. Ver anexo con proyecto de resolución y organigrama adjunto.

4.4 Acciones a desarrollar

Las acciones para desarrollar el componente de seguridad y vigilancia que deben llevarse
a cabo son las siguientes:

− Capacitación de personal: como actividad permanente, se convierte en una de las

herramientas para lograr el éxito en la implementación de la propuesta de vigilancia y
seguridad. Esta capacitación está dirigida a mejorar el compromiso institucional de los
vigilantes y el desarrollo de habilidades para el desempeño de sus nuevas funciones.

− Desarrollo de proyectos de inversión: como aspecto fundamental dentro de la

propuesta de vigilancia y seguridad, es necesario que la Universidad lleve a cabo un
gran esfuerzo de inversión en infraestructura con el propósito de crear mejores
condiciones de seguridad para las personas y los bienes de la Institución. Se hace
fundamental construir un plan de inversiones anual en materia de seguridad que
garantice el funcionamiento de la propuesta.

− Revisión y actualización de los procesos: Teniendo en cuenta la propuesta de

Seguridad y Vigilancia es necesario revisar y actualizar los procedimientos operativos
y administrativos que se tienen en la Universidad en materia de vigilancia y
seguridad; de igual forma, elaborar aquellos que no tienen información levantada
actualmente o que surgen de las nuevas responsabilidades asignadas. En el anexo 5
se presenta un inventario de 18 procedimientos y una lista de los procedimientos

 39

para los que no existe información levantada. Cabe anotar que para la revisión y
mejoramiento de los actuales procedimientos de seguridad es necesario conformar un
equipo de mejoramiento que a través de la metodología del Programa de
Mejoramiento de Procesos, rediseñe los procedimientos y cree nuevos procedimientos
para el logro de los objetivos y planes de trabajo de la nueva División de Servicios
Institucionales.

− Revisión y actualización del manual de funciones: En aplicación a la Ley 909/2004 y

el Decreto 2539 /2005 en el cual se reglamentó la adaptación del Manual de
Funciones a Manual de Funciones por Competencias se debe cumplir con los trámites
de revisión y actualización del manual de funciones y la definición del perfil y
funciones para los cargos que se definan. Se propone el establecimiento de Manuales
de Funciones Específicos por Competencias (enmarcados en la Normatividad de Ley)
que permitan a los funcionarios desempeñar las funciones inherentes a su empleo,
tener las capacidades determinadas por los conocimientos, destrezas, habilidades,
valores, actitudes y aptitudes que deben poseer y demostrar. Para ello se requiere
elaborar un plan de trabajo que permita modificar las actuales funciones de los
cargos de la Sección de Seguridad y Vigilancia para que sean acordes con las nuevas
realidades que exige el entorno y para el cumplimiento de la misión de la nueva
visión del Sistema de Seguridad y Administración del Riesgo.

− Cambio de cultura organizacional y aceptación de las normas relacionadas con la

seguridad: De acuerdo con la propuesta de reestructuración organizativa de la
División se plantea la creación de un grupo operativo de Comunicaciones y
Convivencia encargado de coordinar las actividades para que de manera permanente
se lleven a cabo y se pueda lograr un cambio de cultura organizacional para la
aceptación y compromiso con los procedimientos de seguridad. Los problemas de
seguridad y vigilancia disminuyen cuando impera el respeto por las normas y
reglamentos de la Universidad, es por ello que se hace necesario establecer los
mecanismos necesarios para que a nivel de toda la comunidad se acepten las políticas
y normas de la Institución relacionadas con temas que afectan la seguridad y
convivencia.

− Conformación de grupos de apoyo para la atención de emergencias: Se hace

necesario contar con un grupo de apoyo para la respuesta inmediata de las
emergencias que puedan alterar la normalidad de las actividades en el Campus como
son: los eventos naturales: sismos, vientos fuertes, tormentas, inundaciones,
incendios; disturbios; emergencias de tipo industrial: escapes de gases, explosiones,
entre otros. Este grupo estará conformado, principalmente por personal de la División
de Servicios Institucionales en coordinación con el Comité Central de Emergencias y
personal de la Sección de Salud Ocupacional. A este grupo se le brindará la
capacitación y entrenamientos necesarios, igualmente los equipos y herramientas
necesarias.

− Establecimiento de indicadores y medición sobre la calidad del servicio de vigilancia y

seguridad: Es necesario establecer indicadores que permitan evaluar la gestión en
materia de seguridad y vigilancia de cara a establecer los correctivos del caso
buscando el mejoramiento continuo en la prestación del servicio.

5 IMPLEMENTACIÓN DEL PROGRAMA DE CONVIVENCIA Y SEGU RIDAD

El programa de convivencia y seguridad será implementado por la Vicerrectoría de
Bienestar Universitario, Vicerrectoría Administrativa, Oficina de Planeación y Desarrollo
Institucional y la Organización Sindical, con el apoyo del Comité de Convivencia y
Seguridad. El seguimiento y evaluación del Programa estará a cargo de la nueva División
de Servicios Institucionales que será creada en la Vicerrectoría Administrativa.

 40

Las acciones que el Programa de Convivencia y Seguridad llevará a cabo y su relación
con el Plan Estratégico de Desarrollo 2005-2015 de la Universidad del Valle se muestra a
continuación:

MACROCOMPONENTE: INFRAESTRUCTURA Y AMBIENTE
Componente: Prevención y atención de emergencias

Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

10 salidas de emergencia recuperadas al finalizar 2006 362432. Recuperación de las salidas de
emergencia de los edificios de la sede Meléndez

30.000.000 Vicerrectoría Administrativa
y Comité Central de

Emergencias
10 edificios dotados con equipos contra incendio y
explosión al final de 2007

Instalación de quipos para la prevención de
riesgos (extintores, llaves de hidratantes y
sirenas)

 Vicerrectoría Administrativa
y Comité de Planeación

Física
5 simulaciones de emergencias realizadas al final de 2007 Programación periódica de simulacros de

evacuación
 Vicerrectoría Administrativa

3.3.2.10.

10 Grupos de apoyo a emergencias conformados al final de
2006

Conformar grupos para apoyar acciones antes,
durante y después de una emergencia

 Comité Central de Emergencias

Componente: Salud Ocupacional
Cero caninos agresivos en las sedes de la Universidad del
Valle a final de 2006

28 caninos vacunados y esterilizados al final de 2007 3.3.2.9.

14 caninos dados en adopción al final de 2007

Vicerrectoría Administrativa
– División de Servicios

Institucionales -

4.3.1.3. 10 actividades realizadas para fortalecer la cultura de la
higiene y la seguridad en el trabajo al finalizar el año 2007

4.3.1.2.
5000 estudiantes han participado en programas preventivos
del área de salud al final de 2007

Vicerrectoría de Bienestar
Universitario – Sección

Salud Ocupacional y Comité
Paritario de Salud

Ocupacional
Componente: Gestión Ambiental

1 programa para el manejo de los desechos químicos y
biológicos aprobado al final de 2007

 Grupo Administrativo de
Gestión Ambiental y Sanitaria,
Comité de Planeación Física y
Sección de Salud Ocupacional 3.3.2.9.

1 diseño y presupuesto de obra para la construcción de la
Unidad Técnica de Alamacenamiento de Desechos en la
sede San Fernando elaborado al final de 2007

 Vicerrectoría Administrativa
y Comité de Planeación

Física

 42

MACROCOMPONENTE: INFRAESTRUCTURA Y AMBIENTE

Componente: Planeación Física
Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

2270 m de calzadas o andenes connstruidos en la Sede
Meléndez al finalizar 2007

500 metros recuperados de la plazoleta central de la sede
Meléndez al final de 2007

300 metros recuperados de recorridos peatonales en el
área del lago de la sede Meléndez al finalizar 2007

80% de señalización estándar de la Universidad en todas
las sedes y seccionales al final de 2007

77 m2 de área señalizada en la sede Meléndez al final de
2006

362406: Señalización peatonal y de edificios
primera etapa sede Meléndez

50.000.00

3.3.2.4.

2 kms recuperados del eje vehicular-peatonal Avenida
Garcés de la sede Meléndez al final de 2007

362405: Construcción acceso principal y eje
peatonal Avenida Garcés en el marco de las
Obras del MIO

300.000.000

Vicerrectoría Administrativa
y Comité de Planeación

Física

MACROCOMPONENTE: SEGURIDAD Y VIGILANCIA
Componente: Seguridad y Vigilancia Institucional

Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

100% de los estudios técnicos y el presupuesto de obra
terminados para el Área de atención al usuario en el edificio
301 al final de 2006

362356: Estudios técnicos y presupuesto de
obra del proyecto Centro de Atención al Usuario
en el edicificio 301.

15.000.000
3.3.1.1.

1000 m2 construidos del área de atención al usuario
en el edificio 301 al final de 2007

3.3.2.4. 60 luminarias y 6 controles instalados en el sistema de
iluminación exterior de la sede Melendez al finalizar 2006

362404: Cambio sistema de iluminación exterior
pendiente de la sede Meléndez

15.000.000

Vicerrectoría Administrativa
y Comité de Planeación

Física

 43

MACROCOMPONENTE: SEGURIDAD Y VIGILANCIA
Componente: Seguridad y Vigilancia Institucional

Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

362407. Construccion cerramientos sector 1,
antiguo IDELAC. 200.000.000

2000 m de cerramiento en buen estado al final de 2007
Mantenimiento cerramiento perimetral

100% del control de acceso en las porterías de la Sede
Meléndez sistematizadas al final de 2007

Sistematización de control de acceso en las
porterías calle 16 y calle 13

3.3.2.5.

100% de dotación de los puestos de vigilancia de los
edificios de la sede Meléndez al final de 2007

Adecuación y dotación de los puestos de
vigilancia de edificios

Vicerrectoría Administrativa
y Comité de Planeación

Física

1 acto administrativo que evidencia la creación de un
sistema de seguridad institucional a final del año 2006

5 cámaras de video colocadas en puntos de mayor
vulnerabilidad a final del año 2007

10 alarmas instaladas en las puertas de laboratorios u
oficinas que tienen equipos costosos al final del año 2007

Vicerrectoría Administrativa
- División de Servicios

Institucionales -

3.3.2.11. 1 procedimiento documentado al final de 2006 sobre la
actuación de la seguridad antes, durante y después de un
conflicto de orden público

Vicerrectoría
Administrativa -
División de Servicios
Institucionales –
OPDI – Área de Calidad y

Mejoramiento
1 reglamento para el uso comercial de espacios aprobado al
final de 2006

Vicerrectoría de
Bienestar y
Vicerrectoría
Administrativa

3.5.3.8.
4 casetas o módulos para ventas ambulantes
acondicionadas al finalizar el año 2007

363367: Adecuación de espacios para ventas
ambulantes

75.000.000

Vicerrectoría
Administrativa y
Comité de Planeación
Física

 44

MACROCOMPONENTE: CONVIVENCIA

Componente: Ética, diferencias y convivencia
Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

4.1.1.1.

1 documento que contenga las normas
éticas que regulen la interacción y la
convivencia entre los diferentes actores
de la comunidad universitaria

Comité de Ética,
Diferencias y
Convivencia

4.1.1.2.
1 evento académico cuyo tema central
sea la convivencia al final de 2006

Comité de Ética,
Diferencias y
Convivencia

Componente: Sentido de pertinencia

4.4.3.1.
2 campañas para fomentar el sentido de
lo público y el respeto por las normas de
la universidad realizadas al finalizar 2007

 Vicerrectoría de
Bienestar Universitario
y Comité de Sentido de

Pertinencia

4.3.1.3.
4 eventos realizados para prevenir la
drogadicción en la comunidad
universitaria al final de 2007

 Vicerrectoría de
Bienestar – Sección de
Desarrollo Humano

3.3.2.9.
100% de iluminación de los espacios identificados como
de consumo de sustancias ilícitas al finalizar 2007

 Vicerrectoría
Administrativa y Comité
de Planeación Física

1 procedimiento documentado al final de 2006 sobre la
actuación de la seguridad y vigilancia ante los casos de
drogadicción dentro del campus universitario

Vicerrectoría
Administrativa -
División de Servicios
Institucionales –
OPDI – Área de Calidad y

Mejoramiento 3.3.2.11.

1 grupo móvil de vigilantes capacitados en el manejo de
situaciones de drogadicción en el campus universitario
conformado a final de 2006

Vicerrectoría
Administrativa -
División de Servicios
Institucionales –

Componente: Derechos Humanos

4.1.1.2.
3 casos atendidos que afectan la
integridad física de los trabajadores de la
Universidad al final de 2007

 Organización Sindical y
Comité de Derechos

Humanos

 45

Componente: Convivencia Laboral

4.1.1.2.
1 evaluación de la vida laboral en relación con el buen
ambiente y la armonía en las relaciones de trabajo al final
de 2007

 Comité de Convivencia
Laboral

MACROCOMPONENTE: GESTIÓN Y CONTROL
Componente: Calidad en la gestión

Relación con
Plan de Acción
2005-2007

Objetivo Estratégico Institucional Proyecto/Actividades Recursos Responsable

52 procesos de dirección y soporte del programa de
mejoramiento continuo documentados al final de 2007

25 resoluciones que aprueben manuales de procedimiento a
terminar el año 2007

 1.4.2.2.

60 boletines y cartillas de divulgación de procedimientos
publicados al final de 2007

30 iniciativas desarrolladas al final de 2007, que
promuevan e incentiven la creación y el mantenimiento de
la cultura de la calidad y el mejoramiento continuo en la
Universidad

1.4.2.4.

1 acto administrativo que evidencia la creación del mapa de
riesgos institucional

OPDI
Área de Calidad y Mejoramiento

ANEXO 1: Tabla de variables tomadas para el análisi s comparativo con otras Universidades

SITUACIÓN UIS NACIONAL B/TA UDEA

Ventas ambulantes
Aproximado 0 80-100 11

Tipo de Venta Confites, cigarrillos, minutos
celular, comidas rápidas,
CDS piratas, alucinógenos,
pocos libros.

Ventas organizadas de comidas rápidas,
confites, CDS piratas, pocos libros y
alucinógenos

Ubicación Pasillos externos, zonas
verdes; utilizan los pupitres
de los salones y algunos
traen sus propias mesas.

Organizadas en sectores estratégicos de
acuerdo a la afluencia de personas.
Sistema de módulos, denominados
burbujas.

Normatividad No existe SI

Observaciones Históricamente no han
permitido las ventas al
interior del Campus y
cuando los
estudiantes, han
tratado de hacerlo,
atacan el foco,
desarrollando
actividades culturales.

El 50% de las ventas son de
estudiantes y el 50 % de
particulares

Las ventas establecidas son de
estudiantes y se dieron por un acuerdo.

Presencia de mascotas

Aproximado 9 Existen caninos, de manera
transitoria en la Facultad de
Veterinaria

0

Personas encargadas Grupo estudiantil
(amigos de los perros)
y los vigilantes

Personal de la Facultad de
Veterinaria

Ubicación Parte externa de los
edificios

Facultad de Veterinaria

Normatividad Ninguna Interna de la Facultad de
Veterinaria

Observaciones Controlan
permanentemente,
para no permitir el
ingreso de nuevos
perros y no
encuentran oposición
a este control por
parte del
estudiantado, debido
a la socialización
hecha a través, de
campañas tales como,
circulares, campañas
ludidas y la emisora.

Audiciones

Aproximado por
mes

14 No existen audiciones. Se
proyectan películas todos los
viernes en espacios abiertos
como plazoletas. No tiene
costo. Los temas son de
Revolución e históricas.

0

Personas encargadas La Universidad por
medio de Bienestar
(actos culturales)

Grupos de estudiantes que
se denominan COMITÉS DE
CARRERA

 47

Ubicación Espacios abiertos y de
masiva concurrencia.

Plazoletas. Hay Facultades
que brindan apoyo
económico.

Normatividad No permitir el
desarrollo de esta
actividad a los
estudiantes.

Una vez se termina la
película deben abandonar el
Campus.

Consumo y distribución de sustancias ilícitas

Ubicación Un sector de la zona
verde los Edificios de
la Fac. Ingeniería

Parque Freud, en zonas
verdes como: las Piedras, la
laguna,

Sector de zonas verdes del Centro
Deportivo

Personas encargadas El Control lo realiza 1
vigilante institucional

Se realiza a través de 9
vigilantes institucionales

El control es realizado a través de los
ronderos

Normatividad

Observaciones Tiene identificados
plenamente a 9
estudiantes que
consumen

Con la implementación del
grupo MOVIL se detecta el
personal externo A la
Universidad y se entregan a
la policía Los estudiantes se
reportan.

Los estudiantes se identifican y son
reportados y sancionados

Orden público

Aproximado por
mes

1 por semestre 3 veces en el mes Movimientos internos estudiantiles y
sindicales

Tipo Estudiantiles Estudiantiles y protestas
sindicales

Uso de espacios

de espacios
asignados

Uno por Facultad En las Facultades se toman
salones de clase o espacios
de funcionarios

Tipo de Grupos Grupos de Estudio Grupos de Estudio o Grupos
de Apoyo

Control El control lo realiza el
personal de
Seguridad, la Facultad
y la Dirección de
Planta Física.

No existe un control estricto
sobre los espacios.

Normatividad Si existe. El grupo
debe estar reconocido
por cada Facultad.

Reglamento de la Planta
Física

Convivencia y Seguridad

Aspectos que afectan La falta de
compromiso
institucional de los
vigilantes, los
disturbios, la situación
del país, la
drogadicción.

Apertura política, no tener
un control efectivo en las
porterías para los
particulares, vulnerabilidad
para el riesgo de intrusión en
algunos edificios, respuesta
débil de mantenimiento, la
drogadicción, las ventas
ambulantes, situación
económica de algún

La drogadicción, la situación del país.

 48

Acciones Se inició el proceso de
elaboración de
algunas Normas y
Procedimientos.
Capacitación para el
personal de Vigilancia.

Las acciones en esta Materia
se integran a través del
Proyecto de Seguridad y
Convivencia. El control de las
ventas ambulantes es débil.
Se ha dejado en manos de la
Vigilancia.

El control de horarios en el Campus es
estricto. Control de ingreso y salida en
las porterías, exigen tarjeta de
propiedad de los vehículos y carné
estudiantil. Si es visitante, se entrega
una planilla o formato que será llenado
en la dependencia a visita

Programas Programas de
Bienestar Universitario
tendientes a prevenir
la drogadicción.
Programa de
Audiciones y Actos
Culturales todos los
viernes, convocados
por la Universidad.
Han instalado
mobiliario en las zonas
verdes, en donde se
presentaban
problemas de
drogadicción

Semana de Inducción a
Primíparos, los Programas de
Convivencia planteados en el
Plan de Desarrollo.

Proceso de Certificación. Prevención de
la drogadicción.

Personas encargadas Personal de Bienestar
Universitario, personal
de Seguridad y
Vigilancia.

Personal de Bienestar
Universitario, en cada
Facultad, Personal de
Vigilancia.

Personal de Bienestar Universitario y
Personal de Vigilancia.

Normatividad Reglamento
estudiantil

Reglamento Estudiantil Reglamento estudiantil

Pactos de Convivencia Todo inconveniente se
dialoga primero.

Si. Se ha venido trabajando
en un Pacto con la Alcaldía.

NO

Comités existentes Comité de Salud
Ocupacional

Comité de Salud
Ocupacional, Comité de
Emergencias, de Derechos
humanos.

Comité de Salud Ocupacional. Brigada
de emergencias. Comité de Calidad por
dependencias.

Conflictos más
comunes

Por venta y consumo
de alucinógenos y
falta de compromiso
institucional

Por ventas ambulantes, por
inconformidad con la
situación del país, por
bloqueos, protestas
sindicales, venta y consumo
de alucinógenos, los grupos
rebeldes, el concepto
distorsionado de lo público,
por hurtos.

Por consumo de alucinógenos, por el
situaciones de nuestro país, por
protestas estudiantiles y sindicales, por
hurtos.

Quiénes intervienen
en la solución

Personal de Bienestar
Universitario, personal
de Seguridad y
Vigilancia.

Personal de Bienestar
Universitario, en cada
Facultad, Personal de
Vigilancia.

Personal de Bienestar Universitario y
Personal de Vigilancia.

Prevención y atención
de emergencias

Seguridad y Vigilancia
– Salud Ocupacional

Seguridad y Vigilancia Seguridad y Vigilancia

 49

ANEXO 2: Mapas sedes Meléndez y San Fernando

Mapa de la Sede Meléndez de la Universidad del Vall e
Fuente: Oficina de Planeación y Desarrollo Instituc ional. Abril 18 de 2006

 50

Mapa de la Sede San Fernando de la Universidad del Valle
Fuente: Oficina de Planeación y Desarrollo Instituc ional. Abril 18 de 2006

 51

ANEXO 3: Número y distribución de caninos en la Uni versidad

NOMBRE DEPENDENCIA NOMBRE DEL VINCULO CON
No. DEL CANINO PADRINO (S) LA UNIVERSIDAD

1 Dinamita 384 Servicio Médico

2 Serpa 384 Servicio Médico Pasivo

3 Chester 384 Servicio Médico

4 Niña 384 Servicio Médico

5 Chalo Peatonal 2 Port. Peatonal 2

6 Tampico 389 Cafetería Central

7 Diablo 389 Cafetería Central Agresivo

8 Huesos 315- 317 Idiomas y Cree Luz Marina Estudiante (Tel. 882 81 05)

9 Lassie 315 - 317 Idiomas y Cree Andrés Chavez y Angela Cardona Estudiantes (Tel. 315 39 77

10 Sombra 334 Procesos Químicos

11 Ana 320 Fac. Ciencias

12 Randy 320 Fac. Ciencias

13 Saba 331 Torre de Ingenierías Agresivo Conrado Arias Celador

14 Pila Multitaller Multitaller Pasiva Diana Alias Estudiante

15 Milonga Vivero Vivero

16 Lira Jardinería Vivero Omar Agredo Servicios Varios - Jardinería

17 Muñeca Fundación General A. Fundación General de A. Pasiva Adriana Torres Estudiante

18 Marcelo 386 Fac. Humanidades

19 Mateo 350 Esc. Ing. Civil Agresivo

20 Gaviota 350 Esc. Ing. Civil Agresivo

21 Barbas 314 Obra de Artes Integradas De Artes Visuales Estudiante código 3113530081

22 Laisa Port. Vehicular Corelca Port. Vehicular Corelca

23 Bambocha Port.- Peatonal 2 Port.- Peatonal 2 Cachorro

RELACIÓN DE CANINOS UNIVERSIDAD DEL VALLE

SEDE MELENDEZ
EDIFICIO

UBICACIÓN
ANTECEDENTE

NOMBRE DEPENDENCIA NOMBRE DEL VINCULO CON
No. DEL CANINO PADRINO (S) LA UNIVERSIDAD

1 Layla 110 Esc. Enfermería Agresiva Sin información Docente

2 Niño 106 Cdu y Mto Agresivo Jorge Fajardo Celador

3 Paquita 106 Oficina Supervsisores Pasiva Varios Supervisores Vigilancia

4 Niño - Pinina 134 y 132 Idelac y Esc. Odontología Agresivos Varios Supervisores Vigilancia

5 Niño No fija Silvio Guevara y Figueroa Celador

SEDE SAN FERNANDO
EDIFICIO

UBICACIÓN
ANTECEDENTE

 52

ANEXO 4: Plan de inversiones para el mejoramiento d e la seguridad.

Esta es la asignación del presupuesto inicial, que puede tener variaciones con las nuevas asignaciones de acuerdo
con las adiciones al presupuesto por recursos de balance o por ingresos adicionales al estimado inicial.

ESTRATEGIA 3: MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS INSTLACIONES Y EQUIPOS

No.
Incluido en
Plan 2006

4,1 Cambio sistema de iluminación exterior pendiente sede melendez GL. 1 15.000.000 si

4,2
Remodelación acceso edificio 301. Incluye Software y equipos de
control. UN. 1 120.000.000 no

4,3 Construcción Area de atención al usuario edificio 301. M2 200 80.000.000 no

4,4
Señalización peatonal y de edificios primera etapa sede Melendez

GL. 1 50.000.000 si

5.1 Construcción cerramientos sector 1, San Fernando parte alta. GL. 1 200.000.000 si
5,2 Adecuación cerramiento sobre Escuela Salud Pública San Fdo. no
5,3 Acceso principal Calle 13 en el marco de la obras del MIO M2 2.000 300.000.000 si
5,4 Sistematización control acceso porterías Calle y Calle 16 GL. 60.000.000 no
5,5 Adecuación Portería Calle 16 no
5,6 Adecuar y dotar los puestos de vigilancia de edificios no

no

7,1 Instalación para-rayos en zonas desprotegidas sede melendez GL. 1 50.000.000 no

8,1
Construcción rampa peatonal entre el mezzanine y el segundo piso
del edificio 301. GL. 1

19.500.000 si
8,2 Construcción rampa peatonal entre el edificio 301 y Biblioteca. GL. 1 16.000.000 si

8,3
Construcción rampa peatonal entre el edificio 301 y el edificio 320.
Incluye plazoleta de acceso edificio 320 GL. 1

50.000.000 si
8,4 Construcción rampa peatonal en primer piso del edificio 331,. GL. 1 4.800.000 si
8,5 Instalación pasamanos en puntos fijos edificio 301. GL. 1 15.500.000 si
8,6 Instalación pasamanos en un punto fijo del edificio 384. GL. 1 15.500.000 si

8,7
Instalación pasamanos en gradería de acceso y vestíbulo edificio
Biblioteca. GL. 1

6.500.000 si

8,8
Instalación pasamanos en gradas de acceso a comedores edificio
389. GL. 1

9.500.000 si

9,1
Recuperación salidas de emergencia en los edificios sede Melendez

GL. 1 30.000.000 si

OTRAS INVERSIONES REQUERIDAS

Equipos para la prevención de riesgos, como extintores, llaves de
hidrantes, sistemas de alerta como sirenas, megáfonos, ect. GL 1 30.000.000 no

TOTAL INVERSION 1.072.302.250

ACCION 8: INTERVENIR LA PLANTA FÍSICA PARA ADEC UARLA A LAS NECESIDADES DE LOS
DISCAPACITADOS.

ACCION 9: MEJORAMIENTO DE LAS CONDICIONES DEL C AMPUS UNIVERSITARIO.

ACCION 4: RECUPERACIÓN Y MANTENIMIENTO DE LAS ZO NAS VERDES, CALZADAS,
PARQUEADEROS Y ZONAS PEATONALES INCLUYENDO SU DEBID A SEÑALIZACIÓN.

PLAN DE ACCION 2005-2007

ACCION 5: ADECUAR Y MANTENER EL CERRAMIENTO PERI METRAL Y DE LAS PORTERÍAS EN LAS
SEDES DE LA UNIVERSIDAD.

ACCION 7: ADECUAR Y MANTENER LA INFRAESTRUCTURA ELECTRICA INCLUYENDO PLANTAS Y
AIRES ACONDICIONADOS.

 53

ANEXO 5: Revisión de procesos de seguridad

Inventario de 18 procedimientos:

Con respecto a vehículos
-Circulación Vehículos al interior de la Universidad del Valle
-Control y Vigilancia de Vehículos en las Zonas de Estacionamiento
-Control Entrada y Salida de Vehículo Automotor
-Control Entrada, Salida y Estacionamiento de vehículos de Servicio Publico “Taxi”
-Control Zona de Estacionamiento de Vehículos de Servicio Publico
-Control ingreso y salida de Vehículo de Funcionario
-Ingreso de Vehículo después de las 10:00 P.M
-Pérdida de Tiquete “Control Entrada y Salida de Vehículo”
-Solicitud de carné para Vehículo de propiedad de un funcionario de la Universidad del Valle.

Con respecto a bicicletas
-Control Entrada y Salida de Bicicletas

Con respecto a emergencias
-Comunicación Red de Apoyo Corpopance
-Evacuación en caso de emergencia en la Universidad del Valle

Con respecto a personal externo a la sección de seg uridad y vigilancia
-Control Ingreso y salida de Peatones
-Control Entrada y Salida del Personal en días y horarios no hábiles
-Control Entrada y Salida de Personal, Laboratorio de Análisis Industriales – Edificio 320,
Espacio 4007
-Control Entrada de Personal, Comedor Número 5 – Restaurante Universitario, Edificio 389

Con respecto a personal interno a la sección de seg uridad y vigilancia
-Actividades del Supervisor “Móvil” Porterías Vehiculares y Peatonales de la Universidad

Con respecto al uso de lockers
-Asignación y Uso del Servicio de Lockers para estudiantes

Otros procedimientos sobre los que no existe inform ación levantada

- Hurto en los bienes de la universidad.
- Procedimiento de supervisión
- Procedimiento para celador de puesto fijo
- Programación de turnos
- Programación de descansos acorde con las necesidades del servicio
- procedimiento para celador que hace ronda
- En caso de encontrar explosivos, artefactos, elementos psicoactivos.
- Cuando se sorprende en flagrancia a una persona
- Cuando se encuentra una persona drogada
- Cuando se presentan incendios
- Espacios abiertos
- Situaciones de vehículos abiertos y mal estacionados sobre las vías peatonales y

rampas de acceso a discapacitados
- Situaciones de bloqueos
- Situaciones de disturbios

 54

ANEXO 6. Funciones para los cargos propuestos

MANUAL DE FUNCIONES
EMPLEADOS PUBLICOS NO DOCENTES
NIVEL ADMINISTRATIVO

1.1 NIVEL : Operativo
1.2 CODIGO DEL CARGO:
1.3 DENOMINACION: CELADOR AUXILIAR
1.4 GRADOS: 01
1.5 OBJETIVO BASICO DEL CARGO:
Bajo la modalidad de recorredor apoyar las actividades de vigilancia de los bienes muebles e
inmuebles de la Universidad, existentes en la zona asignada para sus labores.
1.6 FUNCIONES BASICAS DEL CARGO (*)
1. Participar con el personal de su área en la ejecución de actividades de vigilancia de
acuerdo al programa e instrucciones establecidas por el jefe inmediato.
2. Recibir del celador de turno anterior el reporte diario del estado de la zona asignada.
4. Efectuar recorridos periódicos para inspeccionar las áreas aledañas a los edificios,
reportando inmediatamente cualquier deficiencia que encuentre, como son: las puertas de
acceso abiertas en horario no hábiles, faltante de vidrios en ventanales, acumulación de
materiales de desechos y desperdicios en las vías y ejes peatonales, entre otros.
6. Utilizar la dotación que le sea encomendada según instrucciones específicas de la jefatura
de Seguridad, con el objeto de prevenir acciones en contra de la seguridad interna de la
Universidad.
7. Permanecer en el área asignada y orientar al personal que requiere información.
8. Consultar e informar al supervisor designado, situaciones de riesgo, duda o que requieran
de prevención. Incluye dar el apoyo requerido en caso de presentarse cualquier tipo de
emergencia y participar en los programas de seguridad y salud ocupacional definidos por la
Universidad.
10. Atender de manera inmediata las señales de emergencia o alarma hechas por otros
celadores, por el jefe inmediato o por el personal que se encuentre en el área.
11. Permanecer en servicio hasta que sea relevado de su puesto o su jefe inmediato
resuelva la situación.
14. Dar apoyo en la orientación del tráfico de vehículos.
15. Participar activamente en todas las acciones, eventos y campañas orientadas desde el
Programa de Convivencia y Seguridad Universitaria.
16. Apoyar las campañas emprendidas para prevenir el consumo de sustancias ilícitas al
interior de la sede universitaria.
17. Dar apoyo en la vigilancia de los eventos realizados en los escenarios abiertos, como
son: los escenarios deportivos, plazoletas, entre otros.

 (*) NOTA: Las tareas, actividades o procesos específicos que el funcionario deba
desarrollar, según donde esté ubicado, serán establecidos y notificadas por escrito por su
Jefe inmediato, con copia a la División de Recursos Humanos.

1.7 REQUISITOS PARA EL GRADO 01

1.7.1 EDUCACION

1. Dos (2) años de educación secundaria en cualquier modalidad.
2. Haber prestado Servicio Militar o presentar certificado de terminación y aprobación de
curso teórico práctico en seguridad integral y otros temas relacionados con su trabajo, por
un mínimo de ciento veinte (120) horas, expedido por entidades reconocidas oficialmente.
3. Curso básico de conducción y normas de tránsito.

 55

1.7.2 EXPERIENCIA.
Un (1) año de experiencia en funciones de seguridad y vigilancia o haber prestado el
Servicio Militar.
1.7.3 OTROS
1. Cuando la vinculación sea por concurso de ascenso, presentar la última evaluación de
desempeño en el cargo anterior, con una calificación igual a la exigida por la Ley para estos
efectos en los cargos de Carrera Administrativa.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Habilidades en relaciones humanas y relaciones públicas.
4. Habilidades para organizar su trabajo.
5. Habilidades para comunicarse en forma escrita y verbal
6. Habilidades mínimas para trabajar en equipo.
7. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
8. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.

MANUAL DE FUNCIONES

EMPLEADOS PUBLICOS NO DOCENTES

1.1 NIVEL: Operativo
1.2 CODIGO DEL CARGO:
1.3 DENOMINACION: Celador Guía
1.4 GRADOS: 01
1.5 OBJETIVO BASICO DEL CARGO:
Velar por la seguridad de los bienes muebles e inmuebles de la Universidad puestos a su
cuidado o existentes en el área asignada para sus labores, con el fin de salvaguardar los
intereses de la institución y proteger la integridad física de los usuarios, estudiantes,
funcionarios y visitantes que constituyen la comunidad Universitaria. Brindar a la comunidad
Universitaria en general, la información relacionada con aspectos concernientes a la
Universidad como son: ubicación de dependencias, información sobre los eventos y puntos
de atención al público para trámites en general.

1.6 FUNCIONES BASICAS DEL CARGO (*)
1. Participar con el personal de su área en la ejecución de actividades de acuerdo al

programa e instrucciones establecidas por el jefe inmediato.
2. Controlar la entrada y salida de personal en general, en las Porterías Vehiculares,
peatonales, de algunos edificios de menor complejidad y tomar las medidas necesarias en
caso de observar personas o movimientos sospechosos. Incluye la revisión de maletines,
bolsos y paquetes, sin excepción alguna.
3. Recibir del celador de turno anterior el reporte diario de vigilancia, constatando el estado
de seguridad en que se encuentre su área de trabajo y los elementos asignados.
3. Manejar e informar el estado en que se entregan los elementos a su cuidado firmando el
reporte de entrada y salida y llenando el informe de vigilancia cada que se presente una
novedad.
4. Efectuar recorridos periódicos de inspección a los equipos y elementos dentro de los
edificios o en los terrenos circundantes al área asignada para su trabajo. Incluye revisar
periódicamente puertas, ventanas, rejas y demás sitios de acceso a las instalaciones;
equipos eléctricos, grifos de agua y lámparas encendidas, apagando las que no son
requeridas con el fin de prevenir desperdicios y emergencias.

 56

5. Utilizar la dotación que le sea encomendado según instrucciones específicas de la jefatura
de Seguridad, con el objeto de prevenir acciones en contra de la seguridad interna de la
Universidad.
6. Permanecer en el área asignada y orientar al personal que ingresa a su área o edificio,
brindando información básica sobre ubicación de espacios y trámites a realizar, requeridos
por los usuarios.
7. Consultar e informar al supervisor designado, situaciones de riesgo, duda o que requieran
de prevención. Incluye dar el apoyo requerido en caso de presentarse cualquier tipo de
emergencia y participar en los programas de seguridad y salud ocupacional definidos por la
Universidad.
8. Exigir el formato de ingreso o retiro de materiales, equipos y elementos debidamente
diligenciado, para permitir la entrada o salida de elementos en el área a cargo. Incluye
verificar constatar la información contenida en el formato, comparando con los equipos e
informar las novedades existentes a las personas autorizadas.
9. Atender de manera inmediata las señales de emergencia o alarma hechas por otros
celadores, por el jefe inmediato o por el personal que se encuentre en el área.
10. Permanecer en servicio hasta que sea relevado de su puesto o su jefe inmediato
resuelva la situación.
11. Informar al jefe inmediato el estado, mantenimiento preventivo y correctivo requerido
por el equipo y elementos puestos a su cargo.
12. Participar activamente en los eventos, acciones y campañas coordinadas desde el
Programa de Convivencia y Seguridad Universitaria.

(*) NOTA: Las tareas, actividades o procesos específicos que el funcionario deba desarrollar,
según donde esté ubicado, serán establecidos y notificadas por escrito por su Jefe
inmediato, con copia a la División de Recursos Humanos.

1.7 REQUISITOS PARA EL GRADO 01
1.7.1 EDUCACION
1. Dos (2) años de educación secundaria en cualquier modalidad.
2. Haber prestado Servicio Militar o presentar certificado de terminación y aprobación de
curso teórico práctico en seguridad integral y otros temas relacionados con su trabajo, por
un mínimo de ciento veinte (120) horas, expedido por entidades reconocidas oficialmente.
1.7.2 EXPERIENCIA.
Un (1) año de experiencia en funciones de seguridad y vigilancia o haber prestado el
Servicio Militar.
1.7.3 OTROS
1. Cuando la vinculación sea por concurso de ascenso, presentar la última evaluación de
desempeño en el cargo anterior, con una calificación igual a la exigida por la Ley para estos
efectos en los cargos de Carrera Administrativa.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Habilidades en relaciones humanas y relaciones públicas.
4. Habilidades para organizar su trabajo.
5. Habilidades para comunicarse en forma escrita y verbal
6. Habilidades mínimas para trabajar en equipo.
7. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
8. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.

MANUAL DE FUNCIONES

 57

EMPLEADOS PUBLICOS NO DOCENTES

Resolución Nº 804 Mayo 31 del 2000 - Rectoría

NIVEL ADMINISTRATIVO

1
1.1 NIVEL : Operativo
1.2 CODIGO DEL CARGO: 615
1.3 DENOMINACION : Celador
1.4 GRADOS: 01, 02, 03, 04, 05 y 06
1.5 OBJETIVO BASICO DEL CARGO:
Velar por la seguridad de los bienes muebles e inmuebles de la Universidad, puestos a su
cuidado o existentes en el área asignada para sus labores, con el fin de salvaguardar los
intereses de la institución y proteger la integridad física de los usuarios, estudiantes,
funcionarios y visitantes que constituyen la comunidad Universitaria.
1.6 FUNCIONES BASICAS DEL CARGO (*)
1. Participar con el personal de su área en la ejecución de actividades de acuerdo al
programa a instrucciones establecidas por el jefe inmediato.
2. Recibir del celador de turno anterior el reporte diario de vigilancia, constatando el estado
de seguridad en que se encuentre su área de trabajo y los elementos asignados.
3. Manejar e informar el estado en que se entregan los elementos a su cuidado firmando el
reporte de entrada y salida y llenando el informe de vigilancia cada que se presente una
novedad.
4. Efectuar recorridos periódicos de inspección a los equipos y elementos dentro de los
edificios o en los terrenos circundantes al área asignada para su trabajo. Incluye revisar
periódicamente puertas, ventanas, rejas y demás sitios de acceso a las instalaciones;
equipos eléctricos, grifos de agua y lámparas encendidas, apagando las que no son
requeridas con el fin de prevenir desperdicios y emergencias.
5. Controlar la entrada y salida de personal en general y usuarios en su área y tomar las
medidas necesarias en caso de observar personas o movimientos sospechosos. Incluye la
revisión de maletines, bolsos y paquetes, sin excepción alguna.
6. Utilizar la dotación que le sea encomendado según instrucciones específicas de la jefatura
de la Unidad de Seguridad, con el objeto de prevenir acciones en contra de la seguridad
interna de la Universidad.
7. Permanecer en el área asignada y orientar al personal que ingresa a su área o edificio,
brindando información básica sobre ubicación de espacios y trámites a realizar, requeridos
por los usuarios.
8. Consultar e informar al supervisor designado, situaciones de riesgo, duda o que requieran
de prevención. Incluye dar el apoyo requerido en caso de presentarse cualquier tipo de
emergencia y participar en los programas de seguridad y salud ocupacional definidos por la
Universidad.
9. Exigir el formato de ingreso o retiro de materiales, equipos y elementos debidamente
diligenciado, para permitir la entrada o salida de elementos en el área a cargo. Incluye
verificar constatar la información contenida en el formato, comparando con los equipos e
informar las novedades existentes a las personas autorizadas.
10. Atender de manera inmediata las señales de emergencia o alarma hechas por otros
celadores, por el jefe inmediato o por el personal que se encuentre en el área.
11. Permanecer en servicio hasta que sea relevado de su puesto o su jefe inmediato
resuelva la situación.
12. Mantener vigilancia y control permanente sobre los salones, auditorios y demás espacios
para eventos académicos.
13. Informar al jefe inmediato el estado, mantenimiento preventivo y correctivo requerido
por el equipo y elementos puestos a su cargo.

 58

14. Dar apoyo en la vigilancia de áreas o locales donde se realicen eventos especiales
programados por la Universidad.
15. Colaborar con el jefe inmediato en la diligencia ante las autoridades competentes en
caso de captura de sospechosos, robos a la institución o a los miembros de la comunidad
universitaria o en otras situaciones que sean requeridas.
16. Consultar y mantener disponible el registro actualizado de la información de los procesos
y procedimientos a su cargo que le suministre la dependencia.
(*) NOTA: Las tareas, actividades o procesos específicos que el funcionario deba desarrollar,
según donde esté ubicado, serán establecidos y notificadas por escrito por su Jefe
inmediato, con copia a la División de Recursos Humanos.

1.7 REQUISITOS PARA EL GRADO 01
1.7.1 EDUCACION
1. Dos (2) años de educación secundaria en cualquier modalidad.
2. Haber prestado Servicio Militar o presentar certificado de terminación y aprobación de
curso teórico práctico en seguridad integral y otros temas relacionados con su trabajo, por
un mínimo de ciento veinte (120) horas, expedido por entidades reconocidas oficialmente.
1.7.2 EXPERIENCIA.
Un (1) año de experiencia en funciones de seguridad y vigilancia o haber prestado el
Servicio Militar.
1.7.3 OTROS
1. Cuando la vinculación sea por concurso de ascenso, presentar la última evaluación de
desempeño en el cargo anterior, con una calificación igual a la exigida por la Ley para estos
efectos en los cargos de Carrera Administrativa.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Habilidades en relaciones humanas y relaciones públicas.
4. Habilidades para organizar su trabajo.
5. Habilidades para comunicarse en forma escrita y verbal
6. Habilidades mínimas para trabajar en equipo.
7. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
8. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.

1.8 REQUISITOS PARA EL GRADO 02
1.8.1 EDUCACION
1. Noveno grado de educación secundaria en cualquier modalidad.
2. Acreditar capacitación en digitación y manejo de aplicaciones sistematizadas básicas, por
un mínimo de treinta (30) horas en entidades reconocidas, cursadas a partir de su
vinculación en el grado 01 del cargo.
1.8.2 EXPERIENCIA.
Un (1) año en el grado 01 del cargo.
1.8.3 OTROS
1. Ultima evaluación de desempeño con calificación mínima dentro del nivel “Superior” en el
grado 01 del cargo o su equivalente.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Curso Básico en seguridad y vigilancia, relacionado con los siguientes temas:
• Seguridad industrial y defensa personal
• Prevención del riesgo
• Brigadas de emergencia
• Primeros auxilios
• Aspectos legales relacionados con el cargo

 59

4. Habilidades en relaciones humanas y relaciones públicas, acreditando conocimientos en
relaciones interpersonales y desarrollo de personal.
5. Habilidades para organizar y controlar su trabajo.
6. Habilidades para comunicarse en forma escrita y verbal, para lo cual debe acreditar curso
sobre redacción, ortografía y sistemas de información.
7. Habilidades mínimas para trabajar en equipo.
8. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
9. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.
10. Habilidades en digitación.
1.9 REQUISITOS PARA EL GRADO 03
1.9.1 EDUCACION
1. Noveno grado de educación secundaria en cualquier modalidad.
2. Acreditar capacitación en relaciones humanas, servicio al cliente, seguridad industrial y
primeros auxilios por un mínimo de treinta (30) horas, cursadas en entidades reconocidas, a
partir de su vinculación en el grado 02.

1.9.2 EXPERIENCIA.
Un (1) año en el grado 02 del cargo.
1.9.3 OTROS
1. Ultima evaluación de desempeño con calificación mínima dentro del nivel “Superior” en el
grado 02 del cargo o su equivalente.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Curso Básico en seguridad y vigilancia, relacionado con los siguientes temas:
. Seguridad industrial y defensa personal
. Prevención del riesgo
. Brigadas de emergencia
. Primeros auxilios
. Aspectos legales relacionados con el cargo
4. Habilidades en relaciones humanas y relaciones públicas, acreditando conocimientos en
relaciones interpersonales y desarrollo de personal.
5. Habilidades para organizar y controlar su trabajo.
6. Habilidades para comunicarse en forma escrita y verbal, para lo cual debe acreditar curso
sobre redacción, ortografía y sistemas de información.
7. Habilidades mínimas para trabajar en equipo.
8. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
9. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.
10. Habilidades en digitación.
1.10 REQUISITOS PARA EL GRADO 04
1.10.1 EDUCACION
1. Noveno grado de educación secundaria en cualquier modalidad.
2. Acreditar acciones de capacitación en relaciones humanas, servicio al cliente, seguridad
industrial y primeros auxilios por un mínimo de treinta (30), cursadas en entidades
reconocidas a partir de su vinculación en el grado 03 del cargo.

1.10.2 EXPERIENCIA.
Un (1) año en el grado 03 del cargo.
1.10.3 OTROS

 60

1. Ultima evaluación de desempeño con calificación mínima dentro del nivel “Superior” en el
grado 03 del cargo o su equivalente.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Curso Básico en seguridad y vigilancia, relacionado con los siguientes temas:

• Prevención del riesgo
• Brigadas de emergencia
• Primeros auxilios
• Aspectos legales relacionados con el cargo
4. Habilidades en relaciones humanas y relaciones públicas, acreditando conocimientos en
relaciones interpersonales y desarrollo de personal.
5. Habilidades para organizar y controlar su trabajo.
6. Habilidades para comunicarse en forma escrita y verbal, para lo cual debe acreditar curso
sobre redacción, ortografía y sistemas de información.
7. Habilidades mínimas para trabajar en equipo.
8. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
9. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.
10. Habilidades en digitación.
1.11 REQUISITOS PARA EL GRADO 05
1.11.1 EDUCACION
1. Diploma de Bachiller en cualquier modalidad.
2. Acreditar curso de actualización de conocimientos en temas relacionados con el área de
su desempeño con un mínimo de treinta (30) horas, realizado a partir de su vinculación al
grado 04 del cargo.

1.11.2 EXPERIENCIA.
Un (1) año en el grado 04 del cargo.
1.11.3 OTROS

1. Ultima evaluación de desempeño con calificación mínima dentro del nivel “Superior” en el
grado 04 del cargo o su equivalente.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Curso Básico en seguridad y vigilancia, relacionado con los siguientes temas:
• Seguridad industrial y defensa personal
• Prevención del riesgo
• Brigadas de emergencia
• Primeros auxilios
• Aspectos legales relacionados con el cargo
4. Habilidades en relaciones humanas y relaciones públicas, acreditando conocimientos en
relaciones interpersonales y desarrollo de personal.
5. Habilidades para programar, organizar, controlar y evaluar su trabajo.
6. Habilidades para comunicarse en forma escrita y verbal, para lo cual debe acreditar curso
sobre redacción, ortografía y sistemas de información.
7. Habilidades mínimas para trabajar en equipo.
8. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
9. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.

11. Habilidades en digitación.

 61

12.
1.12 REQUISITOS PARA EL GRADO 06
1.12.1 EDUCACION
1. Diploma de Bachiller en cualquier modalidad.
2. Acreditar curso de actualización de conocimientos en temas relacionados con el área de
su desempeño por un mínimo de treinta (30) horas, realizado a partir de su vinculación al
grado 05 del cargo.

MANUAL DE FUNCIONES
EMPLEADOS PUBLICOS NO DOCENTES

1.12.2 EXPERIENCIA.
Un (1) año en el grado 05 del cargo.
1.12.3 OTROS
1. Ultima evaluación de desempeño con calificación mínima dentro del nivel “Superior” en el
grado 05 del cargo o su equivalente.
2. Conocimientos en procedimientos de seguridad y vigilancia.
3. Curso Básico en seguridad y vigilancia, relacionado con los siguientes temas:
• Seguridad industrial y defensa personal
• Prevención del riesgo
• Brigadas de emergencia
• Primeros auxilios
• Aspectos legales relacionados con el cargo
4. Habilidades en relaciones humanas y relaciones públicas, acreditando conocimientos en
relaciones interpersonales y desarrollo de personal.
5. Habilidades para programar, organizar, controlar y evaluar su trabajo.
6. Habilidades para comunicarse en forma escrita y verbal, para lo cual debe acreditar curso
sobre redacción, ortografía y sistemas de información.
7. Habilidades mínimas para trabajar en equipo.
8. Actitudes y comportamiento de servicio, compañerismo, colaboración, tacto, tolerancia y
flexibilidad, aprendizaje, compromiso con la institución y el área, adaptación a la dinámica y
a los cambios internos del área y de la Universidad.
9. Poseer un excelente estado físico y psicomotor que le permita realizar las actividades
propias del cargo.
Habilidades en digitación.

 62

ANEXO 7. Proyectos de Resolución

1. Resolución que estructura el Programa de convivencia y seguridad universitaria.
2. Resolución que modifica la estructura organizacional para adaptarla a las necesidades

del Programa de Convivencia y Seguridad.

UNIVERSIDAD DEL VALLE
CONSEJO SUPERIOR
Resolución No. 000
Junio xx del 2006

“Por la cual se estructura el Programa de Convivencia y Seguridad Universitaria en la
Universidad del Valle”

El CONSEJO SUPERIOR DE LA UNIVERSIDAD DEL VALLE en uso de sus
atribuciones y en especial las que le confiere el Artículo 18º, literal a) del

Estatuto General, y

CONSIDERANDO:

1. Que en el Plan Estratégico de Desarrollo 2005/2015 de la Universidad del Valle, se

establecieron la Estrategia 4.3 – Modernización de La Gestión Administrativa y Financiera
y la Estrategia 4.4 – Democracia y Convivencia.

2. Que en desarrollo de las estrategias mencionadas en el considerando anterior, la

Dirección Universitaria presentó al Consejo Superior una propuesta para la
implementación de un Modelo de Seguridad y Vigilancia Institucional.

3. Que en su sesión del 24 de marzo de 2006, el Consejo Superior analizó la propuesta

presentada y solicitó se incorporara en ella el tema de convivencia dada la relación entre
este aspecto y la seguridad en la Institución.

4. Que en la sesión del 8 de mayo de 2006, la Dirección Universitaria presentó al Consejo

Superior la propuesta para la estructuración de un Programa de Convivencia y
Seguridad, que integra los diferentes aspectos en esta materia.

5. Que existen diferentes entes al interior de la Institución encargados de definir directrices

en materia de convivencia y seguridad, por lo cual es necesario crear mecanismos de
articulación, integración y evaluación de sus desarrollos.

RESUELVE:

ARTÍCULO 1º. - Estructurar el Programa de Convivencia y Seguridad Universitaria en la
Universidad del Valle, el cual estará integrado por los siguientes componentes:

Infraestructura y ambiente: Hacen parte de este componente los siguientes comités:

 63

Comité Central de Emergencias: Creado mediante Resolución de Rectoría N° 2259 de 2004.
Provee a la Universidad de programas, proyectos y acciones para el manejo de desastres y
emergencias.

Comité Paritario de Salud Ocupacional (COPASO): Creado mediante Resolución Mintrabajo
2013 de 1986. Organismo de promoción y vigilancia de las normas y reglamentos de salud
ocupacional dentro de la Universidad.

Grupo Administrativo de Gestión Ambiental y Sanitaria: Creado mediante Resolución de
Rectoría N. 1939 de 2005. Salvaguarda la salud de las personas y protege el medio
ambiente a través de la prevención de riesgos asociados a los residuos biológicos peligrosos
y no peligrosos.

Comité de Planeación Física: Creado mediante Acuerdo del Consejo Superior 002 de 2003.
Promueve proyectos de inversión en desarrollo de la infraestructura física de la Universidad.

Seguridad y Vigilancia Institucional: Proyecto de Resolución. Este componente está
integrado por la División de Servicios Institucionales. Provee seguridad integral a la
comunidad universitaria.

Convivencia: Este componente esta integrado por los siguientes comités:

Comité de Ética, Diferencias y Convivencia: designado por la Rectoría de la Universidad en el
año 2004. Promueve la convivencia y fomenta entre los miembros de la comunidad
universitaria un profundo respeto por los derechos y necesidades de los demás.

Comité de Derechos Humanos: creado mediante la Resolución de Rectoría N°.- 087 de 2003.
Promueve la formación e investigación en el tema de derechos humanos.

Comité de Convivencia Laboral: creado por la Resolución de Rectoría N°.- 1.228 de 2006, en
aplicación de lo dispuesto en la Ley 1010 del 2006 o de “Acoso Laboral”. Promueve la
reconstrucción, renovación y mantenimiento de la vida laboral en la Institución

Gestión y control: Genera políticas de gestión y medición en torno a la calidad, a través del
Grupo Ejecutivo MECI – Modelo Estándar de Calidad Integral, creado mediante la Resolución
de Rectoría N°.- 048 de 2006.

PARÁGRAFO.- El Programa de Convivencia y Seguridad Universitaria de la Universidad del
Valle se regirá bajo los siguientes principios rectores:

1. Servicio y apoyo al cumplimiento de la misión de la Universidad del Valle

2. La Seguridad y la Convivencia son compromiso de todos

3. Enfoque sistémico estructurado alrededor de componentes claramente identificados

4. Transparencia en la formulación, acción e implantación.

5. Protección de la Comunidad Universitaria de acuerdo con el alcance del programa

6. Respeto a las normas legales e institucionales

 64

7. Construcción de Tejido Social

8. Proceso permanente y de mejoramiento continuo

9. Brindar soporte y apoyo a la actividad académica, investigativa y de extensión.

10. Participación multiestamentaria amplia y democrática.

ARTÍCULO 2º.- Crear el Comité para el Programa de Convivencia y Seguridad
Universitaria de la Universidad del Valle, como un organismo asesor de la alta dirección,
encargado de coordinar y efectuar seguimiento a las diferentes acciones adelantadas por
cada uno de los componentes del programa, el cual estará integrado por los siguientes
funcionarios:

� El Vicerrector de Bienestar Universitario o su delegado, quien lo presidirá.
� El Vicerrector Administrativo o su delegado.
� El jefe de la Oficina de Planeación y Desarrollo Institucional.
� Uno de los representantes estudiantiles al Consejo Superior (principal o

suplente), designado por dicho organismo.
� Uno de los representantes profesorales al Consejo Superior (principal o

suplente), designado por dicho organismo.
� El Jefe de la División de Servicios Institucionales de la Vicerrectoría

Administrativa, quien actuará como Secretario del Comité con derecho voz y
voto.

� El Jefe de la Sección de Seguridad y Vigilancia.
� Un servidor público no docente, designado de acuerdo al procedimiento que

para el efecto establezca la Rectoría de la Universidad mediante Resolución

PARÁGRAFO.- Las actividades principales del Comité para el Programa de Convivencia y
Seguridad Universitaria son las siguientes:

1. Integrar, articular y evaluar los desarrollos de los Componentes del Programa

Convivencia y Seguridad

2. Generar políticas para el desarrollo de la Convivencia y la Seguridad en la Institución

3. Generar espacios de socialización de políticas en materia de Convivencia y Seguridad

ARTÍCULO 3º.- Facultase al Rector de la Universidad del Valle para estructurar y
reglamentar mediante actos administrativos, cada uno de los componentes del Programa de
Convivencia y Seguridad Universitaria en el marco de las normas legales e institucionales.

ARTÍCULO 4°.- VIGENCIA Y DEROGATORIA: La presente Resolución rige a partir de la
fecha de su expedición y deroga las disposiciones que le sean contrarias.

COMUNÍQUESE Y CÚMPLASE

Dada en Santiago de Cali, a los xxx (x) días del mes Junio del año 2006.

 65

Universidad
del Valle

UNIVERSIDAD DEL VALLE
CONSEJO SUPERIOR
ACUERDO No. xxxx
Junio xxx del 2006

“Por el cual se reorganiza la División de Administración de Bienes y Servicios de la

Vicerrectoría Administrativa y se dictan otras disposiciones”

EL CONSEJO SUPERIOR DE LA UNIVERSIDAD DEL VALLE, en uso de sus atribuciones, y en
especial de las contenidas en el literal “b” del Artículo 18º. del Estatuto General, y

C O N S I D E R A N D O:

1. Que en desarrollo de las estrategias: “Modernización de la Gestión Administrativa y

Financiera” y “Democracia y Convivencia”, contenidas en el Plan Estratégico de
Desarrollo 2005/2015 de la Universidad del Valle, la Dirección Universitaria presentó al
Consejo Superior una propuesta para la implementación de un Modelo de Seguridad y
Vigilancia Institucional, la cual fue analizada en su sesión del 24 de marzo del 2006,
organismo que solicitó se incorporara en ella el tema de convivencia dada la relación
entre este aspecto y la seguridad en la Institución.

2. Que en la sesión del 8 de mayo de 2006, la Dirección Universitaria presentó al Consejo
Superior la propuesta para la estructuración de un Programa de Convivencia y
Seguridad, que integra los diferentes aspectos en esta materia.

3. Que desde el pasado 12 de Junio de 2006, la Rectoría de la Universidad ha realizado
avances en la modificación de la estructura organizacional, tendientes a implementar el
Programa de Convivencia y Seguridad por medio de la reorganización administrativa de
la División de Administración de Bienes y Servicios de la Vicerrectoría administrativa y de
la Oficina de Planeación y Desarrollo Institucional, buscando el mejoramiento de la
gestión en materia de los servicios Institucionales de seguridad, vigilancia, planta física y
contratación, buscando la optimización de los recursos humanos, económicos y el
mejoramiento de la infraestructura al servicio de la Universidad.

4. Que mediante Acuerdo Nº. 007 del 10 de Febrero del año 2003, emanado del Consejo
Superior, se establecieron la Estructura Orgánica y la Planta de Cargos de la División de
Administración de Bienes y Servicios adscrita a la Vicerrectoría Administrativa.

5. Que mediante Acuerdo Nº. 002 del 10 de Febrero del año 2003, emanado del Consejo
Superior se establecieron la Estructura Orgánica y la Planta de Cargos del Área de
Planeación Física de la Oficina de Planeación y Desarrollo Institucional.

6. Que en desarrollo de lo expuesto en los considerandos anteriores, se debe reorganizar la
División de Administración de Bienes y Servicios de la Vicerrectoría Administrativa para

 66

dar cumplimiento a los propósitos del Programa de Convivencia y Seguridad de la
Universidad del Valle.

A C U E R D A:

Artículo 1º. A partir de la fecha de expedición del presente Acuerdo Las Secciones
de Seguridad y Vigilancia, Gestión Documental y Servicios Varios que forman parte de la
División de Administración de Bienes y Servicios se agrupan en una nueva división que se
denominará División de Servicios Institucionales.

Artículo 2º. La denominación de la División de Administración de Bienes y Servicios
de la Vicerrectoría Administrativa se cambia por División de Infraestructura y Contratación y
estará conformada por las Secciones Sección de Mantenimiento y Ejecución de Obras;
Sección de Compras y Administración de Bienes; y Sección de Planta Física, conformadas
con el mismo personal de planta con que cuentan actualmente:

Artículo 3°. FUNCIONES Y CONFORMACIÓN DE LAS DEPENDENCIAS
ADSCRITAS A LA VICERRECTORÍA ADMINISTRATATIVA

LA DIVISIÓN DE SERVICIOS INSTITUCIONALES TIENE LAS SIGUIENTES
FUNCIONES:

a) Participar en la formulación y desarrollo de políticas establecidas dentro del Programa
de Convivencia y Seguridad Universitaria.

b) Proponer y desarrollar propuestas del componente Seguridad y Vigilancia
Institucional del Programa de Convivencia y Seguridad Universitaria.

c) Prestar apoyo en la coordinación de las actividades inherentes al Comité de
Convivencia y Seguridad.

d) Propender para que la seguridad y vigilancia institucional estén al servicio y apoyo de
los procesos misionales de la Institución.

e) Prestar los Servicios Institucionales de seguridad y vigilancia, gestión documental,
aseo y jardinería de la planta física de la Universidad.

f) Liderar la formulación e implementación de un plan de mejoramiento permanente de
la cultura del personal de celaduría y en general de la comunidad universitaria,
respecto al compromiso institucional y aceptación de los procedimientos de
seguridad, en aras de la prevención de riesgos de las personas, la protección de los
bienes y la creación de mejores condiciones de convivencia.

g) Diseñar, implantar y administrar, de acuerdo con las políticas fijadas por la Dirección
Universitaria, normas y controles relacionados con el ingreso y permanencia de
personas, vehículos y bienes diversos, en las Instalaciones de la Universidad.

h) Brindar vigilancia y seguridad permanentes, tendientes a salvaguardar la Planta
Física y el patrimonio de los bienes muebles e inmuebles de la Universidad, así como
velar por la integridad de los miembros de la comunidad universitaria.

i) Liderar la formulación e implementación de políticas para la prevención y la
minimización de riesgos de los miembros de la comunidad universitaria al interior del
Campus.

j) Apoyar a las Brigadas de Emergencia Institucionales en la atención y prevención de
emergencias y el manejo de riesgos de tipo ambiental, químico y biológico.

k) Establecer y aplicar los procedimientos para minimizar los riesgos en casos de
conflictos y en eventos masivos.

l) Acompañamiento a miembros de la comunidad universitaria cuando sean víctimas de
delitos al interior del Campus.

 67

m) Manejo de las comunicaciones e información internas en materia de seguridad y
vigilancia universitaria.

n) Desarrollar estudios en materia de seguridad de los bienes y de las personas al
interior del Campus.

o) Mantener en condiciones adecuadas de presentación la planta física, las zonas verdes
y de circulación, los muebles y enseres de la Institución.

p) Organizar y manejar la Gestión Documental que incluye los servicios de correo y
archivo de la Universidad.

q) Promover el desarrollo de los programas de sistematización y modernización de cada
una de las dependencias que la componen, de acuerdo con criterios definidos por el
Vicerrector Administrativo, en coordinación con la Oficina de Informática y
Telecomunicaciones.

r) Velar por el continuo mejoramiento de sus procesos, en busca de la excelencia y la
calidad en la prestación de sus servicios.

s) Liderar los proyectos de inversión tendientes al mejoramiento de los servicios a su
cargo.

t) Las demás que sean de su competencia asignadas por la Ley o por las disposiciones
internas de la Universidad.

LA DIVISIÓN DE INFRAESTRUCTURA Y CONTRATACIÓN TIENE LAS SIGUIENTES
FUNCIONES:

a) Diseñar, ejecutar y controlar los programas de mantenimiento y conservación que
garanticen el buen estado de funcionamiento y control de la Planta Física, de los
bienes muebles e inmuebles de la Institución y la prestación y uso racional de los
servicios públicos.

b) Formular propuestas en materia de tramites de contratación con el fin de adecuar los
procedimientos a la normatividad vigente para la Universidad.

c) Desarrollar los procesos corporativos de compras nacionales e internacionales de
bienes y servicios, administración de los bienes muebles e inmuebles y prestar los
servicios institucionales de mantenimiento y ejecución de obras,

d) Mantener actualizados los registros sobre el estado de los bienes muebles e
inmuebles de propiedad de la Universidad de acuerdo con las normas técnicas y
fiscales vigentes para estos efectos.

e) Efectuar los trámites que permitan descargar periódicamente del inventario de la
Universidad los elementos retirados del servicio que no sean necesarios.

f) Velar por la conservación, el mantenimiento y la reparación de la Planta Física y de
los bienes muebles y equipos de oficina, de tal manera que se garantice el normal
desarrollo de las actividades académicas y administrativas.

g) Llevar un registro documental de los bienes inmuebles y demás activos fijos de la
Universidad y adelantar las gestiones conducentes al pago de los gravámenes
impositivos que afectan los bienes inmuebles de propiedad de la Institución.

h) Efectuar los trabajos de adecuación y reformas de la planta física de la Institución,
debidamente autorizados por las instancias competentes.

i) Mantener en funcionamiento la infraestructura que soporta el suministro de los
Servicios Públicos Institucionales.

j) Controlar que los Servicios Públicos tengan un uso racional y eficiente, desarrollando
actividades tendientes a evitar fugas y controlar el desperdicio.

k) Elaborar y presentar al Comité de Planeación Física el plan anual de desarrollo físico
institucional a partir de las prioridades que se definan en el Plan de Desarrollo.

l) Elaborar y presentar al Comité de Planeación Física el presupuesto anual para el
sostenimiento de la planta física de la Universidad y la recuperación de la misma, de
manera general y por áreas.

 68

m) Proponer criterios y procedimientos sobre inversiones de los recursos físicos y las
normas correspondientes sobre el uso de los espacios.

n) Promover el desarrollo de los programas de sistematización y modernización de cada
una de las dependencias que la componen, de acuerdo con criterios definidos por el
Vicerrector Administrativo, en coordinación con la Oficina de Informática y
Telecomunicaciones.

o) Velar por el continuo mejoramiento de sus procesos, en busca de la excelencia y la
calidad en la prestación de sus servicios.

p) Liderar los proyectos de inversión tendientes al mejoramiento de los servicios a su
cargo.

q) Las demás que sean de su competencia asignadas por la Ley o por las disposiciones
internas de la Universidad.

LA SECCIÓN DE PLANTA FÍSICA TIENE A SU CARGO LAS SIGUIENTES
FUNCIONES:

a) Proponer las políticas de desarrollo armónico de la planta física, de acuerdo con las
políticas y estrategias académicas trazadas por la Universidad.

b) Velar por la conservación del patrimonio arquitectónico de la Universidad.
c) Proponer planes y programas referentes al desarrollo urbanístico de la Universidad

y de cada una de sus Facultades e Institutos.
d) Controlar y aprobar los cambios que se efectúen en la distribución de la planta

física y asesorar a las dependencias para la mejor utilización de los espacios.
e) Elaborar los diseños requeridos de construcción o ampliación de las Unidades

Académicas y dependencias administrativas de la Universidad.
f) Mantener al día el archivo de planos y el sistema de información geográfica de la

Institución.
g) Ejercer la veeduría en las obras que se adelantan en cumplimiento de los

programas generales de desarrollo físico.
h) Recomendar dentro de la Planta Física de la Institución la cantidad de espacios y

áreas destinadas a los servicios complementarios a la actividad misional.
i) Estudiar las propuestas y presentar al Comité de Planeación Física recomendaciones

sobre la adjudicación de espacios a particulares para ofrecer servicios
complementarios al desarrollo de la actividad universitaria.

j) Diseñar propuestas para definir lo relacionado con la nomenclatura, identificación y
señalización de las diferentes áreas de la Planta Física.

k) Identificar y proponer la mejor ubicación de carteleras de uso general para la
exhibición de avisos transitorios generados por las dependencias de la Universidad
o por particulares y establecer las áreas geográficas del Campus utilizables para
llevar a cabo eventos al aire libre.

l) Las demás, en materia de la Administración de la Planta Física de la Universidad,
derivadas de las normas institucionales.

Artículo 4º. Como consecuencia de lo dispuesto en los artículos precedentes se
modifica la Estructura Organizacional de la Vicerrectoría Administrativa y de la Oficina de
Planeación y Desarrollo Institucional y se anexan para el efecto los organigramas que las
conforman.

• En la estructura organizacional de la Vicerrectoría Administrativa, establecida en el
Acuerdo Nº. 007 del 10 de Febrero del 2003, emanado del Consejo Superior crear la
Sección de Planta Física, como dependencia adscrita a la División de Infraestructura y
Contratación.

 69

• La Vicerrectoría Administrativa tendrá en lo sucesivo la siguiente estructura orgánica:

a) Despacho del Vicerrector.
b) División de Recursos Humanos.
c) División Financiera.
d) División de Servicios Institucionales.
e) División de Infraestructura y Contratación.

• En la estructura orgánica de la Oficina de Planeación y Desarrollo Institucional

establecida el Acuerdo Nº. 002 del 10 de Febrero del 2003, emanado del Consejo
Superior eliminar el Área de Planeación Física.

Artículo 5º. En la Planta de Cargos de la Vicerrectoría Administrativa, establecida en
el Acuerdo Nº. 007 del 10 de Febrero del 2003, emanado del Consejo Superior, realizar las
siguientes modificaciones:

En la División de Servicios Institucionales:

a) Crear un cupo para el Cargo de Jefe de División de Servicios Institucionales.
b) Crear un cupo para el Cargo de Profesional en la Sección de Seguridad y Vigilancia de

la División de Servicios Institucionales.
c) Crear un cupo para el Cargo de Técnico en la Sección de Seguridad y Vigilancia

encargado de los tramites administrativos derivados del Programa de Convivencia y
Seguridad.

d) Crear un cupo para el Cargo de Auxiliar Administrativo en la Sección de Seguridad y
Vigilancia encargado de dar soporte a la ejecución de los tramites administrativos del
Programa de Convivencia y Seguridad.

e) Crear dos cupos para el Cargo de Supervisor en la Sección de Seguridad y Vigilancia
de la División de Servicios Institucionales.

f) Crear los Cargo de Celador Guía y Celador Auxiliar en la nomenclatura de la Planta de
Cargos de Empleados Públicos no Docentes y facultar al Rector para que mediante
Acto Administrativo motivado establezca sus funciones en el Manual Único de
Funciones de Cargos de Empleados Públicos no Docentes.

g) Crear 30 Cupos para el Cargo de Celador Guía en la Sección de Seguridad y Vigilancia
de la División de Servicios Institucionales.

h) Crear 46 Cupos para el Cargo de Celador Auxiliar en la Sección de Seguridad y
Vigilancia de la División de Servicios Institucionales.

En la División de Infraestructura y Contratación:

a) Asignar el cupo del Cargo de Jefe de División de Administración de Bienes y Servicios
a la División de Infraestructura y Contratación.

b) Crear un cupo para el Cargo de Jefe de Sección de Planta Física.

Artículo 6º. En la Planta de Cargos de la Oficina de Planeación y Desarrollo
Institucional establecida en el Acuerdo Nº. 007 del 10 de Febrero del 2003, emanado del
Consejo Superior, realizar las siguientes modificaciones:

a) Trasladar el personal de Planta adscrito al Área de Planeación Física, a la Vicerrectoría
Administrativa, e incorporarlo a la División de Infraestructura y Contratación.

b) Eliminar un cupo de Coordinador de Área, correspondiente al Área de Planeación
Física.

 70

Artículo 7°. Efectuar las siguientes modificaciones en Artículo 7º del Acuerdo No.
007 del 10 de febrero de 2003 emanado del Consejo Superior:

a) Incorpórese el personal de planta adscrito actualmente a las Secciones de Seguridad
y Vigilancia, Servicios Varios y Gestión Documental a la nueva División de Servicios
Institucionales.

b) Incorpórese el personal de planta adscrito actualmente a las Secciones de
Mantenimiento y Ejecución de Obras y Compras y Administración de Bienes, a la
nueva División de Infraestructura y Contratación.

c) Incorpórese el personal de Planta adscrito al Área de Planeación Física de la Oficina
de Planeación y Desarrollo Institucional a la nueva División de Infraestructura y
Contratación.

Artículo 8°. Modificase la composición del “Comité de Planeación Física”, la cual
quedará así: el Jefe de la Oficina de Planeación y Desarrollo Institucional, quien lo presidirá,
el Vicerrector Académico o su delegado, el Vicerrector Administrativo o su delegado, el Jefe
de la División de Infraestructura y Contratación de la Vicerrectoría Administrativa o su
delegado y el Jefe de la Sección de Planta Física de la Vicerrectoría Administrativa, quien
actuará como Secretario del Comité.

Artículo 9º. VIGENCIA Y DEROGATORIA.- El presente Acuerdo rige a partir de la fecha de
su expedición, deroga todas las disposiciones que le sean contrarias y modifica en la parte
pertinente los Acuerdos Nos. 002, 007 y 020 del 10 de febrero de 2003, emanados del
Consejo Superior.

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE

Dado en Santiago de Cali, en el salón de reuniones del despacho del Gobernador del
Departamento del Valle, a los XXXX (XX) días del mes de Junio del año 2006.

