DECRETO 2450 DE 2015

(diciembre 17)

Diario Oficial No. 49.729 de 17 de diciembre de 2015

MINISTERIO DE EDUCACIÓN NACIONAL

Por el cual se reglamentan las condiciones de calidad para el otorgamiento y renovación del reg calificado de los programas académicos de licenciatura y los enfocados a la educación, y se adicior Decreto 1075 de 2015, Único Reglamentario del Sector Educación.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de sus atribuciones constitucionales y legales, en especial de las conferidas por el artículo numeral 11 de la Constitución Política y el parágrafo del artículo 222 de la Ley 1753 de 2015, y

CONSIDERANDO:

Que la Constitución Política de Colombia en su artículo <u>67</u> establece que la educación formará al colombia en el respeto a los derechos humanos, la paz y la democracia, y en la práctica del trabajo y la recrez para el mejoramiento cultural, científico, tecnológico y para la protección del ambiente. Igualmente, se que le corresponde al Estado regular y ejercer la inspección y vigilancia de la educación, con el fin de v por su calidad, el cumplimiento de sus fines y por la mejor formación moral, intelectual y física de educandos.

Que el artículo <u>69</u> de la Carta prevé que el Estado fortalecerá la investigación científica en las universid oficiales y privadas y ofrecerá las condiciones especiales para su desarrollo.

Que la Ley 1188 de 2008 "por la cual se regula el registro calificado de programas de educación superi se dictan otras disposiciones" y el Capítulo III del Título III, Parte 5, Libro 2 del Decreto 1075 de 2015, Ú Reglamentario del Sector Educativo, definen las condiciones de calidad de los programas académicos procedimiento que deben adelantar las instituciones de educación superior ante el Ministerio de Educa Nacional con el fin de obtener el registro calificado para los mencionados programas.

Que de acuerdo con lo dispuesto en el artículo <u>2.5.3.7.3</u> del Decreto 1075 de 2015, el procesa acreditación implica la autoevaluación por parte de las instituciones oferentes de los programas académ la evaluación a cargo de pares académicos y el concepto del Consejo Nacional de Acreditación (CNA) s la calidad de la oferta académica. De esta manera, el Estado hace público el reconocimiento de los a estándares de calidad, de la organización, funcionamiento y cumplimiento de la función social d institución de educación superior.

Que el Consejo Nacional de educación Superior (CESU), a través de Acuerdo 02 de 2012, defini apreciación de condiciones iniciales de acreditación de programas académicos, con la determinaciór trámite general para iniciar el proceso de autoevaluación orientado a dicha acreditación.

Que en enero de 2013, el Consejo Nacional de Acreditación publicó los lineamientos para la acreditació programas de pregrado.

Que en las bases del Plan Nacional de Desarrollo 2014-2018, se reconoció la importancia de la oferta desarrollo de los programas académicos pertenecientes al área del conocimiento de las Ciencias c educación, y se contempló la necesidad de crear una política de mejoramiento del sistema educativo país; proceso que inicia desde la adecuación de las condiciones en la formación de quienes se prep profesionalmente para el ejercicio docente, con la premisa de que la excelencia de los educadores e factor esencial para garantizar la calidad de la educación que prestan las instituciones educativas a niños, niñas, jóvenes y adultos en los diferentes niveles y ciclos educativos.

Que la Ley 1753 de 2015 "por la cual se expide el Plan Nacional de Desarrollo 2014-2018 "Todos po nuevo País" establece en el artículo 222 que los programas académicos de licenciatura a nivel de preg que tuvieran como mínimo cuatro cohortes de egresados y que no contaran con acreditación de alta cali deberán obtener tal reconocimiento en un plazo de dos años contados a partir del 9 de junio de 2015; y los programas de licenciatura que no satisfagan el requisito de cohortes antes mencionado deb adelantar el trámite de acreditación de alta calidad en un plazo no superior a dos años contados a part la fecha en que se cumpla tal condición.

Que el parágrafo del citado artículo determina que el otorgamiento del registro calificado para licenciat y programas académicos enfocados a la educación deberá cumplir unos parámetros básicos de ca establecidos por el Ministerio de Educación Nacional mediante estudios técnicos, sin perjuicio d autonomía universitaria, y establece para el Gobierno nacional el deber de nivelar los criterios de reg calificado a los de alta calidad para los programas de licenciatura y los enfocados a la educación, en un pro superior a dos años contados a partir de la entrada en vigencia de la Ley 1753 de 2015.

Que en consecuencia, y con base en los estudios técnicos elaborados por el Ministerio de Educa Nacional, se debe reglamentar el artículo 222 del Plan Nacional de Desarrollo 2014-2018, en el sentid definir, en atención a las necesidades actuales, los criterios y condiciones de calidad que deben guia procesos de otorgamiento y renovación del registro calificado de los programas académicos de licenciatu los enfocados a la educación, y nivelarlos a los criterios de acreditación en alta calidad de programa pregrado. Así mismo, es necesario definir las reglas de procedimiento a las que se deben acoger instituciones de educación superior con programas académicos de licenciatura, para obtener la acreditad de acuerdo con lo establecido por los incisos 10 y 20 del artículo 222 de la Ley 1753 de 2015.

Que de acuerdo con la jurisprudencia constitucional, es preciso garantizar la autonomía universitaria, la resulta indispensable para que las instituciones de educación superior realicen cabalmente su misión; par que se requiere que las prerrogativas de las que gozan dichas instituciones se desarrollen dentro de coordenadas generales señaladas por la ley y los reglamentos (Sentencia C-829 de 2010).

Que el Gobierno nacional expidió el Decreto <u>1075</u> de 2015, Decreto Único Reglamentario del Se Educación, con el objetivo de compilar y racionalizar las normas de carácter reglamentario que rige sector y contar con un instrumento jurídico único para el mismo.

Que la presente norma es expedida en virtud de la potestad reglamentaria del Presidente de la Repút razón por la cual deberá ser incluida en el Decreto 1075 de 2015, en los términos que a continuació establecen:

Que en mérito de lo expuesto,

DECRETA:

ARTÍCULO 10. ADICIÓN DEL DECRETO 1075 DE 2015. Adiciónense las secciones 11 y 12 al Capítu Título 3, Parte 5, Libro 2 del Decreto 1075 de 2015, las cuales quedarán así:

Jurisprudencia Vigencia

Consejo de Estado

- Demanda de nulidad contra este Decreto. Consejo de Estado, Sección Primera, Expediente No. 110C 03-24-000-2016-00229-00. Niega suspensión provisional mediante Auto de 28/06/2019, Consej Ponente Dr. Roberto Augusto Serrato Valdés.

"SECCIÓN 11

Condiciones y criterios de calidad de los procesos de evaluación para el otorgamiento y renovaciór registro calificado de los programas académicos de licenciatura y los enfocados a la educación

Artículo 2.5.3.2.11.1. Objeto. La presente Sección tiene por objeto nivelar las condiciones de calidar registro calificado de los programas académicos de licenciatura y los enfocados a la educación ε lineamientos fijados para la acreditación en alta calidad, según lo ordenado por el parágrafo del artículo de la Ley 1753 de 2015.

Así mismo, definir los criterios que deberán tenerse en cuenta para la evaluación de los progra académicos de licenciatura y los enfocados a la educación en el trámite que adelanten las institucione educación superior para la obtención o la renovación del registro calificado.

PARÁGRAFO. Para los fines del presente Decreto, entiéndase por programas enfocados a la educación, lo pregrado del nivel profesional universitario y de posgrado relacionados con el núcleo básico conocimiento de ciencias de la educación.

Artículo <u>2.5.3.2.11.2</u>. Condiciones de calidad para el otorgamiento y renovación del regi calificado de los programas de licenciatura y los enfocados a la educación. Además de lo previst la Secciones 1, 2, 3, 4, 6, 8, 9 y 10 del presente Capítulo de este Decreto, las instituciones de educa superior deberán cumplir las siguientes condiciones de calidad para el otorgamiento y renovación registro calificado:

1. Denominación.

Las denominaciones de los programas de licenciatura y aquellos enfocados a la educación de corresponder a las áreas obligatorias y fundamentales del conocimiento reconocidas en los artículos 23 de la Ley 115 de 1994, tener relación directa con el núcleo básico de formación y encontrarse correspondencia con sus contenidos curriculares.

Los títulos académicos deben corresponder con la denominación aprobada en el registro calificado programa.

2. Justificación.

La justificación del programa debe cumplir con los siguientes requisitos:

- 2.1. Debe soportarse en la misión, la visión y los proyectos institucionales y del programa, además estar relacionada con los indicadores sobre la calidad de la educación en el país.
- 2.2. Debe indicar los objetivos generales y específicos, las políticas educativas internas y la

proyección académica que se pretende por parte de la institución, aspectos que deben verse reflej coherentemente en la estructuración de la propuesta, la definición de su naturaleza, la pertinenc necesidad nacional, territorial, disciplinaria y laboral, los propósitos de formación y las competencias que busca desarrollar en los estudiantes.

- 2.3. Debe evidenciarse que el programa académico está diseñado de tal modo que permite al estudi aprehender los conocimientos propios del área específica, con el establecimiento de mecanismo estrategias académicas que posibiliten la proyección del futuro licenciado o del profesional de progra enfocados a la educación en su práctica pedagógica y educativa.
- 2.4. Debe acompañarse de la exposición del Estado de la educación en el área donde se prete desarrollar, a partir de análisis referidos a las tendencias y líneas de desarrollo disciplinar en el cont local, regional, nacional e internacional. Dicho análisis debe incluir los siguientes aspectos:
- 2.4.1. Tendencias y avances investigativos nacionales e internacionales en materia de formación docer desarrollos en el área básica y fundamental en la cual se inscribe el programa.
- 2.4.2. Los avances institucionales en materia investigativa sobre la formación del docente y el aprend de los estudiantes.

- 2.4.3. Tendencias que han tenido las convocatorias y concursos para proveer cargos docentes er sectores público y privado.
- 2.4.4. Identificación de las necesidades sociales y de orden laboral, con la valoración de los requerimie de productividad, competitividad, tecnología y talento humano, y con la definición de la manera en que programa puede contribuir en su atención.
- 2.4.5. La correspondencia entre el perfil ocupacional del sector; la pertinencia y posibilidades actualización del currículo y del plan de estudios en atención a los requerimientos del entorno.
- 2.4.6. La manera como las funciones de docencia, investigación, innovación, creación artística, cultural extensión del programa impactan sobre su entorno y el medio.
- 2.4.7. Una explicación de los atributos o factores que constituyen los rasgos distintivos del programa.

3. Contenidos curriculares

Los aspectos curriculares básicos del programa, en condiciones de integralidad, flexibilida interdisciplinariedad, según los siguientes parámetros:

a) Integralidad

- -- La identificación en el perfil ocupacional de criterios y mecanismos para el desarrollo y evaluación competencias generales y específicas; las actitudes, los conocimientos, las capacidades y las habilid generales y las específicas del ejercicio.
- -- La definición de estrategias pertinentes y efectivas orientadas al desarrollo de competer comunicativas en un segundo idioma, con la indicación de los componentes del plan de estudios y mecanismos de evaluación previstos para medir el desempeño de los estudiantes al finalizar el programa
- -- Los créditos académicos del programa en consideración con su duración y la distribución de los tien de las actividades a desarrollar en horas de acompañamiento del docente y de trabajo independiente atención a la modalidad de ofrecimiento. Dentro de la propuesta debe involucrarse la formación estudiante en las dimensiones ética, estética, ambiental, filosófica, política y social.
- -- Los criterios y estrategias previstos con fines de dosificación de la actividad académica de los estudia en concordancia con el sistema de créditos establecido.
- -- La definición de la ubicación de las prácticas pedagógicas y educativas dentro del plan de estudios cuales deben ir en aumento exponencial a medida que los estudiantes avanzan en su programa. Par materialización, se precisa la previsión de convenios de cooperación con instituciones educativas, públic privadas, y con entidades gubernamentales o empresas privadas.
- -- La definición de los requisitos y las cualidades que debe cumplir el cuerpo profesoral del programa estrategias de evaluación y autoevaluación para su desarrollo y mejoramiento.
- -- La definición de la correspondencia entre el tipo de trabajos y actividades a cargo de los estudia respecto de los objetivos y la metodología del programa.
- -- El diseño de estrategias para el fomento de la creatividad y el desarrollo del pensamiento autónom los estudiantes.

b) Flexibilidad

-- La previsión de políticas institucionales en materia de flexibilidad en cuanto a la organizacion jerarquización de los contenidos, reconocimiento de créditos, formación en competencias, estrate pedagógicas, efectividad y asignaturas optativas, doble titulación y movilidad, con la posibilidad de

estudiantes de participar en su diseño. Definición de reglas que permitan asegurar la continuidad, avan la movilidad de los estudiantes en el sistema educativo y en la institución (homologación de créd reconocimiento de experiencias educativas y laborales previas, equivalencias de títulos y transferencias)

- -- Estrategias para la actualización del currículo y el plan de estudios en consideración de las necesid del entorno y en atención a los desarrollos investigativos, disciplinares, profesionales y pedagógicos.
- -- Movilidad estudiantil con otras instituciones nacionales e internacionales.
- -- Convenios de cooperación con instituciones de educación básica, media y superior, y con el sector lab para asegurar el tránsito de los estudiantes en el sistema educativo y su inserción en el sistema produc de manera especial a partir de la práctica pedagógica y educativa.
- -- Políticas de fomento a la diversidad, la interculturalidad y el desarrollo de enfoques de educa inclusiva.
- c) Interdisciplinariedad.

La definición de espacios y actividades curriculares y extracurriculares con carácter interdisciplinario establecimiento de mecanismos que permitan el tratamiento de problemas propios del programa y ejercicio laboral.

En virtud de lo anterior, dentro de la propuesta se deben incorporar los elementos que se relaciona continuación:

- 3.1. La fundamentación teórica del programa.
- 3.2. Los propósitos de formación del programa, las competencias y los perfiles profesionales definidos.
- 3.3. El plan general de estudios representado en créditos académicos, en donde se haga explícit reconocimiento del compromiso del licenciado y del egresado de programas enfocados a la educación con enseñanza de la disciplina y con el aprendizaje en el marco sociodemográfico en que se va a desarrollo programa.
- 3.4. El componente de interdisciplinariedad del programa.
- 3.5. Las estrategias de flexibilización para el desarrollo del programa.
- 3.6. Los lineamientos pedagógicos y didácticos adoptados en la institución según la metodolog modalidad del programa.
- 3.7. El contenido general de las actividades académicas.
- 3.8. Las estrategias pedagógicas que apunten al desarrollo de competencias comunicativas en un seguidioma.
- 3.9. Los componentes que integran el currículo del programa desde lo práctico, lo investigativo, el tra independiente, la práctica pedagógica y la formación académica a nivel de competencias general específicas; y los valores, capacidades, actitudes, aptitudes, conocimientos, métodos y habilidades acuerdo con el estado del arte de la disciplina.
- 3.10. La coherencia entre la metodología y las mediaciones pedagógicas con los perfiles y obje propuestos, la disponibilidad de recursos para el logro de los objetivos, las estrategias apoyadas ε profundización y el desarrollo de conocimientos en educación, la pedagogía y didácticas, la disponibilida ambientes de aprendizaje para el desarrollo de las prácticas pedagógicas en consideración del área programa, la armonización entre el número de estudiantes por cohorte, los docentes del programa actividades académicas y las metodologías propuestas, además de la comprensión y apropiación de

tecnologías de la información y la comunicación (TIC) y su incorporación a los procesos de enseñan aprendizaje como mediaciones (o medidas) pedagógicas.

4. Organización de las actividades académicas.

Para cumplir las metas de formación, la organización de las actividades académicas a realizar duran desarrollo del programa deben corresponder con la justificación, estructura curricular, plan de estudi metodología expuestos como soporte de su oferta.

Dentro de las actividades académicas se deben involucrar las estrategias de enseñanza y aprendizaje : métodos pedagógicos empleados para el desarrollo de los componentes del plan de estudios en razón d objetivos del programa y el número de estudiantes propuestos para cada actividad de formación.

Así, en la definición de las actividades académicas a desarrollar, se deben tomar en cuenta los siguie aspectos:

- 4.1. La metodología de ofrecimiento del programa.
- 4.2. Las estrategias y mecanismos de seguimiento y acompañamiento por parte del cuerpo docent trabajo que realizan los estudiantes y al desarrollo de la práctica pedagógica y educativa.
- 4.3. Las estrategias pedagógicas, didácticas y comunicativas de acuerdo con la metodología del progracion la incorporación de los avances y desarrollos científicos y tecnológicos, y la integración de las funci sustantivas de investigación, docencia y proyección social.
- 4.4. La existencia de políticas orientadas a la construcción de ciudadanía, convivencia y la comprensión mundo político y cultural.
- 4.5. La correlación entre la duración prevista para el programa, de acuerdo con su metodología y pla estudios, con el establecimiento de las estrategias que posibiliten el éxito académico de los estudiantes.
- 5. Investigación.

La investigación se concibe como la estrategia que viabiliza el desarrollo de una actitud crítica y la capac creativa en los docentes y estudiantes, con la misión de aportar al conocimiento científico, a la innovaci al desarrollo social y cultural.

Para asegurar el cumplimento de esta condición, la institución debe definir políticas y estrategias dirigid fomentar la efectividad de sus procesos de formación para la investigación, e incentivar el desarrollo o siguiente:

- 5.1. Estrategias organizacionales, normativas y financieras, para el desarrollo y consolidación de la cu investigativa.
- 5.2. Actividades de fomento de la creación de grupos de investigación en el campo propio del prograr sus aportes al mejoramiento de las prácticas y el aprendizaje de los estudiantes.
- 5.3. La promoción de la capacidad de indagación y búsqueda y la formación en el estudiante del est investigativo, creativo e innovador.
- 5.4. La definición de la articulación de los avances y los resultados de la investigación propia, nacior internacional, con la docencia y la extensión.
- 5.5. El establecimiento de mecanismos de divulgación y reconocimiento de los procesos y producto investigación.
- 5.6. La disponibilidad de elementos a partir de los cuales los profesores del programa fomenten er estudiantes la generación de ideas y problemas de investigación.

- 5.7. La vinculación de los estudiantes a monitorías y a semilleros de investigación.
- 5.8. La formulación de actividades académicas derivadas de las líneas de investigación del programa desarrollo teórico o empírico ligado a la formación docente, al desarrollo curricular y didáctico y al anadel ejercicio de la práctica docente.

De la misma manera, se verificará la forma en que la institución y el programa se comprometen co investigación y la creación, para lo cual debe demostrar:

- 5.9. La existencia de un núcleo de profesores adscritos al programa, con dedicación significativa investigación, a la innovación y a la creación, relacionadas con el programa.
- 5.10. La disponibilidad de mecanismos efectivos de estímulo para el desarrollo de los proc investigativos, de innovación y creación, y la existencia de criterios de evaluación de su calida pertinencia.
- 5.11. La correspondencia entre el número y el nivel de formación de los profesores adscritos al progra con la actividad investigativa y de innovación y creación.
- 5.12. La disponibilidad de recursos humanos, logísticos y financieros propios del programa, asociad proyectos y a otras actividades relacionadas con investigación y creación.
- 6. Relación con el sector externo.

Esta condición se enlaza con la justificación del programa y responde a la importancia de precisal interacciones y compromisos de la propuesta académica con el entorno, en función del impacto qui deriva de su desarrollo; además de propender por la inserción del programa en contextos académica con al internacionales.

En los programas de licenciatura y los enfocados a la educación, las interrelaciones se dan en las prác pedagógicas y educativas previstas en el plan de estudios y en la definición de la pertinencia del prograsu vínculo con los distintos sectores de la sociedad y su incidencia en la calidad de la educación.

Para hacer efectivo el cumplimiento de esta condición, en la propuesta se debe poner de present siguiente:

- 6.1. La existencia de políticas institucionales en materia de extensión y proyección social.
- 6.2. El análisis del entorno y la enunciación de compromisos para atender las necesidades en ma educativa.
- 6.3. Las estrategias de articulación con las entidades territoriales certificadas en educación y instituciones de educación preescolar, básica primaria, secundaria y media, del contexto local y regional
- 6.4. Las políticas y el reglamento de las prácticas pedagógicas en instituciones educativas de educa preescolar, básica primaria, secundaria y media, públicas y privadas, del entorno.
- 6.5. Los mecanismos para el análisis de las influencias e impacto que el programa ejerce sobre el mec para la revisión periódica de las estrategias implementadas con ese propósito.
- 6.6. El programa de seguimiento a egresados.

En cuanto a la inserción en contextos académicos nacionales e internacionales, se constituye en objet evaluación:

a) La existencia de políticas institucionales en materia de referentes académicos externos, nacional internacionales, con miras a la actualización del plan de estudios.

- b) El análisis comparativo con otros programas nacionales e internacionales de formación de educadores
- c) La existencia de convenios y la previsión de actividades de cooperación académica con institucion programas con reconocimiento nacional e internacional.
- d) La participación de los docentes adscritos al programa en redes u organismos nacionale internacionales de las que se deriven productos concretos como publicaciones individuales, en coaut cofinanciación de proyectos, con la previsión de la intervención de estudiantes del programa.
- e) La definición de estrategias de inversión con fines de internacionalización.
- f) Establecimiento de opciones de doble titulación en la propia institución o con otras instituciones.
- 7. Personal docente.

En programas de licenciatura y los enfocados a la educación, los docentes deben mostrar las más calidades; amplia experiencia académica e investigativa en ambientes de aprendizaje en los nivele educación preescolar, básica y media, y en la búsqueda del desarrollo óptimo de las actividades docencia, investigación, creación artística y cultural, extensión o proyección social; y capacidad para ate de manera pertinente y oportuna a los estudiantes.

En ese sentido, en la verificación de las condiciones de calidad del programa se deben revisar evider referidas a los siguientes aspectos:

7.1. Número, dedicación, formación y experiencia de los profesores.

Profesores de planta con formación de nivel profesional universitario y título adicional del nivel en el enseñarán, que acrediten procesos formativos y titulaciones acordes con la naturaleza del programa, qu habilitan para el ejercicio de la docencia. Para el efecto, se deberá indicar:

- a) Profesores del programa adscritos en forma directa o a través de la facultad, departamento o ur dedicada a la educación, según la organización de la institución, con dedicación de tiempo completo, m tiempo u hora cátedra, de acuerdo con el número de estudiantes previsto para el programa y necesidades de formación, según el proyecto educativo. Se debe precisar el tipo de vinculación dedicación y el tiempo destinado a la docencia, la investigación, la extensión o proyección social actividades de gestión académica o administrativa, el desarrollo de las prácticas pedagógicas acompañamiento individual de los estudiantes. El plan de vinculación docente y la previsión de que funciones sustantivas del programa estarán en cabeza de los profesores de tiempo completo.
- b) Tiempos de dedicación de los profesores de cátedra vinculados al acompañamiento de los estudiantes desarrollo de las competencias referidas a conocimientos, actitudes, capacidades y habilidades.
- c) Un núcleo de profesores con experiencia acreditada en investigación orientada de manera espec mejorar los procesos de enseñanza y aprendizaje, con formación de maestría o doctorado y cualidad tiempo de dedicación destinado al acompañamiento del estudiante en las actividades académica: investigación y en las prácticas pedagógicas y educativas.
- d) La definición de criterios claros para la evaluación del número, las cualidades, la dedicación, el nive formación, la experiencia y desempeño de los profesores del programa.
- 7.2. Desarrollo profesoral, estímulos a la docencia y evaluación.
- a) Políticas institucionales en materia de desarrollo integral del profesorado, con inclusión de te referidos a la capacitación y actualización en los aspectos académicos, profesionales, pedagógico investigativos en atención a la metodología del programa.
- b) Previsión del acompañamiento por parte de expertos para la cualificación de la labor pedagógica de

profesores.

- c) Estrategias, incentivos y mecanismos de reconocimiento para los profesores que participan en proc de creación artística, cultural y de innovación, y estímulo a las buenas prácticas y su divulgación potenciar el desarrollo profesoral.
- d) Estrategias orientadas a la actualización docente en temas relacionados con la atención a la divers poblacional.
- e) Políticas de estímulo y reconocimiento a los profesores por el ejercicio docente calificado, la investiga la innovación, la creación artística, la extensión o la proyección social y la cooperación internacional.
- f) Políticas y estrategias que incentiven la producción de material docente relacionado especialmente procesos de enseñanza—aprendizaje y la definición del régimen institucional de propiedad intelectual.
- g) Previsión y aplicación de políticas institucionales en materia de evaluación integral del desemprofesoral y acciones de mejoramiento.
- h) Definición de criterios y mecanismos de evaluación de los profesores adscritos al programa, co inclusión de procesos de evaluación y autoevaluación (estudiantes, autoevaluación y heteroevaluación) atención a la calidad de sus prácticas pedagógicas y educativas y el aprendizaje de los estudiantes señalamiento de la periodicidad de la evaluación y las acciones a implementar a partir de los resultado las evaluaciones.
- i) La previsión de convenios de movilidad e intercambio con universidades nacionales y extranjeras.
- 7.3. Estatuto profesoral y remuneración por méritos
- a) Definición de políticas en materia de selección, ingreso, ubicación, permanencia, estímulo y asc definidos en el régimen o reglamento profesoral.
- b) Perfil o ruta de carrera del docente;
- c) Descripción de las funciones asignadas según el cargo y la dedicación;
- d) Previsión de las formas de participación en los órganos de gobierno y dirección de la institución y de unidades académicas:
- e) Políticas institucionales en materia de remuneración de los profesores, con fundamento en los mé académicos y profesionales, así como los estímulos a la producción académica y de innovación;

8. Medios Educativos

Corresponde esta condición a la disponibilidad y capacitación para el uso de medios educativos tales c recursos bibliográficos y de hemeroteca, bases de datos con licencia, equipos y aplicativos informát sistemas de interconectividad, laboratorios, escenarios de simulación presenciales y virtuales, experimentación y práctica, talleres con instrumentos y herramientas técnicas e insumos, entre otros.

En ese orden, la propuesta debe contener información verificable sobre:

- 8.1. La disponibilidad, correspondencia y accesibilidad de los medios previstos con los propósitos formación y las estrategias pedagógicas establecidas.
- 8.2. Actividades de capacitación de profesores y estudiantes para el acceso y utilización de los m ϵ educativos previstos.
- 8.3. Las políticas y estrategias para el diseño, producción y validación de materiales para las dive actividades de enseñanza, aprendizaje y formación investigativa.

- 8.4. Los instrumentos institucionales de salvaguarda de los derechos de autor.
- 8.5. La política y disponibilidad de mecanismos de acceso, adquisición y actualización de recubibliográficos –físicos y virtuales– en las áreas transversales y específicas de formación del progra incluidos libros, revistas especializadas, bases de datos y suscripciones a publicaciones periódicas.
- 8.6. Políticas para el mantenimiento y reposición de los medios educativos; pertinencia, actualizacion suficiencia, en relación con el número de estudiantes por cohorte, del material bibliográfico –virtual físico con el que cuenta el programa para apoyar el desarrollo de las distintas actividades académicas acuerdo con la metodología prevista.
- 8.7. Dotación adecuada de equipos, medios audiovisuales, materiales e insumos en laboratorios, taller centros de práctica al servicio del programa.
- 8.8. Plataforma tecnológica que garantice la conectividad, interactividad y acceso a sistemas de informa apoyos y recursos para el aprendizaje.
- 8.9. Estrategias e instrumentos de incentivo del uso de los recursos informáticos y de comunicación parte de profesores y estudiantes adscritos al programa.
- 8.10. Mecanismos de garantía del rendimiento de los equipos, la capacidad de almacenamiento seguridad en el manejo de la información. Previsión de soporte técnico permanente y de actualización or plataforma informática y de los equipos de cómputo.
- 8.11. Existencia de sistemas de información integrados y esquemas eficaces que garanticen la conectiv y faciliten la comunicación interna y externa del programa; evidencias de la efectividad de la página institucional, con información actualizada de temas de interés institucional y con la previsión de disposi de consulta, registro y archivo de la información, de gestión documental, actualización y seguridad de registros.

9. Infraestructura física

La institución debe garantizar la disponibilidad de una infraestructura locativa y logística que permitoferta y el desarrollo del programa académico en condiciones de calidad.

Se debe documentar la disponibilidad de servicio de aulas, salas para profesores, biblioteca, audito laboratorios y espacios para la enseñanza-aprendizaje y el bienestar universitario. Todo, en consideració la metodología y las estrategias pedagógicas definidas, las actividades académicas, investigat administrativas y de proyección social, y el número de estudiantes y profesores previstos para el prograi

La planta física prevista para el programa debe ser adecuada y suficiente para el desarrollo de sus funcisustantivas y la atención de la demanda del personal activo (estudiantes, docentes y pers administrativo). En particular, se debe evidenciar en la propuesta:

- 9.1. La existencia de espacios que se destinan al desarrollo de las funciones sustantivas del programa las áreas destinadas al bienestar institucional, en concordancia con el número de estudiantes previstos cohorte.
- 9.2. Condiciones de accesibilidad para estudiantes, docentes, personal administrativo y usuarios de servicios de la institución y del programa, con limitaciones o condiciones excepcionales.
- 9.3. La existencia y definición del uso de aulas, laboratorios, talleres, áreas de estudio, salas de cómpo oficinas de profesores, espacios para la creación artística y cultural, auditorios y salas de conferen oficinas administrativas, cafeterías, baños, servicios, campos de juego, espacios libres, zonas verdes y se destinados al bienestar general.

- 9.4. Planes y proyectos en los que se prevea, de ser necesaria, la conservación, expansión, mejor mantenimiento de la planta física dispuesta para el programa.
- 10. Mecanismos de selección y evaluación

Las instituciones de educación superior deben demostrar que cuentan con estatutos y reglame estudiantiles, donde se incorporen políticas claras de selección, vinculación, permanencia, promocic evaluación estudiantil, con sujeción al marco Constitucional y legal. Tal información debe aparecer publicen las plataformas virtuales de cada institución, con posibilidad de acceso libre y público.

En el marco de esta condición de calidad, se evaluarán los siguientes aspectos:

- 10.1. La existencia de criterios y procedimientos que regulan los procesos de inscripción, admisic matrícula de los estudiantes en los programas, con el señalamiento de estrategias dirigidas a al egresados de la educación media con alto mérito académico.
- 10.2. La existencia de un reglamento estudiantil publicado en la web, que disponga los derechos y deb de los estudiantes.
- 10.3. La divulgación de los requisitos y procesos de admisión y previsión de los mecanismos y tiempo publicación de los resultados.
- 10.4. La indicación de políticas de educación inclusiva y de estímulos académicos para los estudiantes.
- 10.5. La definición de los perfiles de ingreso y de los egresados.
- 10.6. La previsión de mecanismos de verificación de las hojas de vida de los aspirantes.
- 10.7. La enunciación de mecanismos de participación de los estudiantes en los órganos de gobi institucional y del programa.
- 10.8. La existencia de políticas de evaluación de las competencias, permanencia y promoción, co señalamiento de la correspondencia entre las formas de evaluación de los aprendizajes, los propósito formación y los perfiles de egreso delimitados por el programa, y el señalamiento de estrategia: retroalimentación de la actividad académica de los estudiantes.
- 10.9. Definición de un modelo de participación efectiva de los estudiantes en grupos o centros de estu proyectos culturales y de desarrollo integral.
- 10.10. Estrategias pedagógicas y actividades extracurriculares orientadas a optimizar las tasas de reter y de graduación de estudiantes en los tiempos previstos, con el mantenimiento de la calidad académica programa.
- 11. Estructura administrativa y académica

La institución debe contar con una estructura organizacional clara que esté al servicio de la academia, sistemas de administración y gestión propios conforme la naturaleza de la institución, que permitan ejec procesos de planeación, evaluación y seguimiento de la totalidad de los componentes del plan de estude las experiencias investigativas y de los diferentes servicios y recursos al servicio del programa.

En el marco de esta condición de calidad se evaluarán los siguientes aspectos:

- 11.1. La existencia de una estructura organizativa acorde con la misión y los proyectos educarinstitucional y del programa.
- 11.2. La correspondencia entre la organización, administración y gestión del programa, y los fines c docencia, la investigación, la innovación y la creación cultural, la extensión y proyección social cooperación nacional e internacional para el desarrollo de la propuesta académica.

- 11.3. La enunciación de reglas claras y precisas sobre la asignación de cargos, con criterios definidos s la formación y experiencia, y con el señalamiento de las responsabilidades correspondientes a cargo talento humano que se requiera para la atención de las necesidades del programa.
- 11.4. Reglamentos y manuales de funciones de procesos de las dependencias académicas, administrativa financieras.
- 11.5. Disponibilidad de sistemas de información para la gestión institucional y del programa.
- 11.6. Políticas y estrategias para el desarrollo de la autoevaluación, la autorregulación y la rendición cuentas.
- 11.7. Definición de mecanismos y recursos que posibiliten la entrega de información oportuna y real destino al Ministerio de Educación Nacional, para el uso de los sistemas de información de la educa superior.

12. Autoevaluación

Las instituciones de educación superior oferentes de programas académicos de licenciatura y aqu enfocados a la educación deben mostrar de modo coherente la existencia de estrategias diseñadas posibilitar el proceso de autoevaluación de la propuesta académica, orientadas desde una perspectiva utocrítica, ajustadas al proyecto educativo institucional y en atención a las políticas de la comun académica.

Las propuestas y estrategias de autoevaluación diseñadas deben permitir el análisis válido y confiable d evidencias e indicadores de los resultados propuestos y alcanzados, y estar encaminadas a la promoció una cultura de seguimiento, retroalimentación y mejoramiento, que tenga en cuenta el diseño y la aplica de políticas en las que se involucre a todos los miembros de la comunidad académica.

Para el cumplimiento de esta condición se debe tomar en consideración:

- a) El diseño de políticas institucionales para el desarrollo de la autoevaluación, autorregulació formulación de planes de mejoramiento;
- b) El señalamiento de las dependencias de la institución responsables de la política instituciona autoevaluación y de calidad;
- c) La concreción de la participación de la comunidad académica y administrativa en los procesos autoevaluación, con el establecimiento de responsabilidades a cargo.

13. Programa de egresados

Las instituciones de educación superior deben definir el impacto que los licenciados o profesionale programas enfocados a la educación registran en sus campos de acción, en relación con los conocimie adquiridos, la práctica docente realizada, su vinculación laboral, el desarrollo investigativo efectuado aporte profesional a la comunidad académica nacional e internacional y el impacto social del programa, mismo modo, deben definir pautas que posibiliten el intercambio de experiencias académica investigativas.

Se detallan como aspectos a evaluar:

- 13.1. La definición de mecanismos de registro y seguimiento sobre situación, ocupación, ubica profesional y desempeño de los futuros egresados del programa; la correspondencia entre la ocupación ubicación profesional en relación con el perfil de formación del programa.
- 13.2. La información que reporte el Observatorio Laboral para la Educación, como insumo del estudi

pertinencia del programa.

- 13.3. El establecimiento de estrategias que permitan el mantenimiento de una comunicación perman con los egresados.
- 13.4. La previsión de actividades de formación continua para los egresados.
- 13.5. La definición de estrategias que faciliten el paso del estudiante al mundo laboral y que permitar ajustes necesarios al programa en consideración de las necesidades del entorno.

14. Bienestar universitario

Corresponde a las instituciones mostrar la manera en que integran el proceso académico a la forma personal integral, cultural y social de los docentes, estudiantes y el personal administrativo vinculado este sentido, les corresponde evidenciar que cuentan con una estructura tal que les permita asegura cobertura en la formación académica, moral y física de la comunicad académica y, en esa mec propender por el seguimiento de las variables asociadas a la deserción, para orientar estrategias disminuyan sus índices.

Adicionalmente, se debe demostrar que la institución dispone de políticas, estrategias e infraestructura, propician un ambiente apropiado para satisfacer las necesidades de bienestar de todos sus miembros, co diseño de planes y acciones de prevención en salud, atención económica y laboral, cultural, depor desarrollo artístico.

En el marco de esta condición de calidad se evaluarán los siguientes aspectos:

- 14.1. La existencia de un concepto institucional de bienestar universitario y políticas para su desarro evaluación, que involucre el desarrollo integral de la comunidad institucional.
- 14.2. Correspondencia y articulación de las políticas y programas de bienestar con el contexto loc regional y estrategias de favorecimiento del desarrollo humano y de promoción de una cultura reconozca la diversidad.
- 14.3. Programas y servicios de bienestar dirigidos a profesores, estudiantes y personal administrativo programa: salud, recreación, actividad física, deportes, cultura, arte.
- 14.4. La definición de la instancia encargada del desarrollo de las políticas institucionales en materia bienestar.
- 14.5. Programas y estrategias de seguimiento a la comunidad institucional y acciones de desarrollo hun con un enfoque de respeto a la diferencia y el reconocimiento de la pluralidad.
- 14.6. La investigación de la problemática social del entorno, que incida en la comunidad académi permita a los estudiantes vincularse a redes de apoyo orientadas a contrarrestar estas situaciones vulnerabilidad.
- 14.7. Estrategias que permitan la vinculación estudiantil a redes de apoyo dispuestas a atender situaci de especial necesidad o vulnerabilidad.
- 14.8. Sistemas de información y comunicación y divulgación de la oferta y mecanismos de desarrollo de programas de bienestar y establecimiento de estrategias que apoyen la permanencia y la graduación de estudiantes.

15. Recursos financieros

Las instituciones de educación superior deben comprobar la viabilidad y estabilidad financiera necesa para la oferta y desarrollo de los programas de licenciatura y aquellos enfocados a la educación, como

forma de garantizar el cumplimiento cabal de la misión, la visión y el proyecto educativo de la o académica, conforme a la estructura diseñada para su desarrollo. Les corresponde evidenciar direct claras para la adecuada utilización de los recursos, que permita el adecuado cumplimiento a los obje trazados.

En el marco de esta condición de calidad, se evaluarán los siguientes aspectos:

- 15.1. La existencia de documentos que definan las políticas y los procedimientos institucionales s gestión presupuestal y financiera, acordes con la ley y los reglamentos, con la indicación del área encare de tales procesos.
- 15.2. La existencia de sistemas para la elaboración, ejecución y seguimiento presupuestal y par asignación de recursos destinados al programa.
- 15.3. La definición de los instrumentos de control en el manejo de los recursos destinados al programa.
- 15.4. La existencia de información financiera que dé cuenta de la solvencia institucional y de la viabil económica del programa.
- 15.5. La existencia de información que muestre el origen, monto y distribución de los recursos destinad la satisfacción de las necesidades del programa.
- 15.6. La destinación presupuestal para las actividades inherentes al desarrollo del programa.
- 15.7. La definición del porcentaje de los ingresos que la institución destina para el desarrollo del prograr
- 15.8. El diseño de estrategias para la generación de recursos externos por parte del programa, segú caso, y que redunden en el desarrollo de sus funciones misionales.

Notas del Editor

Para la interpretación de este artículo debe tenerse en cuenta la expedición del Decreto Ley 892 2017, 'por el cual se crea un régimen transitorio para la acreditación en alta calidad de los program académicos de licenciaturas a nivel de pregrado que son ofrecidos en departamentos donde se localiz municipios priorizados para la implementación de los Programas de Desarrollo con Enfoque Territor (PDET)', publicado en el Diario Oficial No. 50.247 de 28 de mayo de 2017.

Artículo <u>2.5.3.2.11.3</u>. Proceso de renovación del registro calificado de los programas licenciatura y los enfocados a la educación. Para la renovación de registro calificado de los progra de licenciatura y los enfocados a la educación, las instituciones de educación superior deberán cumpli condiciones de calidad reglamentadas en la presente Sección y, además, demostrar los siguientes avanc

- 1. En cuanto a contenidos curriculares
- 1.1. Evaluación del plan de estudios en correspondencia con el logro de los propósitos de formación perfil del egresado.
- 1.2. Evidencias de la integralidad del currículo y la articulación entre docencia, investigación y extensión
- 1.3. Evidencias de la correspondencia entre el perfil, la metodología del programa y las mediaci pedagógicas con las particularidades del contexto y sus necesidades de formación.
- 1.4. Las actualización es o ajustes en el plan de estudios –de haberse generado–, que sean producto proceso de investigación, análisis del contexto y la autoevaluación.
- 1.5. La participación y aportes de los egresados en los procesos de actualización y mejora de componentes del plan de estudios.

- 1.6. El estudio de coherencia y congruencia entre los propósitos de la formación, el desarrollo de competencias y el perfil del egresado.
- 1.7. La consolidación de los procesos de flexibilidad e interdisciplinariedad del programa.
- 1.8. La incorporación de los resultados de los procesos de evaluación al desarrollo y optimización de prácticas pedagógicas y educativas.
- 1.9. El análisis de los convenios en términos de cumplimiento de las condiciones establecidas par desarrollo de las prácticas pedagógicas y educativas.
- 1.10. Los avances en materia de uso y apropiación de las tecnologías de la información y la comunica (TIC) en los procesos de enseñanza-aprendizaje:
- 1.11. La apropiación de los resultados de la autoevaluación del programa y sus componentes por parte comunicad académica (profesores, estudiantes y cuerpo directivo).
- 1.12. La definición de ajustes y realización de mejoras necesarias en atención a los resultados de pruebas de Estado Saber Pro.
- 1.13. Los ajustes, mejoras y avances en las prácticas pedagógicas y educativas como resultado de procesos de evaluación y autoevaluación.
- 1.14. Las evidencias del Nivel A2 de desempeño de los estudiantes en el desarrollo de las competencia un segundo idioma, con fundamento en los estándares del Marco Común Europeo de Referencia (MC Después de los tres (3) primeros años de vigencia de la presente Sección, el nivel de desempeño de estudiantes deberá corresponder a B1.

Tratándose de programas de licenciatura en idioma inglés, se deberá evidenciar que los estudiantes logrado el Nivel C1 de los estándares del Marco Común Europeo de Referencia (MCER).

- 1.15. Adecuaciones y mejoras de las estrategias para el desarrollo de competencias en un segundo idic con base en los resultados de las evaluaciones de logros de los estudiantes.
- 1.16. Apreciación de profesores y estudiantes sobre la pertinencia y eficacia de la flexibilida interdisciplinariedad del programa en el proceso de su fortalecimiento.
- 2. En cuanto a la organización de las actividades académicas
- 2.1. Evidencias de la utilización y apropiación de las tecnologías de la información y la comunicación (en los procesos de enseñanza-aprendizaje.
- 2.2. Evidencias del desarrollo de estrategias que potencien el mejoramiento de las prácticas pedagógic educativas.
- 2.3. Acreditación de las acciones desplegadas para favorecer la educación inclusiva.
- 2.4. Estrategias diseñadas y aplicadas para garantizar el éxito académico de los estudiantes durante el previsto para el desarrollo del plan de estudios.
- 2.5. Informes estadísticos sobre los desempeños académicos de los estudiantes del programa desc primero hasta el último semestre en la última cohorte.
- 2.6. Apreciación de profesores y estudiantes sobre la correspondencia entre las condiciones y exiger académicas de permanencia y graduación en el programa.
- 2.7. La duración efectiva del programa y los índices de graduación.

3. Investigación

- 3.1. Avances y resultados en la implementación de las políticas institucionales y del programa par desarrollo de investigaciones que incentiven el aprendizaje.
- 3.2. Evidencia de avances y productos de los grupos de investigación conformados en el campo propio programa y en el desarrollo de la práctica pedagógica y educativa.
- 3.3. Aportes de la investigación nacional, internacional y propia en materia de didácticas de la disciplina aprendizaje de los estudiantes.
- 3.4. Evidencias sobre avances en el desarrollo del pensamiento crítico y el espíritu investigativo de estudiantes.
- 3.5. Evidencias de la integración de los avances y resultados de la investigación a la docencia y la extens
- 3.6. Evidencias de las estrategias de divulgación realizadas y del reconocimiento de los procesos y produ de investigación.
- 3.7. Demostración del uso de recursos tecnológicos para el desarrollo de la investigación y la forma investigativa de los estudiantes.
- 3.8. Descripción de los recursos financieros disponibles y utilizados para la investigación en el programa
- 4. Relación con el sector externo
- 4.1. Evidencias de implementación y desarrollo de las políticas institucionales en materia de extensi proyección social y de su impacto en el entorno.
- 4.2. Convenios de cooperación académica con otras instituciones locales, regionales, nacionale internacionales.
- 4.3. Evidencias de cumplimiento de los compromisos adquiridos para la atención de las necesidades contexto en materia educativa y de las estrategias de articulación definidas y puestas en marcha distintos entes del contexto local y regional.
- 4.4. Análisis y adecuación de las políticas y reglamento de las prácticas pedagógicas y educativas atención a los resultados de la evaluación de los esquemas de su desarrollo.
- 4.5. Resultado de los programas y estrategias de seguimiento a egresados y ajustes para su consolidacio
- 4.6. Apreciación de los agentes externos, en particular de los colaboradores en el desarrollo de las prác pedagógicas y educativas, sobre el impacto social y académico del programa.

5. Personal Docente

- 5.1. Evidencias de los procesos de selección, contratación, cualificación, promoción, permanenc evaluación de desempeño del cuerpo profesoral, en atención a las reglas definidas en el reglam docente; efectos de la aplicación de los criterios para la permanencia y promoción como resultado de evaluaciones de desempeño.
- 5.2. Evidencias de los mecanismos de socialización del reglamento docente implementados al interior o institución con indicación de los derechos, deberes, las herramientas de evaluación de desempeño utilización de sus resultados.
- 5.3. Acreditación de la dedicación de los profesores al acompañamiento de los estudiantes en el desar de las actividades académicas, investigativas y prácticas pedagógicas.

- 5.4. Muestras documentales de la implementación y los resultados de las políticas e instrumento: evaluación de desempeño, en concordancia con la evaluación de las prácticas pedagógicas y educativas aprendizaje de los estudiantes.
- 5.5. Evidencias de la aplicación de programas de desarrollo profesoral articulados a la evaluación desempeño.
- 5.6. Evidencias de la incorporación de las tecnologías de la información y la comunicación (TIC) er procesos de enseñanza-aprendizaje, y de las actividades o programas de capacitación para la utilizació las TIC en los ambientes educativos.
- 5.7. Evidencias de los avances en materia de políticas y estrategias de evaluación docente, estímulo buenas prácticas y en el desarrollo de trabajos investigativos orientados a la mejora en los proceso enseñanza-aprendizaje.
- 5.8. Evidencias de las evaluaciones realizadas a los profesores del programa durante los últimos cinco y las acciones adelantadas por la institución y por el programa a partir de dichos resultados; informa sobre la participación de los distintos actores en el proceso evaluativo.
- 5.9. Evolución de la formación académica de los docentes adscritos al programa, con la presentació soportes sobre estudios adicionales, producción académica e investigativa y su impacto en la docencia.
- 5.10. Evidencias de la participación docente en los órganos de gobierno o de decisión de la institución o programa.
- 5.11. Documentos que revelen la participación de los profesores adscritos al programa en los últimos caños en actividades de cooperación académica con otros programas nacionales e internacionales, co señalamiento de los resultados de su participación.
- 5.12. Evidencias de la participación de los docentes del programa en redes académicas a nivel nacior internacional.
- 5.13. Apreciación de directivos y docentes del programa sobre el impacto de las acciones orientada desarrollo integral de los profesores en el proceso de mejoramiento del programa.
- 5.14. Apreciación de los profesores adscritos al programa sobre los criterios y mecanismos par evaluación del desempeño de docentes, su eficacia y confiabilidad.

6. Medios Educativos

- 6.1. Indicadores de Uso de los medios educativos disponibles para el programa, por parte de los profes y estudiantes del programa.
- 6.2. Actividades de capacitación desarrolladas para profesores y estudiantes para el acceso y utilizació los medios educativos previstos.
- 6.3. Evidencias de la implementación y el desarrollo de políticas y estrategias para el diseño, producci validación de materiales para las actividades de enseñanza-aprendizaje.
- 6.4. Evaluación de estudiantes y profesores del programa sobre la existencia, pertinencia, suficienc disponibilidad de medios educativos coherentes con los objetivos del programa y los componentes del de estudios.
- 6.5. Apreciación de directivos, profesores, estudiantes y personal administrativo sobre la eficacia de sistemas de información académica y de los mecanismos de comunicación y la pertinencia, corresponde y suficiencia de los recursos informáticos con que cuenta el programa, en el último período acadé finalizado.

- 6.6. Percepción de los profesores y estudiantes del programa sobre la capacidad, disponibilidad, dotaci utilización de laboratorios, talleres, ayudas audiovisuales, sitios de práctica pedagógica y educativa.
- 6.7. Definición de planes de mejoramiento, reposición y actualización de los medios educativos.
- 6.8. Inversión anual en la adquisición de medios educativos relacionados con el programa académico, el últimos cinco años.

7. Infraestructura

- 7.1 Evidencias de la aplicación de los planes diseñados para el mejoramiento, la adecuación, la renovaci la ampliación de la infraestructura física.
- 7.2. Apreciación de los estudiantes y profesores sobre la calidad de los espacios que ofrece la institu para el desarrollo del programa, la participación en grupos y centros de estudio, proyectos de investiga y demás actividades académicas y culturales que contribuyan a la formación integral, en el último per académico finalizado.
- 8. Mecanismos de Selección y Evaluación

8.1. Profesores

- a) Evidencias de la vigencia, actualidad y aplicación de mecanismos y criterios de selección, permanei promoción y evaluación de profesores;
- b) Relación de los profesores que incluya: el nombre, titulación y su posición en la carrera o escal docente de la institución;
- c) Evidencia de la aplicación de los resultados de las políticas de evaluación y desempeño en los proceso selección de los docentes del programa.

8.2. Estudiantes

- a) Cumplimiento de criterios, requisitos y procesos de admisión;
- b) Análisis comparativo del número de inscritos y el número de admitidos y matriculados para el progr en los últimos cinco años:
- c) Relación de estudiantes con apoyo económico de la institución.
- d) Tasas de retención y de graduación efectiva, así como la existencia de políticas y programas para me las tasas de retención y graduación;
- e) Evidencias de la participación estudiantil en las instancias de gobierno institucional, en los program en los procesos de evaluación y autoevaluación institucional del programa y del cuerpo docente;
- f) Percepción de los estudiantes sobre los mecanismos de evaluación y sobre el uso de los resultados o evaluación institucional, del programa, de las asignaturas, de los profesores y de los servicios ofrecidos;
- g) Resultado de las pruebas Saber Pro en los últimos cinco años y la definición derivada de accione mejoramiento;
- 9. Estructura administrativa y académica
- 9.1. Informes de autoevaluación, análisis de los resultados y las estrategias diseñadas para acceder acreditación de alta calidad.
- 9.2. Evidencias sobre la aplicación de los criterios definidos por la institución y el programa par

asignación de cargos y responsabilidades para la atención de las necesidades del programa.

- 9.3. Documentos en los que se refleje la forma de operación de los procesos y procedimientos de instancias relacionadas con el desarrollo del programa.
- 9.4. La efectiva participación de la comunidad académica en la gestión del programa, de acuerdo cor mecanismos que se hayan previsto para tal efecto.
- 9.5. La apreciación del personal administrativo sobre las funciones atribuidas y su articulación cor necesidades propias del programa.
- 9.6. La percepción de los profesores y estudiantes del programa sobre la eficiencia, eficacia y efectivida los procesos administrativos en el marco del desarrollo de las funciones misionales.
- 10. Autoevaluación
- 10.1. Informes de autoevaluación y planes de mejoramiento con evidencias de su control y seguimiento.
- 10.2 Evidencia de la socialización de los resultados de los procesos de autoevaluación y los compromisc la institución y del programa con los planes de mejoramiento.
- 10.3. Análisis de las condiciones y definición de las estrategias para el acceso a la acreditación programa.
- 11. Programa de egresados
- 11.1. Información estadística, histórica y actualizada sobre el desempeño laboral y social de los egres del programa.
- 11.2. Evidencias del empleo de las estrategias de comunicación y su aplicación práctica en el manejo de relaciones con los egresados.
- 11.3. Estudios y resultados sobre las tendencias en el desempeño laboral de los egresados y su utiliza como insumo para el mejoramiento del programa y estrategias que faciliten el paso del estudiante al mulaboral.
- 11.4. Informes de correspondencia entre la ocupación y la ubicación profesional de los egresados y el μ de formación del programa.
- 11.5. Evidencias de la participación de los egresados en dinámicas dirigidas a la revisión y actualización programa.
- 11.6. Estudios de percepción de los empleadores, para definir estrategias de mejora.
- 12. Bienestar universitario
- 12.1. Evidencias de la corresponsabilidad y participación de la comunidad académica en los program servicios de bienestar institucional.
- 12.2 Reportes de estadísticas de uso de espacios para el desarrollo de las actividades de biene institucional y del programa por parte de los docentes, estudiantes y personal administrativo.
- 12.3. Evaluación de la eficiencia y eficacia de los sistemas de información empleados para la oferta de servicios de bienestar.
- 12.4. Descripción de las estrategias adoptadas para el desarrollo de programas de educación inclusiva enfoque diferencial.

- 12.5. Trabajos de investigación de la problemática social del entorno con incidencia en la comur institucional y aplicación de estrategias que permitan a los estudiantes vincularse a redes de al orientadas a contrarrestar las situaciones de vulnerabilidad.
- 12.6. Percepción de los estudiantes, profesores y directivos sobre la calidad y pertinencia de los servicic bienestar y su contribución al desarrollo personal.
- 12.7. Estrategias de utilización de los resultados de la evaluación en la actualización, ampliación mejoramiento de los servicios y el programa.
- 12.8. Evidencias de la definición y aplicación de programas de apoyo para mejorar los índices de retenci permanencia en el programa.

13. Recursos Financieros

Corresponde al Balance económico y financiero del programa con el plan de inversión para la sostenibi financiera.

Notas del Editor

Para la interpretación de este artículo debe tenerse en cuenta la expedición del Decreto Ley 892 2017, 'por el cual se crea un régimen transitorio para la acreditación en alta calidad de los program académicos de licenciaturas a nivel de pregrado que son ofrecidos en departamentos donde se localiz municipios priorizados para la implementación de los Programas de Desarrollo con Enfoque Territor (PDET)', publicado en el Diario Oficial No. 50.247 de 28 de mayo de 2017.

Artículo 2.5.3.2.11.4. Criterios para la evaluación de las condiciones de calidad de los programa de licenciatura y los enfocados a la educación. Los criterios que se establecen en el presente art tienen como objeto orientar la evaluación que con el respeto debido por la autonomía universitaria, or realizar el Ministerio de Educación Nacional, los pares académicos y la Comisión Nacional Intersectorial el Aseguramiento de la Educación Superior (Conaces) de las condiciones de calidad previstas en la Ley of de 2008 y en la presente Sección, dentro del trámite de obtención y renovación del registro calificado los programas académicos de licenciatura y aquellos enfocados a la educación.

1. Universalidad

Corresponde a la concepción del quehacer institucional y programático en un marco que trasciende la es propia, con la aceptación de que el conocimiento involucra una visión superior en la que se definen ámi variados que superan los límites de lo nacional.

La universalidad se constituye en premisa y en fin del proceso educativo, y se sustenta en la aceptaciór conocimiento humano como base de su identidad, para propiciar la asunción de posturas objetivas, flexil convergentes, integradoras, de cooperación y tolerancia.

2. Pluralidad

En el juicio sobre la calidad de los programas académicos de licenciatura y aquellos enfocados educación se debe tener presente la naturaleza de la institución, su proyecto educativo y el senticalcance que se confiere a la oferta académica dentro de sus propias especificidades, todo bajo el enter de la diversidad de las misiones, contextos y campos del conocimiento y de acción.

Este criterio invita al reconocimiento de la existencia de diferencias en los contenidos y en sus forma acceso; a la variedad de las formas de aplicación, producción y validación de los conocimientos y saberes; a la aceptación de la diversidad cultural de los estudiantes y la variedad de necesidades socia las cuales responden los egresados de los programas de licenciatura y los enfocados a la educación.

3. Idoneidad

Define el reconocimiento de la capacidad, la aptitud, la calificación, la habilidad y la competencia programa, ampliada a sus estudiantes y egresados, en concordancia con el contexto social y geográfic el cual se desenvuelven.

En este criterio se valoran los siguientes aspectos:

- a) El conocimiento de las especificidades teóricas y metodológicas previstas;
- b) Las formas de validación del conocimiento;
- c) Las posibles aplicaciones del saber y el saber hacer en el proceso formativo del programa;
- d) El conocimiento de las dinámicas de transformación del campo y de los procesos de ampliación revisión crítica, el discernimiento de la función social del trabajo en el campo del saber y el compromisc los principios éticos propios del ejercicio de un profesional de la educación.

4. Pertinencia

Se define por la capacidad de la institución y del programa, en los términos de su proyecto educativo, responder de manera coherente, pertinente y oportuna a las necesidades sociales, a las dinámica desarrollo de la sociedad y del conocimiento, a las perspectivas de desempeño laboral y la forma ofrecida; por tanto, involucra la presentación de alternativas de acción adecuadas a los problemas y a contextos inmersos en el proceso educativo.

5. Responsabilidad

Corresponde a la potestad institucional y del programa académico de definir un modelo en el qu establezca como premisa la necesidad de hacer las cosas adecuadamente y de manera oportuna, propender por una educación de calidad con equidad.

La responsabilidad se relaciona con la capacidad, compromiso y obligación que asumen la institución programa académico en relación con ellos mismos y con la sociedad en su conjunto. Represent capacidad y obligación de dar razón de las elecciones y actos y de asumir las consecuencias de sus accip y realizaciones, lo que deriva de la conciencia de su responsabilidad con los efectos de la acción acep como tarea y asumida como objetivo profesional.

6. Integridad

Surge de valorar el compromiso de la institución y del programa de responder a las expectativas qu derivan de su oferta educativa y al desarrollo en concordancia con los principios constitucionales de equ e inclusión. Incluye ser garantes del respeto por los valores y los referentes universales que orienta prestación del servicio educativo, en particular los de honestidad, transparencia, probidad y atención bien común.

7. Transparencia

Es la forma como la institución y el programa académico hacen manifiestas las decisiones y actividades impactan en la sociedad. La asunción de este criterio define el compromiso de revelación clara, pre completa y en un grado razonable y suficiente, de la información sobre las políticas, decisiones y actividadas al ejercicio formativo y académico.

8. Equidad

Se concibe como la capacidad de obrar justamente, con probidad y transparencia en las distintas esfera la institución y del programa académico; es un valor de connotación social que se deriva de la igualdad orienta a la constante búsqueda de la justicia social, para asegurar a todas las personas realidades de vi

de trabajo dignas e igualitarias, sin hacer diferencias relacionadas con su condición social, sexual género, entre otras. Es un criterio fundamental en el proceso de evaluación, en las relaciones entre miembros de la institución, en la definición y puesta en práctica de las políticas de proyección y de relacon el contexto y en el modo como se asume la justicia social en los contextos diversos propios del proformativo.

9. Coherencia

Es el criterio que invita a las instituciones de educación superior y a sus programas académicos a tener actitud lógica y consecuente con los principios que se profesan. Responde a la premisa de analiza institución y su propuesta académica como un todo en el proceso de valoración de la relación exist entre los fines, acciones, logros, estructura, funciones, docencia, investigación, entorno y administracion su natural efecto en el examen de la correlación que se debe evidenciar entre lo que se propone que efectivamente se concreta.

10. Eficacia

Responde a la dinámica de la acción institucional y programática dirigida a la consecución de los objetiv las metas propuestas, con miras a la satisfacción de las necesidades y expectativas de los interesados e acción educativa desplegada.

Define la relación existente entre los resultados y objetivos del programa, y se asocia a los criterios pa evaluación de las condiciones de calidad de los programas de licenciatura y los enfocados a la educa antes referenciados, en la medida en que se constituye en la capacidad de la institución y del progracadémico de lograr el efecto que se espera. Para que una institución de educación superior y un progracadémico satisfagan este criterio de efectividad, deben cumplir sus propósitos y metas.

11. Eficiencia

Se entiende como la optimización de los resultados alcanzados por la institución y el programa acadél en relación con la suficiencia de los recursos disponibles e invertidos en su consecución.

Notas del Editor

Para la interpretación de este artículo debe tenerse en cuenta la expedición del Decreto Ley 892 2017, 'por el cual se crea un régimen transitorio para la acreditación en alta calidad de los program académicos de licenciaturas a nivel de pregrado que son ofrecidos en departamentos donde se localiz municipios priorizados para la implementación de los Programas de Desarrollo con Enfoque Territor (PDET)', publicado en el Diario Oficial No. 50.247 de 28 de mayo de 2017.

Artículo 2.5.3.2.11.5. Exigencia de las condiciones de calidad. Las condiciones de ca reglamentadas en los artículos 2.5.3.2.11.3 y 2.5.3.2.11.4 del presente Decreto solo serán verificadas e solicitudes de otorgamiento o renovación de registro calificado de programas académicos de licenciatu aquellos enfocados a la educación, que se radiquen a partir de la entrada en vigencia de esta Secciór consecuencia, a las solicitudes que se encuentren en trámite a la entrada en vigencia de esta Secciór aplicarán las normas vigentes al momento de la radicación.

Notas del Editor

Para la interpretación de este artículo debe tenerse en cuenta la expedición del Decreto Ley 892 2017, 'por el cual se crea un régimen transitorio para la acreditación en alta calidad de los program académicos de licenciaturas a nivel de pregrado que son ofrecidos en departamentos donde se localiz municipios priorizados para la implementación de los Programas de Desarrollo con Enfoque Territor (PDET)', publicado en el Diario Oficial No. 50.247 de 28 de mayo de 2017.

De las solicitudes de acreditación de alta calidad de los programas de licenciatura

Artículo <u>2.5.3.2.12.1</u>. Objeto. En desarrollo del artículo <u>222</u> de la Ley 1753 de 2015, la presente Sec regula el plazo en el que las instituciones de educación superior deben solicitar ante el Ministerio Educación Nacional la acreditación de los programas académicos de licenciatura.

Artículo <u>2.5.3.2.12.2</u>. Trámite de acreditación de los programas académicos de licenciatura, q 9 de junio de 2015 contaban con cuatro (4) cohortes de egresados. Las instituciones de educa superior con programas de licenciatura que al 9 de junio de 2015 contaban con cuatro (4) cohorte egresados, y no se encontraban acreditados en calidad, deberán radicar la solicitud de acredita correspondiente, antes del 9 de mayo de 2016.

Presentada la solicitud de acreditación y el informe de autoevaluación en los plazos definidos en el pres artículo, el Consejo Nacional de Acreditación (CNA) deberá presentar al Ministerio de Educación Nacion concepto de recomendación correspondiente sobre la procedencia o no de la acreditación del progracadémico, antes del 10 de marzo de 2017.

Emitido el concepto por parte del Consejo Nacional de Acreditación (CNA), el Ministerio de Educa Nacional deberá resolver mediante acto administrativo la solicitud de acreditación presentada por institución de educación superior.

Concordancias

Ley 1753 de 2015; Art. 222

Artículo 2.5.3.2.12.3. Trámite de acreditación de programas académicos de licenciatura y enfocados a la educación, que a 9 de junio de 2015 no contaban con cuatro (4) cohortes egresados. Las instituciones de educación superior con programas de licenciatura y con aquellos enfoca a la educación, que al 9 de junio de 2015 no contaban con cuatro (4) cohortes de egresados y tampoc encontraban acreditados en calidad, deberán presentar ante el Ministerio de Educación Nacional la solid de acreditación correspondiente dentro de los dos (2) años siguientes a la culminación de la cuarta coho

Presentado el concepto de recomendación por parte del Consejo Nacional de Acreditación (CNA) Ministerio de Educación Nacional deberá resolver mediante acto administrativo la solicitud de acredita presentada por la institución de educación superior.

Artículo 2.5.3.2.12.4. Pérdida de vigencia del registro calificado. Los programas académicos a los se refieren los artículos 2.5.3.2.12.2. y 2.5.3.2.12.3. del presente Decreto, que no obtengan la acredita en alta calidad en los términos definidos, perderán la vigencia de su registro calificado, de conformidad lo dispuesto en el inciso 3 del artículo 222 de la Ley 1753 de 2015.

La anterior decisión deberá ser adoptada por el Ministerio de Educación Nacional mediante administrativo motivado, el cual se expedirá en los términos del Código de Procedimiento Administrati de lo Contencioso Administrativo.

En estos casos, la institución de educación superior no podrá admitir nuevos estudiantes y deberá garan a las cohortes iniciadas la culminación del programa en las condiciones que dieron lugar al otorgamiento mencionado registro.

Artículo 2.5.3.2.12.5. De la renovación del registro calificado para los programas de licenciatu aquellos enfocados a la educación. Las instituciones de educación superior que decidan seguir ofrecis sus programas de licenciatura o aquellos enfocados a la educación cuyos registros calificados e próximos a expirar deberán solicitar al Ministerio de Educación Nacional la renovación del registro ϵ forma como se establece en la Sección anterior. Lo anterior, sin perjuicio del cumplimiento de los pl previstos en el artículo $\underline{222}$ de la Ley 1753 de 2015 y en la presente Sección para solicitar y obtener

acreditación de los referidos programas.

De no obtenerse la acreditación, el Ministerio de Educación Nacional negará la renovación del reg calificado y, en consecuencia, la institución de educación superior no podrá admitir nuevos estudiant deberá garantizar a las cohortes iniciadas la culminación del programa en las condiciones que dieron lug otorgamiento del mencionado registro.

Artículo 2.5.3.2.12.6. Solicitudes de acreditación radicadas antes de la entrada en vigencia c presente Sección. Respecto de las solicitudes de acreditación de alta calidad presentadas antes c vigencia de la presente Sección, que versen sobre programas de licenciatura que a la entrada en vigenci la Ley 1753 de 2015 contaban con cuatro (4) cohortes, el Consejo Nacional de Acreditación deberá emis concepto de recomendación antes del 10 de febrero de 2017. En todo caso, el Ministerio de Educa Nacional deberá resolver mediante acto administrativo la solicitud de acreditación presentada po institución de educación superior antes del 9 de junio de 2017.

Artículo <u>2.5.3.2.12.7</u>. Disposición común. El Ministerio de Educación Nacional resolverá negativam las solicitudes de renovación de registro calificado de los programas de licenciatura y aquellos enfocados educación a los que se refieren los artículos <u>2.5.3.2.12.2</u> y <u>2.5.3.2.12.3</u> de este decreto, cuand institución de educación superior haya incumplido el plazo para radicar las solicitudes de acreditación de calidad, de acuerdo con lo previsto en los incisos 10 y 20 del artículo <u>222</u> de la Ley 1753 de 2015".

ARTÍCULO 2. VIGENCIA. El presente decreto rige a partir de la fecha de su publicación.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 17 de diciembre de 2015.

JUAN MANUEL SANTOS CALDERÓN

La Ministra de Educación Nacional,

GINA PARODY D'ECHEONA.

Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda. Instituto Colombiano para el Fomento de la Educación Superior

Última actualización: 27 de marzo de 2024 - (Diario Oficial No. 52.694 - 10 de marzo de 2024)

