

ACOFI

**Asociación Colombiana
de Facultades de Ingeniería**

UNIVERSIDAD DE

LA SALLE

April, 2017

About Engineering programs in Colombia

- Undergraduate: 968 programs; 96 denominations
- Postgraduate: 238 masters; 40 PhDs; 600 Official Postgraduate courses
- 270.000 graduate engineering students, 2015 (24% of all graduate students)
- Close to 5.000 full time engineering teachers (8% PhD)

ítem	Total	% respecto del total de programas
Universities / colleges	84/29	
Private/public	67/33	
Active engineering programs	968	23%
Active Engineering programs with national accreditation	274	6%

International Accreditation

- 19 with ABET accreditation
- 7 expecting final concept
- 6 with ARCU-SUR

Members

The Colombian Association of Engineering Schools, ACOFI (Spanish acronym), was founded in Bogotá, Colombia on September 19, 1975. It is a Colombian private, non-profit organization.

ACOFI has 113 institutional members: 85% of both public and private Colombian higher education Institutions with Engineering programs.

Board

Misión

To foster advancement and improvement of the quality of education, research, innovation, and technological development undertaken by Engineering Schools and Programs in Colombia with international projection

Propender por el impulso y el mejoramiento de la calidad de las actividades de docencia, investigación, innovación, desarrollo tecnológico y extensión en ingeniería que desarrollan las facultades, escuelas y programas de ingeniería en Colombia, con proyección internacional.

Advisory body of the Ministry of Education

Advisory body of Colciencias

Advisory body of the Housing, Water and Sanitation Ministry

Advisory body of Bogota's infrastructure committee

Board Member of the professional engineering associations

International Cooperation Agreements

Organización de los
Estados Americanos
Más derechos para más gente

Where are we at in engineering education Colombia:

- 1. Moving towards soft learning outcomes**
- 2. Unbalanced relevance to research vs Hand on experience in engineering education**
- 3. STEM weakness**
- 4. Behind on recent engineering education development (language)**
- 5. Engineering lost leadership in national decision making**

What the country will need from engineering:

Post Farc agreement/conflict development

- 1. Rural/undeveloped regions (50%) development**
- 2. Tourism, Ecotourism, Biodiversity and Ethnic tourism**
- 3. Agroindustry**
- 4. Entrepreneurship**

What we have to offer:

Encuentro Internacional de
Educación en Ingeniería ACOFI

LAS FACULTADES DE INGENIERÍA Y SU COMPROMISO CON LA SOCIEDAD

CARTAGENA, COLOMBIA
26 al 29 de septiembre de 2017

Carlos R. Costa Posada

Presidente ACOFI

Engineering Dean, Universidad de la Salle

Carrera 68D 25B 86 Of. 205

Edificio Torre Central

Bogotá D.C., Colombia

Pbx: 57 (1) 427 3065

www.acofi.edu.co

acofi@acofi.edu.co