

GUÍA DE AUTOEVALUACIÓN Y
SEGUIMIENTO DE LA CALIDAD

PROGRAMAS DE PREGRADO

Primera edición
Octubre de 2010

UNIVERSIDAD NACIONAL DE COLOMBIA

Rector:
 Vicerrectora Académica:

Director Nacional de Programas
de Pregrado:

Moisés Wasserman Lerner
Natalia Ruiz Rodgers

Yoan Pinzón

GUÍA DE AUTOEVALUACIÓN Y SEGUIMIENTO DE LA CALIDAD
PROGRAMAS DE PREGRADO

Yairsiño Oviedo
María Denis Cortés
Juan Manuel Serrano

Elaboración, Redacción y
Corrección de Estilo:

Primera Edición
Bogotá D.C., Octubre de 2010

CONTENIDO

PRESENTACIÓN 5

1. CONSIDERACIONES PREVIAS 7

1.1 ALGUNAS NOCIONES RELACIONADAS CON LA EVALUACIÓN DE LA CALIDAD DE LA
EDUCACIÓN SUPERIOR

7

1.1.1 Actores involucrados en la educación superior 7

1.1.2 Calidad y evaluación 8

1.2 ANTECEDENTES DE LA AUTOEVALUACIÓN DE LOS PROGRAMAS CURRICULARES
EN LA UNIVERSIDAD NACIONAL DE COLOMBIA

10

1.2.1 Año 2000: Año de la Autoevaluación Curricular 10

1.2.2 La Coordinación de Acreditación 11

1.2.3 Evaluación del proceso de autoevaluación con fines de acreditación 12

1.2.4 Planes de mejoramiento 12

2. CRITERIOS PARA LA AUTOEVALUACIÓN 15

2.1 POR QUÉ EVALUAR: AUTOEVALUACIÓN PARA EL MEJORAMIENTO CONTINUO 15

2.1.1 Desarrollo de la autoevaluación: planear, hacer, evaluar y ajustar 15

2.2 QUÉ DEBE EVALUARSE: FACTORES, CARACTERÍSTICAS E INDICADORES 17

2.2.1 Factores 17

2.2.2 Características 18

2.2.3 Indicadores 19

2.3 CÓMO RECOLECTAR LA INFORMACIÓN: FUENTES E INSTRUMENTOS 33

2.4 CÓMO INTERPRETAR: PONDERACIONES Y JUICIOS DE CUMPLIMIENTO 34

2.5 CÓMO RESPONDER: EL PLAN DE MEJORAMIENTO 35

2.5.1 Formatos para la elaboración y seguimiento de planes de mejoramiento 36

2.5.2 Componentes y perspectivas de un proceso de mejoramiento 36

2.5.3 Elaboración del plan de mejoramiento 36

2.5.4 Algunas herramientas para la elaboración del plan de mejoramiento 38

3. PRESENTACIÓN DEL INFORME DE AUTOEVALUACIÓN 41

4. RENOVACIÓN DE LA ACREDITACIÓN 43

5. ANEXOS 45

Acuerdo 002 de 2001 del Consejo Superior Universitario 47

Acuerdo 18 de 2003 del Consejo Superior Universitario 50

Acuerdo 29 de 2004 del Consejo Superior Universitario 52

Modelo de Preguntas en encuesta a Estudiantes de la U. Nacional 54

Modelo de Preguntas en encuesta a Egresados de la U. Nacional 58

Modelo de Preguntas en encuesta a Profesores de la U. Nacional 62

Modelo de Preguntas en encuesta a Empleadores de la U. Nacional 66

Ponderaciones 70

Formato para los planes de mejoramiento de los programas de pregrado 71

Formato para el seguimiento de los planes de mejoramiento 71

ÍNDICE DE TABLAS

Tabla 1 Programas heteroevaluados en el periodo 2002-2003 11

Tabla 2 Responsabilidades de los distintos órganos directivos involucrados en el
proceso de autoevaluación de programas curriculares.

16

Tabla 3 Factores de evaluación 18

Tabla 4 Características 18

Tabla 5 Cantidad de indicadores por factor, según el tipo de información requerida 20

Tabla 6 Factor 1: Misión y Proyecto Institucional 21

Tabla 7 Factor 2: Estudiantes 22

Tabla 8 Factor 3: Profesores 23

Tabla 9 Factor 4: Procesos Académicos 25

Tabla 10 Factor 5: Investigación y Creación Artística 28

Tabla 11 Factor 6: Extensión y Proyección Social 29

Tabla 12 Factor 7: Bienestar Institucional 30

Tabla 13 Factor 8: Egresados y su impacto en el medio 31

Tabla 14 Factor 9: organización, administración y gestión 31

Tabla 15 Factor 10: Recursos Físicos y Financieros 32

Tabla 16 Un ejemplo de ponderación de características según su importancia dentro
de cada factor

35

Tabla 17 Gradación en los juicios de cumplimiento 35

PRESENTACIÓN

La Universidad Nacional de Colombia continúa
comprometida con la autoevaluación con fines
de acreditación, siguiendo la propuesta realizada
por el Consejo Nacional de Acreditación -CNA-
y constituyéndose en un ejemplo del estableci-
miento de la cultura de la autoevaluación para
mejoramiento continuo, en consonancia con las
corrientes universitarias modernas y los acuer-
dos que, al respecto, se han producido en el ám-
bito nacional y al interior de nuestra Universidad.

A lo largo de los últimos años hemos logrado, con
el concurso e invaluable compromiso de toda la
comunidad académica, el reconocimiento del Mi-
nisterio de Educación Nacional, el cual ha acredi-
tado nuestros programas de pregrado y a nuestra
Institución como programas curriculares de máxi-
ma calidad.

La mitad de nuestros programas se han acreditado
por un tiempo de cuatro años y la otra mitad por
uno de seis, siete u ocho años, tal y como puede ob-
servarse en la tabla que se muestra a continuación:

Programas acreditados entre los años 2006 al 2009,
según el área de conocimiento.

Área Promedio – Vigencia
acreditación No. Programas

Ciencias Agropecuarias 6.2727273 11
Ciencias de la Salud 5 7
Ingeniería 5.38 21
Artes 4.3636364 11
Ciencias 5.5555556 9
Ciencias Sociales 5.4210526 19
Total 5.3589744 78

Fuente: Dirección Nacional de Programas de Pregrado.

Toda la experiencia lograda en este proceso se ha
capitalizado en lo que, desde el punto de vista ins-
titucional, se traduce como un respaldo constante
a la realización continua del proceso de autoeva-
luación. Somos conscientes de que estos proce-
sos nos permiten, además, obtener información
sobre la real pertinencia de nuestros programas
académicos en los ámbitos regional, nacional e in-
ternacional, también nos permiten indagar sobre
nuestro quehacer y compromiso social, sobre las
tendencias mundiales que presiden el desarrollo
del conocimiento y de las disciplinas que se abor-
dan en cada uno de nuestros programas académi-

cos. Es precisamente en este punto donde se evi-
dencia la responsabilidad con que la Universidad
Nacional aborda el asunto de la calidad, pues los
resultados de la autoevaluación se han convertido
en un rico insumo a la hora de proponer líneas
y programas en nuestros planes de desarrollo, lo
cual garantiza que se le dé una respuesta certera
a los problemas detectados y que se afiancen las
fortalezas que nos caracterizan.

Dr. Yoan Pinzón
Bogotá D.C., Octubre 2010

1. CONSIDERACIONES PREVIAS

1.1. Algunas nociones relacionadas con la
evaluación de la calidad de la educación su-
perior1

1.1.1. Actores involucrados en la educación su-
perior

La educación superior se ve constantemente in-
fluida por tres fuerzas, lo cual, en ocasiones, ge-
nera tensiones. Una de esas fuerzas es el Estado,
que cumple un papel de regulación del ejercicio
de la actividad educativa de las instituciones (uni-
versidades) y, en algunos casos, de financiación de
las mismas. Por otro lado, como segunda fuerza,
se encuentran las instituciones de educación supe-
rior (IES), lideradas por aquellos académicos que
se identifican como la “élite del conocimiento”,
y cuya posición les autorizaría para direccionar
la formación profesional según su percepción de
cada disciplina particular y según su lectura de las
necesidades de la sociedad en materia de educa-
ción, en el marco de la autonomía universitaria2.
Esto devela, entonces, una primera tensión entre
la autonomía universitaria y el control estatal. La
tercera de estas fuerzas es la que se identifica
con el nombre de “mercado”, comprendiendo el
conjunto de aspirantes a acceder a la educación
superior -estudiantes potenciales- y a la sociedad
en general, la cual es beneficiaria de la calificación
de sus integrantes para su inserción en el mundo
laboral y del caudal de conocimientos y desarro-
llos técnicos que las instituciones de educación
superior generan. Para que se tenga una idea de

1	 Se recogen aquí algunas reflexiones planteadas en “Premisas para
la implementación de un sistema de información e indicadores
de calidad en la educación superior”, ponencia presentada por la
Dirección Nacional de Programas de Pregrado durante el Primer
Encuentro sobre Indicadores en la Universidad Nacional de
Colombia, 9 de junio de 2008, Bogotá.

2	 Decreto 1210 de 1993.

esto, de los casi 58.000 aspirantes que semestral-
mente aplican a la Universidad Nacional de Co-
lombia, cerca del 50% de ellos lo hacen a tan sólo
12 programas de los 94 que se ofrecen en todas
sus sedes. Ciertos análisis contemporáneos hacen
énfasis en la necesidad de dar privilegio a esta úl-
tima fuerza:

	 “El cambio de una universidad de élites a

una universidad de masas, la necesidad de
mejora, la creciente complejidad de las
universidades, la competitividad y la diver-
sificación a nivel internacional y nacional,
hacen que una creciente proporción de la
comunidad universitaria, los gobiernos de
los países occidentales y los expertos en
educación superior, estén de acuerdo en
que los sistemas universitarios deben in-
clinarse más hacia el mercado (sociedad)
como medio de estimular la sensibilidad
de las instituciones a la satisfacción de las
demandas sociales. La decantación hacia el
mercado (sociedad) pondría de manifiesto
las preferencias de los usuarios directos
(estudiantes) e indirectos (empleadores),
generándose un clima de competencia por
los recursos estimulantes para la calidad de
las instituciones”3.

No obstante, podría interrogarse acerca de hasta
qué punto la marcada tendencia hacia el mercado
resulta conveniente para la calidad de la educación
superior4, toda vez que lo que parece estar defen-

3	 MORA, José-Ginés. “Indicadores para la información, la gestión
y la financiación de las universidades”. En: Nuevas miradas sobre
la universidad. Universidad Nacional de Tres de Febrero, Buenos
Aires, 2002, p. 20.

4	 Una posición contraria en cuanto a la valoración de la tendencia
al mercado se observa, por ejemplo, en la obra El Mito de la
Universidad de Claudio Bonvecchio. Citando a Karl Jaspers,

8

diendo es la vieja máxima según la cual “el cliente
siempre tiene la razón”. En el caso de la educación,
si bien es cierto que las preferencias y la voca-
ción del “cliente” han de contar, también es cierto
que unas y otra requieren de cierta orientación.
En este mismo sentido, es innegable que existe un
gran número de necesidades sociales que deben
satisfacerse mediante la cultura (ciencia y técnica,
arte, reflexiones sobre política y ética) y, por ende,
mediante la educación, siendo la academia (con-
centrada en la universidad) quien históricamente
ha liderado los procesos de los que se nutren di-
chos ámbitos de la vida social; en consecuencia,
sería errado soslayar, sin más, el papel que ha teni-
do la universidad como fomentadora de saber cul-
tural. La Universidad Nacional de Colombia, en su
misión y proyecto educativo, pretende, indepen-
dientemente de las fuerzas del mercado laboral
o las solicitudes vocacionales, ofrecer la máxima
cobertura y oferta de sus programas curriculares
en las áreas de las ciencias, las artes, la cultura y el
medio ambiente, para la formación de estudiantes
que serán los actores principales en el proceso de
desarrollo del país o donde quiera que adelanten
su proyecto de vida personal o profesional.

Ahora bien, lo que sí se presenta como un he-
cho incuestionable es que, para que cada una de
las tres fuerzas mencionadas pueda ejercer su
papel en torno a la educación superior, cada uno
de los actores debe contar con información ade-
cuada sobre la calidad de las universidades y de
los programas que ellas ofrecen. En efecto, tanto
las decisiones sobre políticas públicas y medidas
de control para la educación superior, como las
reformas y la formulación de planes de mejora-
miento al interior de las instituciones, y la elección
de un determinado programa y/o institución por
parte de los individuos, tienen mayor probabili-
dad de ser acertadas en tanto que se cuente con
información sobre la calidad de los procesos de
enseñanza-aprendizaje (y los correlativos de in-
vestigación y extensión) de que cada institución.
En otras palabras, teniendo en cuenta la dinámica
propia de la educación superior, resulta indispen-
sable que la calidad de las universidades sea objeto

el autor dice: “...la universidad se ha transformado en
‘un bazar de conocimientos en el que predominan las
materias científico-técnicas, en un emporio en el que
cada uno de los estudiantes asiste sólo para llevar lo que
le sirve’. La universidad es, por consiguiente, el bazar de
una sociedad reducida a un mercado”.

de una evaluación permanente y que los resulta-
dos estén al alcance de los actores que participan
en los procesos educativos.

1.1.2. Calidad y evaluación

Dado lo anterior, se imponen dos preguntas: ¿qué
es la calidad en lo que concierne a la educación
superior? Y ¿cómo evaluar la calidad de las institu-
ciones de educación superior y de los programas
curriculares que ellas ofrecen? Una respuesta de-
tallada a estas dos preguntas depende de las ca-
racterísticas de cada institución y, especialmente,
del compromiso de todos sus miembros o esta-
mentos.

La calidad, en términos generales, es una repre-
sentación concreta de los ideales institucionales
referentes a la estructura, los procesos y resul-
tados en el cumplimiento de las funciones misio-
nales; por esto, la determinación de la calidad de
una institución tiene que ver con la adecuación a
tal representación. La calidad de una institución de
educación superior está íntima y preferentemente
asociada al grado de desarrollo y desempeño del
talento humano que interviene en el proceso edu-
cativo, esto es, sus profesores, estudiantes y egre-
sados. Esta preponderancia se ha confirmado en
los procesos de autoevaluación con fines de acre-
ditación de los programas de pregrado en los que
ha estado involucrada la Universidad Nacional de
Colombia (bajo los Lineamientos del Consejo Na-
cional de Acreditación -CNA-), observando una
enorme correlación entre la ponderación que los
pares evaluadores externos hacen de ese talen-
to humano y el tiempo asignado a la acreditación
de máxima calidad5. Otro aspecto importante de
dicha calidad es la manera, la forma y las relacio-
nes en que se han organizado las más adecuadas,
válidas, vigentes y pertinentes piezas de informa-
ción al interior de los planes de estudio, y sus re-
laciones con el talento humano referido en lo que
podríamos llamar “la curricula”. Adicionalmente, la
existencia de escenarios adecuados, infraestructu-
ra y tecnología que permitan el desarrollo de los
currículos de la mejor manera posible, resulta ser
otro elemento relevante en la visualización de la
calidad. En resumen, la estructura, los procesos y

5	 Dirección Nacional de Programas de Pregrado, Universidad
Nacional de Colombia. Cuatro años de Acreditación de
los Programas de Pregrado de la UN en el modelo CNA.
Resultados preliminares. 2009.

9

resultados en relación con el talento humano, los
programas curriculares y la infraestructura insti-
tucional para el desarrollo de las funciones misio-
nales, son los elementos centrales que determinan
la calidad y, por lo tanto, el proceso de medición
de la misma.

En ocasiones se intenta tener una idea sobre la
calidad de las universidades atendiendo a la repu-
tación, los recursos financieros de los que se dis-
pone o la posición en algún tipo de ranking, pero
estos elementos no reflejan de manera adecuada
la calidad de una institución educativa; sin embar-
go, cuando estos elementos reflejan algo de la ca-
lidad, lo hacen porque, dentro de sus mediciones,
tienen en cuenta el desempeño del recurso huma-
no en los ámbitos académico y profesional. Dicho
desempeño debe ser el principal objeto de eva-
luación en los procesos que pretendan dar cuenta
de la calidad de una universidad o de alguno de
sus programas curriculares6. Estos procesos de
evaluación integran, a su vez, una serie de pasos
o etapas dentro de las que se identifica, por ejem-
plo, la medición, que, lejos de ser equivalente a la
evaluación en sí misma, se refiere a una de las pri-
meras estaciones del complejo proceso evaluativo.

“Por evaluación entendemos un modo de
describir el aprendizaje de los alumnos para
audiencias identificables por razones enun-
ciables [sic] claramente. La evaluación es
el proceso de definir, seleccionar, diseñar,
recolectar, analizar, interpretar y utilizar in-
formación para incrementar el aprendizaje
y desarrollo de los alumnos, y es vista como
un proceso que incluye discusiones sobre
lo que debería ser evaluado y cómo va a ser
utilizada la información. Lenning brinda una
distinción útil entre términos comúnmente
usados: la “medición” es el simple proce-
so de recolectar y cuantificar información:
sirve como base para la apreciación y la

6	 Cf. Ibíd., p. 21: “La opinión mayoritaria entre los expertos
en evaluación es que la mejora de la calidad de las
instituciones debe ser prioritaria frente a otros objetivos,
también importantes y legítimos, como pueden ser
mejorar la eficiencia, facilitar la gestión, reasignar cursos,
premiar o penalizar en función del rendimiento. Por otra
parte, por motivos tácticos es razonable que la calidad
sea el objetivo esencial de la evaluación, ya que éste
resulta el más conveniente para dar los primeros pasos en
la instauración de un sistema de evaluación, permitiendo
su implantación con mayor suavidad”.

evaluación. La “apreciación” ocurre cuando
se analizan las mediciones. La “evaluación”
tiene lugar cuando se aplican juicios a los
resultados de las mediciones. La apreciación
o valoración puede producir información
útil para la comunicación y la toma de deci-
siones: para que los alumnos decidan cómo
mejorar su aprendizaje, para que el cuerpo
de profesores decida cómo planificar una
instrucción más efectiva, y/o para que los
lideres académicos decidan como construir
programas más efectivos”7.

Así mismo, de lo anterior se destaca el hecho de
que, para el éxito de los procesos de evaluación,
es imprescindible realizar discusiones previas so-
bre aquellos aspectos propios de la dinámica in-
terna de las instituciones que van a ser evaluados,
así como sobre las acciones que pueden derivar
de la información obtenida y de su análisis. Habida
cuenta de la relación fundamental entre la calidad
de la institución (o programa) y el desempeño
académico-profesional de sus integrantes (princi-
palmente estudiantes, docentes y egresados), di-
chas discusiones deben generar acuerdos sobre
cómo se debe realizar la evaluación de los resulta-
dos del proceso formativo que se da al interior de
la universidad o el programa evaluado. Estas discu-
siones pueden guiarse tomando como referencia
las siguientes preguntas8:

¿Por qué realizar una evaluación? Como se ha
insinuado antes, la evaluación puede obedecer, en
principio, a dos propósitos: el mejoramiento de la
calidad y la rendición de cuentas (que comprende,
lógicamente, la información al público). En el pri-
mer caso se habla de evaluación formativa, mientras
que en el segundo se habla de evaluación sumativa.
En el caso de la rendición de cuentas es importan-
te señalar que las agencias gubernamentales, en-

7	 RATCLIFF, James L. y Edward Lubinescu. “Calidad,
acreditación, evaluación e indicadores de desempeño”.
En: Nuevas miradas sobre la universidad. Universidad
Nacional de Tres de Febrero, Buenos Aires, 2002, p. 39.
(El subrayado es nuestro).

8	 Cf. Ibíd., pp. 42 – 43. Esta guía pretende constituirse
en una respuesta a estas preguntas, orientando la
autoevaluación de los programas de pregrado en la
Universidad Nacional de Colombia, fundamentada en la
experiencia obtenida hasta el momento en los procesos
de autoevaluación, evaluación externa y acreditación, así
como en los ejercicios de discusión y análisis sobre dichos
procesos.

10

cargadas de otorgar a las instituciones la llamada
acreditación de alta calidad (CNA en el caso de Co-
lombia), proveen generalmente una serie de linea-
mientos para el proceso de evaluación con fines
de acreditación. Si bien es importante que las uni-
versidades tengan en cuenta dichos lineamientos a
la hora de diseñar su proceso de autoevaluación,
hay que tener presente que aquellos están pensa-
dos desde lo general, esto es, no tienen en cuenta
(pues no podrían) las especificidades (filosóficas,
del ámbito público o privado, de misión y visión
institucional, de fuente de financiación, etc.) de
cada institución. Esto, sumado a la mayor relevan-
cia del mejoramiento de la calidad (por encima de
otros propósitos de la evaluación), hace necesario
que cada institución introduzca las modificaciones,
ajustes y/o complementos a los lineamientos da-
dos por las agencias de acreditación, logrando una
amalgama entre sus particularidades estructurales
y las exigencias de la Nación.

¿Qué debe evaluarse? El modelo general de
evaluación utilizado ampliamente, incluso en las
Instituciones de Educación Superior -IES- y en las
agencias acreditadoras internacionales, es relativa-
mente sencillo y consistente con la idea según la
cual existen unos estándares de calidad ideales a
los que se aspira; de acuerdo a esto, se procede a
medir el estado real de la universidad o del pro-
grama en relación con ese estándar; para luego
analizar cuán distante se encuentra esa realidad
con respecto a la aspiración, intentando buscar
soluciones e incorporándolas dentro de un plan
de mejoramiento.

Se ha dicho que debe evaluarse la estructura, los
procesos y resultados de los miembros de la co-
munidad académica, la infraestructura institucional
y los programas curriculares, atendiendo especial-
mente a las relaciones que estos últimos guardan
con los dos primeros. Los estamentos administra-
tivos académicos de las IES, en comunión con su
comunidad académica, en el marco de los para-
digmas científicos, profesionales, disciplinares, nor-
mativos o legales existentes, deberán identificar y
definir los aspectos y características que para cada
programa, en particular, y para la institución, en su
totalidad, resumen la calidad de la formación im-
partida y de la infraestructura necesaria para ello.

¿Qué proceso seguir para la recolección de
la información? Se trata de definir aspectos tales

como las fuentes a consultar para la recolección
de la información y los instrumentos, recursos y
responsables de dicha tarea.

¿Cómo interpretar? Se requiere de una selec-
ción cuidadosa de los métodos de análisis más
apropiados, así como de una determinación clara
de lo que significarían los posibles resultados. En
este punto es necesario abordar una metodología
organizada que permita priorizar aquellos aspec-
tos o características en los que es necesario me-
jorar o soportar las fortalezas existentes.

¿Cómo responder? A partir del análisis de la
información es posible emprender acciones de
mejoramiento en campos estratégicos como la
asignación y distribución de recursos, la difusión
de la información hacia los usuarios, las reformas
en los procesos académicos, los cambios en la or-
ganización y la gestión estratégica, entre otros. De
cualquier manera, independiente de la naturaleza
de los problemas que hayan surgido de este pro-
ceso, es necesario también incorporar una meto-
dología que ayude a ponderar y priorizar acciones
de mejora.

1.2. Antecedentes de la Autoevaluación de
los Programas Curriculares en la Universi-
dad Nacional de Colombia

1.2.1. Año 2000: Año de la Autoevaluación Cu-
rricular

La evaluación permanente de la calidad de los pro-
gramas de pregrado de la Universidad está con-
templada en el marco legal de su funcionamiento,
brindado -entre otras normas- por la Constitu-
ción Política de Colombia, la Ley 30 de 1992 y por
el Decreto 1210 de 1993, que en su artículo 6 es-
tablece: “...que la Universidad Nacional de Colom-
bia cooperará en la organización y funcionamiento
del Sistema Nacional de Acreditación. Los progra-
mas académicos de la Universidad se someterán
a la acreditación externa que defina el Consejo
Superior Universitario”.

El proceso de autoevaluación en la Universidad
Nacional de Colombia se reglamentó con la ex-
pedición del Acuerdo 23 de 1999 del Consejo Su-
perior Universitario -CSU-, donde se adoptó un
proceso único de autoevaluación para nuestros

11

programas y se dio conocimiento de la primera
Guía de procedimientos para el proceso de autoeva-
luación de programas curriculares9.

Es así como hasta el año 2000, el denominado
“Año de la Autoevaluación”, se impulsó el desa-
rrollo de la autoevaluación en todos los progra-
mas de pregrado de la Universidad, y veintitrés
(23) programas de pregrado adelantaron un pro-
ceso de heteroevaluación10, tal y como lo muestra
la siguiente tabla:

Tabla 1. Programas heteroevaluados
en el período 2002-2003.

Sede Programa de pregrado

Bogotá

Arquitectura

Enfermería

Farmacia

Filosofía

Geografía

Historia

Ingeniería Química

Ingeniería Civil

Medicina Veterinaria

Zootecnia

Manizales Arquitectura

Medellín

Arquitectura

Historia

Ingeniería Química

Ingeniería de Petróleos

Ingeniería Geológica

Ingeniería Mecánica

Ingeniería Civil

Ingeniería de Minas y Metalurgia

Ingeniería Eléctrica

Ingeniería Industrial

Ingeniería Administrativa

Matemáticas

Fuente: Dirección Nacional de Programas de Pregrado.

9	 Cf. AUTOEVALUACIÓN-UN Programas Curriculares, Conceptos
y Procesos. Universidad Nacional de Colombia,
Vicerrectoría Académica. Dirección Nacional de
Programas Curriculares. Bogotá .D.C., julio de 2002.

10	 Entendida como el proceso de evaluación externa
realizada por pares académicos.

1.2.2. La Coordinación de Acreditación

El Consejo Superior Universitario derogó, en el
Acuerdo 18 de 2003, las normas sobre acredita-
ción externa de programas académicos estipula-
das por este mismo Consejo en el Acuerdo 02
del 2001; además, con el Acuerdo 29 de 2004 del
CSU, la Universidad se enfoca en “acreditar sus
programas curriculares ante el Consejo Nacional
de Acreditación -CNA- de que trata el artículo 54
de la Ley 30 de 1992” (ver anexos de los acuerdos
mencionados).

En el 2003 se dio paso a la creación de la Co-
ordinación de Acreditación, bajo la dirección del
profesor Ignacio Mantilla Prada, iniciando el pro-
ceso de informar sobre el organismo que acre-
ditaría nuestros programas: el Consejo Nacional
de Acreditación -CNA-, se procedió al registro de
un informe ejecutivo de la Universidad ante di-
cho organismo, a la realización de la visita para
la verificación de “condiciones iniciales” por par-
te de los miembros del CNA a las sedes Bogotá,
Manizales, Medellín y Palmira, y a una solicitud de
actualización de la información contenida en los
documentos de autoevaluación de los programas
de pregrado. Con estas actividades, la Coordina-
ción de Acreditación inició su apoyo a través de
la realización de reuniones de socialización, en las
que participaron estudiantes, profesores, egresa-
dos, personal administrativo y directivos de los
programas, facultades y sedes.

En ese momento la Universidad experimentaba
un rechazo generalizado hacia los procesos de re-
forma académica que se adelantaban, lo cual no
permitió que la comunidad universitaria se com-
prometiera con el proceso de autoevaluación,
desencadenando una continua expresión de mo-
lestia -en las diferentes reuniones- por la decisión
tomada por la Universidad en materia de acredi-
tación de los programas. Así pues, la Coordinación
de Acreditación, en una labor bastante intrincada,
logró que el Programa de Enfermería de la Sede
Bogotá fuera el primer programa en dar el paso
decisivo (2004) hacia la acreditación ante el CNA;
por consiguiente, gracias al compromiso de las
directivas y de la comunidad académica del Pro-
grama, el proceso culminó con la acreditación de
máxima calidad del programa por un espacio de
siete años (Resolución 2571 del 30 de mayo de
2006).

12

No tardó mucho en que los demás programas
siguieran los pasos del Programa de Enfermería,
consolidándose desde entonces el compromiso
de la Universidad Nacional de Colombia con el
desarrollo de la autoevaluación con fines de acre-
ditación. Cabe mencionar que, a raíz de este mo-
vimiento intensivo de autoevaluación con fines de
acreditación, surgieron discrepancias respecto al
modelo que se debería acoger para tal efecto -un
modelo de la Universidad Vs. el modelo del CNA.
La confluencia de distintos lineamientos utilizados
para preparar los informes de autoevaluación y
para ilustrar a los evaluadores externos sobre la
situación de los programas era fuente de confu-
sión. Las características particulares del proceso
de autoevaluación de los programas de pregrado
de la Universidad Nacional generaron dificultades
de interpretación documental por parte de algu-
nos evaluadores externos, quienes desconocían
la evolución del diálogo entre la Universidad y el
Consejo Nacional de Acreditación para aceptar
un modelo de autoevaluación diferente a los li-
neamientos propuestos inicialmente por el CNA
(esto no significa que los programas de la Univer-
sidad Nacional no satisficieran plenamente los re-
quisitos de calidad, pertinencia social y académica
presentes en las disposiciones oficiales). Sin em-
bargo, dada la premura, los lineamientos del CNA
fueron los seleccionados para comenzar la elabo-
ración de los informes de autoevaluación a partir
del año 200611.

1.2.3. Evaluación del proceso de autoevalua-
ción con fines de acreditación

En 2005 se consideró conveniente la creación de
dependencias especializadas para el aseguramien-
to de la calidad de los programas de pregrado
y posgrado, razón por la cual se suprimieron la
Coordinación de Acreditación y la Dirección Na-
cional de Programas Curriculares, y se crearon la
Dirección Nacional de Programas de Pregrado y
la Dirección Nacional de Programas de Posgra-
do12. Así pues, la coordinación de los procesos de
evaluación, acreditación y seguimiento permanen-
te de los programas de pregrado quedó como una
de las funciones de la Dirección Nacional de Pro-
gramas de Pregrado -DNPPr.

11	 Lineamientos explícitos del Consejo Nacional de
Acreditación -CNA-, Lineamientos para la Acreditación de
Programas, edición de noviembre de 2006.

12	 Acuerdo 31 de 2005 del Consejo Superior Universitario.

Con esto, como corresponde a la naturaleza y
características particulares de la Universidad Na-
cional de Colombia, el proceso de autoevaluación
con fines de acreditación fue examinado con rigor
y seriedad, de manera que de la documentación,
evaluación y sistematización de las experiencias
y lecciones aprendidas pudieran obtenerse datos
provechosos para la sociedad, la Universidad y el
sistema de educación superior del país. Por esta
razón, bajo la dirección del Profesor Julio Cesar
Cañón se desarrolló un ejercicio de reflexión y
capitalización de las experiencias logradas con
la participación de la comunidad académicas en
el proceso de acreditación de los programas de
pregrado, teniendo en cuenta, por supuesto, los
antecedentes de la Universidad en materia de au-
toevaluación y evaluación externa (y las dificulta-
des advertidas en dichos procesos). Dicho ejerci-
cio consistió en la realización de un taller, en cada
una de las sedes de la Universidad, para abordar
los temas de autoevaluación y evaluación externa;
en éste se contó con la participación de los miem-
bros de la comunidad académica que efectivamen-
te se involucraron en las distintas actividades de
autoevaluación y evaluación externa. La DNPPr
logró obtener un escenario de aproximación e
intercambio de información que permitió identi-
ficar las reservas de los directivos y profesores de
los distintos programas ante la ejecución de estos
procesos de evaluación.

1.2.4. Planes de mejoramiento

Con la lectura de los informes de autoevaluación,
realizada por la Dirección Nacional de Programas
de Pregrado, se identificó una carencia aún mayor:
la falta de términos de referencia para la elabora-
ción de planes de mejoramiento. Así pues, bajo la
dirección del Profesor Jairo Echeverry Raad, se dio
inicio a la “Elaboración, implementación, evaluación
y seguimiento de planes de mejoramiento de los
programas curriculares de pregrado de la Universi-
dad Nacional de Colombia”, durante parte de 2006
y a lo largo de 2007. Los lineamientos para estas ta-
reas en torno a los planes de mejoramiento fueron
socializados con la comunidad académica en dife-
rentes talleres, los cuales permitieron identificar, a
nivel de facultad, debilidades comunes a los progra-
mas, de manera que sus propuestas de acciones de
mejora puedan ponerse en marcha, a pesar de que
nuestra organización administrativa no contemple
que cada programa maneje recursos.

13

A mediados del año 2009 la DNPPr recogió la in-
formación contenida en los informes de autoeva-
luación, los conceptos de los pares evaluadores,
las resoluciones de acreditación de los 78 pro-
gramas acreditados hasta ese momento, el análi-
sis del examen de la autoevaluación y los talleres
de mejoramiento realizados, lo cual le permitió
resumir las lecciones aprendidas de la siguiente
manera:

1.	 Si bien el 85% de los programas curriculares
han atravesado el proceso de autoevaluación,
éste se desarrollo, fundamentalmente, con fi-
nes de acreditación y no pensando en el mejo-
ramiento continuo, de lo que se deduce que la
Universidad aún no ha logrado introducirse del
todo en la cultura de la “autoevaluación para el
mejoramiento”.

2.	 Se encuentran grandes dificultades, de mane-
ra reiterada, en la obtención de información
válida, consistente, unificada y oficial, que dé
cuenta de cada uno de los factores, caracterís-
ticas e indicadores que constituyen el informe
de autoevaluación. Esto hizo que la mayoría de
los recursos se concentrara en la recolección
de información, mientras que hubo muy poca
atención al análisis de esa información y de los
resultados de la autoevaluación.

3.	 Contrario a lo que sucede en otras institucio-
nes educativas, los programas curriculares de la
Universidad Nacional de Colombia no contro-
lan sus recursos administrativos, académicos,
financieros y logísticos, lo cual no les permite
por sí solos, ante el diagnóstico planteado por
la autoevaluación, implementar acciones de
mejora en los diferentes ámbitos.

4.	 La Universidad carecía de elementos normati-
vos para regular los procesos, procedimientos,
instancias, responsables, temporalidad, modo
y lugar del proceso de autoevaluación en el
marco de las iniciativas por un mejoramiento
continuo.

5.	 Ante las casi 50 características que propone el
CNA, sin tener en cuenta las relaciones entre
ellas, se ha podido identificar que aquellas re-
lacionadas con los estudiantes, los profesores,
los procesos académicos y los egresados po-
drían ayudar a predecir el concepto de calidad

que los pares evaluadores tendrían de los pro-
gramas curriculares.

1.2.5. Apuesta por una cultura de evaluación
continua

Hacia el año 2009 la Universidad Nacional de Co-
lombia implementó un complejo, pero pertinente,
proceso de reforma académica de sus programas
curriculares y de todo aquello que se les relaciona.
Tal proceso tuvo su impulso inicial en el Acuerdo
033 de 2007 del Consejo Superior Universitario,
determinando el rumbo a seguir en cuanto a la
formación y evaluación de los estudiantes, la eva-
luación de los programas académicos y el mejo-
ramiento de la calidad de los mismos. Así, en el
Capítulo IV, Artículos 32, 33 y 34, se dispone que
la evaluación académica, pedagógica y de los pro-
cesos académico-administrativos debe realizarse
periódicamente y con la participación de toda la
comunidad universitaria. De igual forma se con-
signa la necesidad de abrir espacios de reflexión
que sustenten la evaluación que bebe realizar cada
programa curricular y la revisión de los mismos
a partir de los resultados obtenidos. De esta ma-
nera, nuestra Institución se ha empeñado en es-
tar constantemente abierta al cambio, buscando
siempre la calidad y fundamentando la evaluación
permanente de sus características académicas, in-
vestigativas y administrativas.

2. CRITERIOS PARA LA AUTOEVALUACIÓN

2.1. ¿Por qué evaluar? Autoevaluación para
el mejoramiento continuo

Como ya se mencionó, el Acuerdo 29 de 2004 del
Consejo Superior Universitario establece que “La
Universidad Nacional de Colombia acreditará sus
programas curriculares ante el Consejo Nacional
de Acreditación”. Cabe reiterar, no obstante, que
la acreditación nunca debe constituirse en un fin
en sí misma, sino que debe ser entendida como un
proceso mediante el cual la Universidad informa
a la sociedad sobre el cumplimiento de las tareas
que ésta le ha confiado y, a su vez, obtiene el res-
pectivo reconocimiento por parte de los organis-
mos estatales autorizados para dar fe de la calidad
del desempeño de la Institución.

Ahora bien, es justamente la calidad la que debe
constituirse en objeto y fin primordial de cual-
quier proceso de evaluación al que se someta la
Universidad y/o sus programas curriculares, es de-
cir, la evaluación debe estar en estrecha relación
con el mejoramiento continuo. Así, se reconoce, en
el Acuerdo 033 de 2007 del Consejo Superior
Universitario, capítulo IV: Evaluación y Formación
Pedagógica, artículos 33 y 34, que “los programas
curriculares deberán ser evaluados periódicamen-
te con la participación de la comunidad universi-
taria. Dicha evaluación debe conducir a la elabo-
ración de planes de mejoramiento, en el marco
del Plan Global de Desarrollo de la Universidad
Nacional de Colombia […] Las facultades progra-
marán anualmente espacios públicos de reflexión
para el análisis de los resultados de los procesos
de evaluación”.

Lo anterior deja entrever la necesidad de conciliar
la naturaleza y dinámicas propias de los programas
curriculares de la Universidad con las exigencias en
materia de autoevaluación y acreditación. El mode-
lo de evaluación propuesto por el CNA pretende

ser aplicable para cualquier programa de institucio-
nes de educación superior de naturaleza diversa,
por esto, presenta ciertos “desajustes” o incom-
patibilidades respecto a la particular organización
y funcionamiento de la Universidad Nacional. Aquí
resulta oportuno señalar que, dado que la acredita-
ción no es un fin en sí misma, el modelo propuesto
por el CNA no debe ser visto como una “camisa de
fuerza”, cuyos requerimientos deben ser acatados
de manera acrítica por parte de las instituciones
de educación superior y por sus programas. Antes
bien, los propios documentos del CNA resaltan la
importancia de que cada institución diseñe su pro-
pio modelo y criterios de autoevaluación con miras
al fortalecimiento de la calidad:

“Es preciso que la institución diseñe un mo-
delo de autoevaluación construido a partir
de una política de mejoramiento de la cali-
dad formulada por sus órganos de dirección.
En este sentido cada programa definirá el
modelo de autoevaluación considerando la
formulación de los objetivos que se persi-
guen con el proceso, la descripción de la me-
todología, la definición de los componentes
del modelo y sus interrelaciones. Este mo-
delo será la base sobre la cual se soportarán
las demás etapas del proceso, por lo que ha
de reflejar todas las especificidades del pro-
grama que garanticen la excelencia”13.

2.1.1. Desarrollo de la autoevaluación: pla-
near, hacer, evaluar y ajustar

La autoevaluación de los programas curriculares
comprende diversas tareas, cuya responsabilidad
se distribuye de acuerdo a la estructura organiza-
tiva que se presenta en la siguiente tabla:
13	 Consejo Nacional de Acreditación. Autoevaluación con
fines de acreditación de programas de pregrado. Guía de
procedimiento –CNA 03 (Tercera edición). Bogotá, p. 11.

16

Tabla 2. Responsabilidades de los distintos órganos directivos involucrados
en el proceso de autoevaluación de programas curriculares.

ESTRUCTURA DE
LA UN RESPONSABLE ORGANIZACIÓN Y

EJECUCIÓN FUNCIÓN

CONSEJO
SUPERIOR
UNIVERSITARIO

Rectoría

•	 Establecer políticas.
•	 Asignar recursos.
•	 Registrar información ante el CNA

(en su calidad de representante
legal de la Institución).

CONSEJO
ACADÉMICO

Vicerrectoría
Académica

•	 Dirección Nacional de
Programas de Pregrado

•	 Dirección Nacional de
Programas de Posgrado

•	 Hacer seguimiento a los procesos
de autoevaluación.

•	 Recopilar información institucional.
•	 Proponer normativas.
•	 Diseñar instrumentos y procedi-

mientos.
•	 Coordinar los procesos a nivel

nacional.

CONSEJO DE
SEDE

Vicerrectorías
de Sede

•	 Director Académico o
quien cumpla funciones
similares

•	 Coordinar el proceso en la Sede.
•	 Hacer seguimiento.
•	 Integrar información.
•	 Asignar recursos.

CONSEJO DE
FACULTAD

Decanaturas
Consejo de Facultad
Vicedecano Académico

•	 Coordinar el proceso a nivel de
Facultad.

•	 Ejecutar el plan de acción de
Facultad.

•	 Hacer evaluación y seguimiento.
•	 Asignar recursos.
•	 Hacer propuestas de mejora ante

el Consejo de Sede.

COMITÉ DE
DIRECTORES DE
PROGRAMAS
CURRICULARES
DE FACULTAD

Directores de
Programas
Curriculares

Comité Asesor
Profesores designados

•	 Llevar a cabo el proceso de au-
toevaluación.

•	 Recopilar la información concer-
niente al programa.

•	 Examinar el estado del programa.
•	 Formular una propuesta de mejo-

ramiento a la facultad.
•	 Hacer seguimiento a la ejecución

del plan de acción.
•	 Divulgar los resultados de la eva-

luación a la comunidad académica.

Fuente: Dirección Nacional de Programas de Pregrado.

17

De acuerdo con el cronograma que se propondrá
en esta guía, existe una etapa que contempla la
organización del grupo de trabajo comprometido
con el desarrollo del proceso de autoevaluación
en cada programa, para lo cual es imprescindible
la designación de un líder coordinador de tal pro-
ceso. Hasta hace un tiempo el papel de liderazgo
lo tenía el director o coordinador del programa,
pero ahora, de acuerdo con las observaciones re-
cogidas en el proceso de evaluación del proceso
de autoevaluación y en múltiples reuniones orga-
nizadas por la DNPPr, se recomienda designar a
un docente para que, de manera exclusiva, sea el
responsable de coordinar el proceso que culmina
con la presentación anual del documento de au-
toevaluación del programa curricular correspon-
diente.

Con la asignación de las responsabilidades ante-
riormente mencionadas, se comenzaría a esta-
blecer un cronograma de trabajo, que registre la
manera como se adelantará dicho proceso, en sus
diferentes etapas:

Planear. Identificación y/o disposición de las he-
rramientas necesarias para la realización de la eva-
luación14. Es indispensable contar con herramien-
tas que permitan la recolección de la información
documental, estadística y de opinión.

Hacer. Compilación y análisis de información (in-
dicadores documentales, aplicación de encuestas a
los diferentes estamentos, información de gestión
y ejecución en docencia, investigación y extensión,
entre otros). Escritura y diagramación del informe
y formulación del plan de mejoramiento.

Evaluar. Retroalimentación en reuniones con los
diferentes estamentos de la comunidad académica
del programa (presentación del primer borrador
del informe de autoevaluación a la comunidad del
programa)15.

14	 Para llevar a cabo el proceso de autoevaluación se
requieren algunos materiales mínimos, por lo cual el
Departamento o Escuela y la Facultad deberán brindar
insumos tales como de papelería, material publicitario,
apoyo para la realización de convocatorias y/o
socializaciones y apoyo para la vinculación de estudiantes
auxiliares.

15	 De conformidad con lo estipulado en el Acuerdo 033 de
2007 del CSU, Capítulo IV, artículo 34.

Ajustar. Eventuales modificaciones basadas en las
observaciones que la comunidad académica reali-
ce al informe y al plan de mejoramiento.

El Coordinador del programa deberá hacer una
presentación del informe de autoevaluación al
Comité Asesor, que, a su vez, lo expondrá ante el
Comité de Directores de Programas Curriculares
de cada facultad.

2.2. ¿Qué debe evaluarse? Factores, carac-
terísticas e indicadores

La información que puede dar cuenta de la calidad
de un programa curricular se agrupa según los dis-
tintos elementos involucrados en el cumplimiento
de los fines misionales de la Universidad y de sus
programas curriculares. Estas agrupaciones son las
siguientes:

2.2.1. Factores

Los factores son esos elementos conectados a los
fines misionales u objetivos, que, observados con
detenimiento, dan cuenta de todo lo que debe ser
evaluado al medir la calidad institucional y curricu-
lar. En términos educativos, se trata de los elemen-
tos constitutivos de un programa de formación,
mostrando el tipo de personal, la intencionalidad
y la condición necesarios para que dicho progra-
ma dé cumplimiento a las funciones sustantivas o
misionales dadas por la institución (docencia, in-
vestigación y extensión)16.

Dentro del modelo de evaluación actual, los facto-
res juegan un papel análogo al que tenían las ca-
tegorías en el modelo de autoevaluación que la
Universidad acogió en el año 200017. La siguiente
tabla compara las denominaciones de cada una de
las categorías o factores en relación con el pro-
ceso tradicional de autoevaluación, el CNA y los
factores sugeridos de autoevaluación para la UN a
partir del 2010. Como se observa, en la propuesta
de autoevaluación UN-2009 hemos incorporado

16	 Ajustes del documento “Lineamientos para la acreditación
de programas” (CNA), Noviembre de 2006; y Mondragón
Pérez, ¿Qué son los indicadores?, 2002.

17	 Cf. Universidad Nacional de Colombia. Autoevaluación
UN programas curriculares. Conceptos y procesos.
Vicerrectoría Académica, Dirección Nacional de
Programas Curriculares, 2002.

18

explícitamente las categorías de Investigación y la
creación artística y Extensión y proyección social, que
ya eran contempladas en la propuesta de la UN
en el 2000, y adicionamos el factor Egresados y su

impacto sobre el medio, el cual no se había tenido
en cuenta en el 2000, pero que sí es sugerido por
los lineamientos del CNA en 2006.

Tabla 3. Factores de evaluación.

CATEGORÍAS (FACTORES)
PROCESO AUTOEVALUA-

CIÓN UN-2000

FACTORES CNA
LINEAMIENTOS 2006

FACTORES DE
AUTOEVALUACIÓN

U. NACIONAL
(A PARTIR DE 2010)

Misión y proyecto institucional Misión y proyecto institucional

Estudiantes Estudiantes Estudiantes

Profesores Profesores Profesores
Plan curricular
Procesos pedagógicos Procesos académicos Procesos académicos

Investigación Investigación y creación artística

Articulación con el medio Extensión y proyección social

Ambiente institucional Bienestar institucional Bienestar institucional

Egresados e impacto sobre el medio Egresados y su impacto en el medio

Gestión académica Organización, administración y gestión Organización, administración y gestión

Recursos Recursos físicos y financieros Recursos físicos y financieros

 Fuente: Dirección Nacional de Programas de Pregrado.

2.2.2. Características

Las características son aspectos que describen
el factor que se está evaluando y que permiten
la diferenciación entre los diferentes factores. La
siguiente tabla muestra cada una de las 40 carac-

terísticas que se evalúan dentro de los factores
propuestos por la Universidad Nacional, las cuales,
como se podría constatar, no difieren en mucho
de las evaluadas en el modelo CNA.

Tabla 4. Características.

No. FACTORES No. CARACTERÍSTICAS

1 MISIÓN Y PROYECTO
INSTITUCIONAL

1 Misión institucional
2 Proyecto institucional
3 Proyecto educativo del programa

4 Relevancia académica y pertinencia social
del programa

2 ESTUDIANTES

5 Mecanismos de ingreso

6 Número y calidad de los estudiantes
admitidos

7 Permanencia y deserción estudiantil

8 Participación en actividades de formación
integral

9 Reglamento estudiantil

19

No. FACTORES No. CARACTERÍSTICAS

3 PROFESORES

10 Selección y vinculación de profesores
11 Estatuto profesoral

12 Número, dedicación y nivel de formación de
los profesores

13 Desarrollo profesoral

14
Estímulos a la docencia, investigación,
extensión o proyección social y a la
cooperación internacional

15 Producción de material docente
16 Remuneración por méritos

4 PROCESOS ACADÉMICOS

17 Integralidad del currículo
18 Flexibilidad del currículo
19 Interdisciplinariedad
20 Metodologías de enseñanza y aprendizaje
21 Sistema de evaluación de estudiantes
22 Trabajos de los estudiantes
23 Evaluación del programa
24 Recursos bibliográficos
25 Recursos informáticos y de comunicación
26 Recursos de apoyo docente

5 INVESTIGACIÓN Y CREACIÓN
ARTÍSTICA

27 Compromiso con la investigación
28 Formación para investigación
29 Interacción con las comunidades académicas

30 Relaciones nacionales e internacionales del
programa

6 EXTENSIÓN Y PROYECCIÓN
SOCIAL 31 Impacto social del programa

7 BIENESTAR INSTITUCIONAL 32 Políticas, programas y servicios de bienestar
universitario

8 EGRESADOS Y SU IMPACTO EN EL
MEDIO

33 Seguimiento de los egresados

34 Impacto de los egresados en el medio social
y académico

9 ORGANIZACIÓN,
ADMINISTRACIÓN Y GESTIÓN

35 Organización, administración y gestión del
programa

36 Sistemas de comunicación e información
37 Dirección del programa

10 RECURSOS FÍSICOS Y
FINANCIEROS

38 Recursos físicos
39 Presupuesto del programa
40 Administración de recursos

 Fuente: Dirección Nacional de Programas de Pregrado.

2.2.3. Indicadores

Aunque suene tautológico, los indicadores “indi-
can”, son señales parciales, aunque complementa-
rias, del estado actual de las características evalua-
das, las cuales deben ser contrastadas con el ideal
de calidad que la comunidad académica ha cons-
truido. Los indicadores son, por excelencia, los
instrumentos más adecuados para efectuar la me-
dición que, como se ha dicho, forma parte esencial
de todo el proceso de evaluación de una institu-
ción de educación superior. El indicador es una

medida objetiva18, que da cuenta de un estado de

18	 El Glosario de la RIACES ofrece la siguiente definición
del término “indicador” en el marco de la evaluación
de la calidad de la educación superior: “INDICADOR.
Variable, medición o referente empírico de cualquiera de
los aspectos de un factor de calidad que se aplica a una
institución o programa. permite medir el grado de ajuste
a los objetivos y criterios de calidad. Diversos indicadores
pueden agruparse en un índice. Los indicadores
pueden ser cuantitativos (medibles numéricamente) y
cualitativos. Un indicador no tiene por qué ser siempre
un dato numérico”. En: http://www.riaces.net/index.
php/glosario.html?start=9

20

cosas de manera fiel, respecto a un determinado ámbito de la dinámica propia de un programa de
educación superior, de la institución universitaria que ofrece estos programas o, incluso, de un cierto
sistema de educación superior. Lo dicho anteriormente sobre los aspectos a tener en cuenta a la
hora de emprender los procesos de evaluación de la calidad aplica igualmente para el diseño de un
sistema de indicadores, dado que estos se constituyen en punto de partida de los mencionados pro-
cesos. “El indicador tiene implícitos dos elementos: una unidad de medida y una fuente que permita
verificarlo. La unidad de medida puede ser un número absoluto, un porcentaje, una escala de opinión,
un criterio valorativo, etc. La fuente puede ser un documento, un archivo electrónico, una lista, un
cuestionario aplicado, una entrevista a un grupo de personas, etc.”19.

Tabla 5. Cantidad de indicadores por factor, según el tipo de información requerida.

FACTORES
NÚMERO DE INDICADORES

Documental Estadístico Documental/
Estadístico Opinión TOTAL

Misión y proyecto
institucional 7 2 9

Estudiantes 6 4 1 3 14

Profesores 8 9 8 25

Procesos académicos 13 10 1 11 35

Investigación y creación
artística 6 9 3 2 20

Extensión y proyección
social 3 3 2 1 9

Bienestar Institucional 1 1 1 3

Egresados y su impacto en
el medio 2 5 3 10

Organización,
administración y gestión 5 3 8

Recursos físicos y
financieros 4 2 4 10

TOTAL 55 43 7 38 143

 Fuente: Dirección Nacional de Programas de Pregrado.

En el modelo CNA, según el tipo de información requerida, un indicador puede ser de carácter docu-
mental, estadístico o de apreciación (opinión). Hay indicadores estáticos y otros dinámicos. Los prime-
ros difícilmente cambian a lo largo de breves periodos de tiempo, como por ejemplo la existencia de
los documentos que registran los estatutos y las normativas de constitución institucional. Los segundos,
como por ejemplo la razón de deserción, la proporción de graduación, la cualificación docente o los gru-

19	 Sistema Nacional de Acreditación de la Educación Superior (SINAES). Manual de elaboración de planes de mejoramiento.

21

pos de investigación, cambian constantemente en
instituciones complejas como la Universidad Na-
cional. En el actual modelo se propone continuar
con la distinción hecha por el CNA; la siguiente
tabla muestra los diferentes tipos de indicadores
(documentales, estadísticos y de opinión) en rela-
ción a cada uno de los factores de evaluación.

Un programa curricular deberá sustentarse en un
buen número de indicadores documentales y en-
focar su proceso de evaluación continua en los
indicadores estadísticos y de opinión. Debe no-
tarse que, a diferencia de la clasificación del CNA,
en nuestro caso algunos indicadores pueden tener
una doble naturaleza, es decir, pueden combinar
información documental y estadística, o pueden
requerir de la inclusión de datos de opinión, para
dar una señal exacta del estado de algún aspecto

avaluado. En esta medida, puede decirse que, dada
la experiencia acumulada, la presente propuesta
de indicadores recoge la complejidad que caracte-
riza a nuestra Institución.

Las siguientes tablas (6-15) resumen los factores,
las características y los 143 indicadores sugeridos
por Dirección Nacional de Programas de Pregra-
do; además, se muestra el tipo de indicador (docu-
mental, estadístico u opinión), la fuente de origen
de la información y el tiempo aproximado para la
actualización de la misma. La Dirección Nacional
de Programas de Pregrado dará a conocer, opor-
tunamente, la información institucional general, la
cual es suministrada por las directivas nacionales y
presentada por la DNPPr en su página web: http://
www.unal.edu.co/dirnalpre/, donde podrá descar-
garse para su utilización.

Tabla 6.

Factor 1: Misión y Proyecto Institucional

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

1. Misión institucional

1 Misión institucional y medios para difundirla
entre la comunidad académica. Documental Vicerrectoría

Académica N/A

2 Concordancia entre la misión institucional y
los objetivos del programa curricular. Documental Programa N/A

3
Porcentaje de directivos, profesores, perso-
nal administrativo, estudiantes y egresados
que conocen la misión institucional.

Opinión Programa Para la renovación
de acreditación

2. Proyecto institucional

4

Políticas y criterios institucionales que defi-
nan el proyecto institucional o plan de desa-
rrollo bajo el cual se rigen las funciones de
docencia, investigación, y extensión1.

Documental
- Oficina Nacional
de Planeación

- Programa
N/A

5

Criterios y orientaciones para adelantar los
procesos de evaluación (autoevaluación y
evaluación de la comunidad académica) de
los programas curriculares.

Documental Vicerrectoría
Académica N/A

3. Proyecto educativo del
programa

6 Proyecto educativo del programa curricular
y concordancia con el proyecto institucional. Documental Programa N/A

7
Estrategias y espacios para la discusión, di-
fusión y actualización del proyecto educativo
del programa curricular.

Documental

- Vicerrectoría

Académica

- Facultad

N/A

8

Porcentaje de directivos, profesores y estu-
diantes que conocen el proyecto educativo
del programa curricular y las estrategias y
espacios para su difusión, discusión y actua-
lización.

Opinión Programa Para la renovación
de acreditación

4. Relevancia académica
y pertinencia social del
programa

9

Evidencia sobre la reflexión, estudio y análi-
sis acerca de las tendencias y líneas de desa-
rrollo de la disciplina o profesión a nivel lo-
cal, regional, nacional e internacional, y que
busquen la modernización, actualización y
pertinencia del currículo.

Documental Programa Semestral

22

Tabla 7.

Factor 2: Estudiantes

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

5. Mecanismos de
ingreso

1

Políticas, criterios y reglamentaciones que
definen el proceso para la admisión de estu-
diantes y los mecanismos para su difusión y
continua evaluación.

Documental
Dirección
Nacional de
Admisiones

N/A

2

Número de estudiantes admitidos discrimi-
nado entre los que siguieron el proceso ge-
neral de admisión y los que ingresaron me-
diante los mecanismos excepcionales.

Estadístico
Dirección
Nacional de
Admisiones

Semestral

3
Porcentaje de docentes, estudiantes y fun-
cionarios que conocen el proceso y los me-
canismos de ingreso a la Institución.

Opinión Programa Para la renovación
de acreditación

6. Número y calidad
de los estudiantes
admitidos

4
Políticas institucionales para la definición
del número de estudiantes que se admite al
programa.

Documental

- Dirección
Nacional de
Admisiones

 - Facultad

 - Programa

Para la renovación
de acreditación

5

Datos estadísticos de la Institución que sir-
van para analizar lo concerniente a: la po-
blación de estudiantes que ingresaron al
programa en los últimos cuatro procesos de
admisión, el puntaje promedio obtenido por
los admitidos en las pruebas de estado, el
puntaje promedio estandarizado en pruebas
de admisión, el puntaje mínimo aceptable
para ingresar al programa, la relación entre
inscritos y admitidos, la capacidad de selec-
ción y absorción de estudiantes por parte del
programa.

Estadístico

- Dirección
Nacional de
Admisiones

- Programa

Semestral

7. Permanencia y
deserción estudiantil

6

Informes estadísticos sobre la población de
estudiantes del programa desde el prime-
ro hasta el último semestre, en las últimas
cinco cohortes; y confrontación con tasas de
deserción estudiantil y por periodos acadé-
micos.

Estadístico
Sistema de
Información
Académica

Semestral

7
Comparación entre la duración media pre-
vista para el desarrollo del programa curricu-
lar y la duración que realmente tiene lugar.

Estadístico Programa Anual

8

Estudios o análisis realizados por la Institu-
ción y el programa para identificar, evaluar
y corregir las causas de la deserción estu-
diantil.

Documental
- Vicerrectoría
Académica

- Programa
Anual

9

Proyectos, estrategias pedagógicas y activi-
dades extracurriculares orientadas a mejo-
rar las tasas de retención y graduación de
estudiantes, manteniendo la calidad acadé-
mica del programa*.

Documental
- Vicerrectoría
Académica

- Programa
Anual

8. Participación en
actividades de formación
integral

10

Documentos institucionales en los que se
muestren las políticas y estrategias definidas
para el programa en materia de formación
integral de los estudiantes (proyectos de
investigación, grupos o centros de estudio,
actividades artísticas y deportivas, y demás
actividades académicas y culturales que con-
tribuyan a la formación integral)*.

Documental Vicerrectoría
Académica N/A

23

Factor 2: Estudiantes

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

9. Reglamento
estudiantil

11 Reglamento estudiantil y mecanismos para
su divulgación. Documental Secretaría

General N/A

12
Apreciación de estudiantes y profesores del
programa sobre la pertinencia, vigencia y
aplicación del reglamento estudiantil

Opinión Programa Para la renovación
de acreditación

13

Mecanismos para la designación de repre-
sentantes estudiantiles ante los órganos de
dirección de la Institución y del programa.
Datos sobre la participación de representan-
tes en los últimos cinco años.

Documental

Estadístico

- Secretaría
General

- Facultad

N/A

Anual

14

Apreciación de directivos, profesores y estu-
diantes del programa sobre el impacto que,
en los últimos cinco años, ha tenido la parti-
cipación estudiantil en los órganos de direc-
ción de la Institución y del programa.

Opinión Programa Para la renovación
de acreditación

Tabla 8.

Factor 3. Profesores

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

10. Selección y
vinculación de
profesores

1
Políticas, normas y criterios académicos es-
tablecidos por la Institución para la selección
y la vinculación de sus profesores*.

Documental Vicerrectoría
General N/A

2

Porcentaje de docentes, estudiantes y fun-
cionarios que conocen las políticas, normas
y criterios para la selección y vinculación de
profesores.

Opinión Programa Para la renovación
de acreditación

3

Porcentaje de profesores vinculados al De-
partamento o Escuela, en los últimos cinco
años, a través de dichas políticas, normas y
criterios académicos.

Estadístico Departamento o
Escuela Anual

11. Estatuto profesoral

4 Reglamento profesoral y mecanismos para
su divulgación. Documental Vicerrectoría

General N/A

5
Apreciación de directivos y profesores del
programa sobre la vigencia y aplicación del
reglamento profesoral.

Opinión Programa Para la renovación
de acreditación

6

Informes sobre las evaluaciones a los profe-
sores del programa, realizadas en los últimos
cinco años, y acciones institucionales ade-
lantadas a partir de los resultados de dichas
evaluaciones*.

Documental

- Vicedecanatura
Académica

- Departamento o
Escuela

Semestral

7

Información actualizada sobre el número
de profesores del Departamento o Escuela
presentada que contenga, como mínimo, la
siguiente información: nombre, dedicación,
categoría, formación.

Estadístico Dirección de
Departamento o
Escuela

Anual

12. Número, dedicación
y nivel de formación de
los profesores

8 Número de profesores de otras facultades
que prestan servicios al programa. Estadístico Programa Semestral

9

Porcentaje de tiempo que cada profesor del
programa dedica a la docencia, a la investi-
gación o creación artística, a la extensión o
proyección social, a la atención de funciones
administrativas y a la tutoría académica indi-
vidual a los estudiantes.

Estadístico
Dirección de
Departamento o
Escuela

Semestral

10

Relación entre el número de estudiantes
del programa y el número de profesores al
servicio del mismo (equivalencia en tiempo
completo).

Estadístico
Dirección de
Departamento o
Escuela

Semestral

11

Apreciación de directivos, profesores y es-
tudiantes del programa sobre la calidad y la
suficiencia del número y dedicación de los
profesores al servicio de éste.

Opinión Programa Para la renovación
de acreditación

24

Factor 3. Profesores

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

13. Desarrollo profesoral

12

Políticas, programas, estrategias y mecanis-
mos institucionales en materia de desarrollo
integral del profesorado, y en cuanto a la ca-
pacitación y actualización profesional, peda-
gógica y docente de los profesores.

Documental
- Vicerrectoría
General

- Vicerrectoría
Académica

Anual

13
Concordancia entre las políticas y los progra-
mas de desarrollo profesoral y las necesida-
des y los objetivos del programa.

Documental Programa Anual

14

Número de profesores del programa que
ha participado en los últimos cinco años en
programas de desarrollo profesoral o que ha
recibido apoyo para la capacitación y actua-
lización permanentes, en el marco de las po-
líticas institucionales orientadas hacia tal fin.

Estadístico
Dirección de
Departamento o
Escuela

Semestral

15

Apreciación de directivos y profesores del
programa sobre el impacto que han tenido
las acciones orientadas al desarrollo integral
de los profesores en el enriquecimiento de la
calidad del programa.

Opinión Programa Para la renovación
de acreditación

14. Estímulos a la docen-
cia, investigación, exten-
sión o proyección social
y a la cooperación inter-
nacional

16

Políticas de estímulos y reconocimiento a
los profesores por el ejercicio calificado de
la investigación, de la creación artística, de la
docencia, de la extensión o proyección social
y de la cooperación internacional.

Documental Secretaría
General N/A

17

Número de profesores del programa que, en
los últimos cinco años, ha recibido recono-
cimientos y estímulos institucionales por el
ejercicio calificado de la docencia, la inves-
tigación, la creación artística, la extensión o
proyección social y la cooperación interna-
cional.

Estadístico
Dirección de
Departamento o
Escuela

Semestral

18

Apreciación de directivos y profesores del
programa sobre el impacto que, para el enri-
quecimiento de la calidad del programa, ha
tenido el régimen de estímulos al profesora-
do por el ejercicio calificado de la docencia,
la investigación, la creación artística, la ex-
tensión o proyección social y la cooperación
internacional.

Opinión Programa Para la renovación
de acreditación

15. Producción de mate-
rial docente

19

Relación entre el material de apoyo docente
elaborado, en los últimos cinco años, por los
profesores del programa y el porcentaje de
estudiantes del programa que lo ha utiliza-
do.

Estadístico
Dirección de
Departamento o
Escuela

Semestral

20

Apreciación de los estudiantes del programa
y de los pares docentes externos sobre la ca-
lidad, pertinencia y eficacia de los materiales
de apoyo producidos por los profesores del
programa.

Opinión Programa Para la renovación
de acreditación

21

Premios u otros reconocimientos significa-
tivos, en el ámbito nacional o internacional,
que hayan merecido los materiales de apoyo
producidos por los profesores del programa.

Estadístico
Dirección de
Departamento o
Escuela

Semestral

22 Régimen de propiedad intelectual de la Ins-
titución. Documental Secretaria

General N/A

16. Remuneración por
méritos

23
Políticas y reglamentaciones institucionales
en materia de remuneración de los profeso-
res.

Documental Secretaría
General N/A

24

Coherencia entre la remuneración que, se-
gún las normas legales e institucionales vi-
gentes, han de recibir los profesores la que
reciben por sus servicios al programa.

Opinión Programa Para la renovación
de acreditación

25
Apreciación de los profesores del programa
sobre el sistema de evaluación de la produc-
ción académica.

Opinión Programa Para la renovación
de acreditación

25

Tabla 9.

Factor 4: Procesos Académicos

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

17. Integralidad del
currículo

1

Plan de estudios discriminado por créditos,
agrupaciones y asignaturas, especificando
las actividades orientadas a ampliar la for-
mación del estudiante y a la obtención del
título.

Documental Programa Anual

2

Número y descripción de las actividades,
distintas a la docencia y la investigación, de-
dicadas al desarrollo de habilidades para el
análisis de las dimensiones ética, estética, fi-
losófica, científica, económica, política y so-
cial de los problemas propios del programa.

Documental Es-
tadístico Programa Semestral

3
Apreciación de directivos, profesores, estu-
diantes, pares externos y expertos sobre la
calidad e integralidad del currículo.

Opinión Programa Para la renovación
de acreditación

18. Flexibilidad del
currículo

4
Grado de flexibilidad curricular, y su compa-
ración con el ámbito nacional e internacio-
nal.

Estadístico Programa Anual

5
Asignaturas del programa que incorporan en
sus contenidos el uso de diversas metodolo-
gías de enseñanza y aprendizaje

Documental Programa Semestral

6

Apreciación de directivos, profesores y es-
tudiantes del programa sobre las políticas
institucionales en materia de flexibilidad cu-
rricular y pedagógica, y sobre la aplicación y
eficacia de las mismas.

Opinión Programa Para la renovación
de acreditación

7

Procesos y mecanismos para la actualización
permanente del currículo, para la evaluación
de su pertinencia, para la incorporación de
los avances en la investigación y experien-
cias relativas al análisis y solución de los pro-
blemas del contexto.

Documental Programa Anual

19. Interdisciplinariedad

8

Políticas institucionales que garantizan la
participación de distintas unidades acadé-
micas, y de los docentes de las mismas, en
la solución de los problemas conectados a la
disciplina.

Documental Secretaría
General N/A

9
Existencia de espacios y actividades curricu-
lares con carácter explícitamente interdisci-
plinario.

Documental Programa Semestral

10

Apreciación de profesores y estudiantes
sobre la pertinencia y eficacia de la interdis-
ciplinariedad del programa en el enriqueci-
miento de la calidad del mismo.

Opinión Programa Para la renovación
de acreditación

20. Metodologías de
enseñanza y aprendizaje

11

Documentos institucionales en los que se
muestren las metodologías de enseñanza
y aprendizaje utilizadas en el programa (di-
ferenciar por asignatura y actividad), y su
concordancia con la naturaleza de los sa-
beres y con las necesidades y objetivos del
programa.

Documental Programa

Anual

12

Apreciación de los estudiantes del programa
sobre la concordancia entre las metodolo-
gías de enseñanza y aprendizaje que se em-
plean en el programa y el desarrollo de los
contenidos del plan de estudios.

Opinión Programa Para la renovación
de acreditación

13

Apreciación de directivos, profesores y es-
tudiantes sobre la incidencia, en el enrique-
cimiento de la calidad del programa, de las
metodologías de enseñanza y aprendizaje
empleadas.

Opinión Programa Para la renovación
de acreditación

26

Factor 4: Procesos Académicos

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

21. Sistema de
evaluación de
estudiantes

14

Criterios, políticas y reglamentaciones para
el establecimiento, revisión y actualización
de los sistemas de evaluación académica de
los estudiantes y de su divulgación.

Documental Programa N/A

15

Apreciación de directivos, profesores y estu-
diantes del programa sobre la concordancia
entre las formas de evaluación académica de
los estudiantes y la naturaleza del programa,
los métodos pedagógicos empleados y los
criterios de transparencia y equidad.

Opinión Programa Para la renovación
de acreditación

22. Trabajos de los
estudiantes

16
Concordancia entre el tipo de trabajos y ac-
tividades realizadas por los estudiantes y los
objetivos del programa.

Documental Programa Anual

17

Apreciación de directivos y profesores del
programa, o de evaluadores externos, so-
bre la concordancia entre la calidad de los
trabajos realizados por los estudiantes del
programa y los objetivos definidos para el
mismo, incluyendo la formación personal de
los estudiantes.

Opinión Programa Para la renovación
de acreditación

23. Evaluación del
programa

18

Documentos institucionales que muestren
las políticas y mecanismos en materia de
evaluación, seguimiento y mejoramiento
continúo de los procesos y logros del pro-
grama y de su pertinencia social, con la par-
ticipación activa de profesores, directivos,
estudiantes, egresados del programa y em-
pleadores.

Documental
- Vicerrectoría
Académica

- Programa
N/A

19

Número y tipo de actividades desarrolladas
por el programa para que profesores, estu-
diantes y egresados participen en la defi-
nición de políticas en materia de docencia,
investigación, extensión o proyección social
y cooperación internacional, y en las decisio-
nes del programa.

Estadístico Programa Anual

20

Información sobre los cambios específicos
realizados en el programa en los últimos cin-
co años, teniendo como base los resultados
de los procesos de evaluación y autoevalua-
ción.

Documental Dirección del
Programa Anual

21

Apreciación de directivos, profesores, estu-
diantes y egresados sobre la incidencia de
los sistemas de evaluación del programa en
el enriquecimiento de la calidad de éste.

Opinión Programa Para la renovación
de acreditación

24. Recursos
bibliográficos

22
Criterios y políticas institucionales en mate-
ria de adquisición y actualización de material
bibliográfico.

Documental
Dirección
Nacional de
Bibliotecas

N/A

23

Porcentaje de incremento anual en las ad-
quisiciones de libros, revistas especializadas,
bases de datos y suscripciones a publicacio-
nes periódicas que apoyen el desarrollo del
programa (últimos 5 años).

Estadístico

- Dirección
Nacional de
Bibliotecas

- Programa

Anual

24
Número de profesores y estudiantes del pro-
grama que utiliza semestralmente los recur-
sos bibliográficos disponibles.

Estadístico

- Dirección
Nacional de
Bibliotecas

- Programa

Anual

25
Relación entre el número de volúmenes
disponibles en la biblioteca y el número de
estudiantes del programa.

Estadístico

- Dirección
Nacional de
Bibliotecas

- Programa

Para la renovación
de acreditación

26

Número y porcentaje de utilización de revis-
tas especializadas y bases de datos dispo-
nibles en la biblioteca, en los últimos cinco
años.

Estadístico

- Dirección
Nacional de
Bibliotecas

- Programa

Anual

27

Factor 4: Procesos Académicos

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

24. Recursos
bibliográficos

(contiuación)
27

Apreciación de directivos, profesores y estu-
diantes del programa sobre la pertinencia,
actualización y suficiencia del material bi-
bliográfico al que se tiene acceso.

Opinión Programa Para la renovación
de acreditación

25. Recursos informáticos
y de comunicación

28
Criterios y políticas institucionales en mate-
ria de adquisición y actualización de recursos
informáticos y de comunicación.

Documental

Dirección
Nacional de
Informática y
Comunicaciones

N/A

29

Concordancia entre la naturaleza y los obje-
tivos del programa y la pertinencia, actuali-
zación y suficiencia de los recursos informá-
ticos y de comunicación con que se cuenta
para apoyar el desarrollo de las distintas
actividades académicas.

Documental Programa Anual

30

Relación entre el número de profesores y
estudiantes del programa y el número de re-
cursos informáticos tales como computado-
res, programas de informática, conexiones a
redes y multimedia.

Estadístico Programa Anual

31
Número de profesores y estudiantes del pro-
grama que utiliza semestralmente los recur-
sos informáticos disponibles.

Estadístico Programa Anual

32

Apreciación de directivos, profesores y estu-
diantes del programa sobre la pertinencia,
actualización y suficiencia de los recursos
informáticos y de comunicación con que se
cuenta.

Opinión Programa Para la renovación
de acreditación

26. Recursos de apoyo
docente

33

Relación entre el número de estudiantes del
programa y la capacidad de rotación en los
laboratorios, talleres, salas de audiovisuales,
campos de práctica, entre otros.

Estadístico Programa Anual

34

Relación entre el número de estudiantes y
el número de puestos de trabajo en labora-
torios y talleres dotados con los equipos y
materiales exigidos.

Estadístico Programa Anual

35

Apreciación de profesores y estudiantes del
programa sobre la dotación y utilización de
laboratorios, talleres, ayudas audiovisuales,
campos de práctica y medios de transporte.

Opinión Programa Para la renovación
de acreditación

28

Tabla 10.

Factor 5: Investigación y Creación Artística

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

27. Compromiso con la
investigación

1

Criterios y políticas institucionales en mate-
ria de investigación, y sobre la organización,
los procedimientos y el presupuesto con que
se cuenta para el desarrollo de proyectos de
investigación.

Documental
- Vicerrectoría de
Investigación

- Programa
Anual

2

Número de profesores del Departamento o
Escuela que desarrolla investigación y por-
centaje del tiempo que le dedican a ésta, en
contraste con su tiempo total de dedicación.

Estadístico Programa Semestral

3

Concordancia entre el número y el nivel de
formación de los profesores investigadores
del Departamento o Escuela y la naturaleza,
necesidades y objetivos del mismo.

Estadístico Programa Semestral

4

Proyectos que evidencien la articulación de
la actividad investigativa de los profesores
del Departamento o Escuela con sus activi-
dades de docencia y de extensión o proyec-
ción social.

Estadístico

Documental
Programa Semestral

5

Número de grupos de investigación con pro-
yectos en desarrollo que se han conformado
en el Departamento o Escuela (últimos cinco
años), señalando los que cuentan con reco-
nocimiento institucional o de Colciencias.

Estadístico

Documental
Programa Semestral

6

Número de publicaciones en revistas indexa-
das y especializadas, innovaciones, creación
artística y patentes obtenidas por profesores
del Departamento o Escuela.

Estadístico Programa Semestral

28. Formación para
investigación

7

Criterios, estrategias y actividades del pro-
grama orientados hacia la promoción de
la capacidad de indagación y búsqueda,
fomentando la construcción de un espíritu
investigativo, crítico y reflexivo en los estu-
diantes.

Documental Programa Anual

8

Métodos y mecanismos utilizados por los
profesores vinculados al programa para po-
tenciar el pensamiento autónomo que les
permite a los estudiantes la formulación de
problemas y de alternativas de solución.

Documental Programa Anual

9

Número de estudiantes que participa en
proyectos de investigación, grupos o centros
de estudio, y en las actividades académicas
y culturales extracurriculares que brinda la
institución o el programa para contribuir a la
formación integral.

Estadístico Programa Semestral

10

Actividades académicas desarrolladas en el
programa que contribuyen al análisis de las
diferentes tendencias internacionales de la
investigación científica.

Documental Programa Semestral

29. Interacción con
las comunidades
académicas

11

Número de convenios activos, nacionales e
internacionales, que han propiciado la inte-
racción académica de los profesores del De-
partamento o Escuela.

Estadístico

- Oficina de
Extensión de
Facultad

- ORI

Semestral

12

Profesores del programa que, en los últimos
cinco años, han participado como exposito-
res en congresos, seminarios, simposios y
talleres nacionales e internacionales.

Estadístico

Documental
Programa Anual

13

Número de profesores visitantes o invitados
que ha recibido el programa en los últimos
cinco años (objetivos, duración y resultados
de su visita).

Estadístico Programa Anual

29

Factor 5: Investigación y Creación Artística

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

29. Interacción con
las comunidades
académicas

14
Número de profesores del programa que
participa activamente en asociaciones, co-
munidades y redes de carácter académico.

Estadístico Programa Anual

15

Apreciación de directivos, profesores, estu-
diantes y egresados del programa sobre la
incidencia que ha tenido la interacción con
comunidades académicas nacionales e inter-
nacionales en el enriquecimiento de la cali-
dad del programa.

Opinión Programa Para la renovación
de acreditación

30. Relaciones
nacionales e
internacionales del
programa

16

Número de convenios establecidos por la
institución que garanticen la movilidad estu-
diantil y la cooperación académica con otras
instituciones nacionales e internacionales
acreditadas.

Estadístico Programa Anual

17

Políticas institucionales para la revisión y
actualización de los planes de estudio, y
que determinan la búsqueda de referentes
académicos externos, nacionales e interna-
cionales.

Documental Programa N/A

18

Proyectos desarrollados como resultado de
la participación de estudiantes y profesores
del programa en actividades de cooperación
académica nacional e internacional.

Documental Programa Anual

19

Número de directivos, profesores y estu-
diantes del programa que, en los últimos
cinco años, ha participado en actividades de
cooperación académica. Resultados efecti-
vos de dicha participación para el programa.

Estadístico Programa Anual

20

Apreciación de directivos, profesores y es-
tudiantes del programa sobre la incidencia
de las relaciones de cooperación académi-
ca en el enriquecimiento de la calidad del
programa.

Opinión Programa Para la renovación
de acreditación

Tabla 11.

Factor 6: Extensión y Proyección Social

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

31. Impacto social del
programa

1

Número y título de trabajos realizados por
estudiantes del programa en los últimos
cinco años que han merecido premios o re-
conocimientos significativos desde la comu-
nidad académica nacional o internacional.

Estadístico Programa Anual

2

Número y tipo de actividades del programa
que muestran la relación del plan de estu-
dios con las necesidades locales, regionales,
nacionales e internacionales.

Estadístico Programa Anual

3
Proyectos de carácter social que adelanta el
programa mediante sus funciones de docen-
cia, extensión e investigación.

Estadístico

Documental
Programa Anual

4
Criterios y políticas institucionales y del De-
partamento o Escuela en materia de exten-
sión o proyección social.

Documental
Dirección
Nacional de
Extensión

N/A

5

Mecanismos para la participación de directi-
vos, profesores y estudiantes del programa
en el estudio de los problemas del entorno,
y en la formulación de proyectos de exten-
sión o proyección social que contribuyan a
su solución.

Documental Programa Anual

30

Factor 6: Extensión y Proyección Social

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

31. Impacto social del
programa

6

Número y tipo de proyectos y actividades de
extensión o proyección hacia la comunidad
que ha desarrollado el programa en los últi-
mos cinco años.

Estadístico Programa Anual

7

Impacto (cualitativo y cuantitativo) de los
proyectos de extensión o proyección social
que el programa ha desarrollado en los últi-
mos cinco años.

Estadístico Do-
cumental Programa Anual

8

Apreciación de empresarios, funcionarios
públicos, líderes comunitarios y de otros
agentes externos sobre el impacto social de
los proyectos desarrollados por el programa.

Opinión Programa Para la renovación
de acreditación

9

Información, en el caso de programas del
área de Ciencias de la Salud, sobre la exis-
tencia de convenios docente-asistenciales
certificados por el Ministerio de Protección
Social.

Documental Facultad Para la renovación
de acreditación

Tabla 12.

Factor 7: Bienestar Institucional

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

32. Políticas, programas
y servicios de bienestar
universitario

1

Políticas, criterios y mecanismos de difusión
de los programas, servicios y actividades de
bienestar dirigidos a estudiantes, profesores
y personal administrativo del programa.

Documental

- Dirección
Nacional de
Bienestar

- Facultad
Anual

2

Número de estudiantes, profesores y admi-
nistrativos del programa que hacen uso y/o
participan de los programas, servicios y acti-
vidades de bienestar.

Estadístico
- Facultad

- Programa
Semestral

3

Apreciación de directivos, profesores, estu-
diantes y personal administrativo del pro-
grama sobre los servicios, las actividades de
bienestar, y sobre su contribución al desarro-
llo personal y al cumplimiento de las funcio-
nes misionales de la Institución.

Opinión Programa Para la renovación
de acreditación

31

Tabla 13.

Factor 8: Egresados y su Impacto en el Medio

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

33. Seguimiento de los
egresados

1
Políticas, criterios y programas que busquen
realizar un seguimiento al desempeño profe-
sional de los egresados.

Documental Vicerrectoría
General N/A

2

Registros completos y actualizados sobre la
ocupación, académica o laboral, y la ubica-
ción profesional de los egresados del pro-
grama.

Estadístico Programa Anual

3
Coherencia entre la ocupación y ubicación
profesional de los egresados y el perfil de
formación del programa*.

Documental Programa Anual

4
Apreciación de los egresados, empleadores
y usuarios externos sobre la calidad de la for-
mación recibida en el programa.

Opinión Programa Para la renovación
de acreditación

34. Impacto de los
egresados en el medio
social y académico

5
Índice de vinculación laboral de los egresa-
dos del programa y relación con el tiempo
medio para obtener el primer empleo*.

Estadístico Programa Anual

6

Número de egresados del programa que
forma parte de comunidades académicas
reconocidas, de asociaciones científicas,
profesionales, tecnológicas, técnicas o artís-
ticas, y del sector productivo y financiero, en
el ámbito nacional o internacional*.

Estadístico Programa Anual

7

Número de egresados del programa que ha
recibido distinciones y reconocimientos sig-
nificativos por su desempeño en la discipli-
na, profesión, ocupación u oficio*.

Estadístico Programa Anual

8
Apreciación de empleadores sobre la calidad
de la formación y el desempeño de los egre-
sados del programa.

Opinión Programa Para la renovación
de acreditación

9

Número y tipo de reconocimientos hechos
en los últimos cinco años por entidades gu-
bernamentales y no gubernamentales al im-
pacto que el programa ha ejercido en el me-
dio local, regional, nacional o internacional.

Estadístico Programa Anual

10

Apreciación de directivos, profesores, estu-
diantes, empleadores y empresarios sobre
el impacto del programa en el medio, su re-
levancia académica y su pertinencia social.

Opinión Programa Para la renovación
de acreditación

Tabla 14.

Factor 9: Organización, Administración y Gestión

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

35. Organización, admi-
nistración y gestión del
programa

1 Políticas y criterios para la organización, ad-
ministración y gestión de la Institución. Documental Secretaría

General N/A

2

Concordancia entre la organización, admi-
nistración y gestión del programa y los fines
de la docencia, la investigación, la extensión
o proyección social y la cooperación nacional
e internacional del mismo*.

Documental Programa N/A

3
Nivel de formación y experiencia de quienes
orientan la administración del programa y
del departamento o escuela.

Documental Programa Anual

4

Apreciación de profesores, estudiantes y
personal administrativo del programa sobre
la eficiencia, eficacia y claridad de las funcio-
nes y procesos administrativos.

Opinión Programa Para la renovación
de la acreditación

32

Factor 9: Organización, Administración y Gestión

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

36. Sistemas de
comunicación e
información

5

Descripción, eficiencia y frecuencia en la
actualización de los sistemas y mecanismos
para la comunicación institucional y el regis-
tro de información al interior del programa.

Documental
- DNIC

- Programa
N/A

6

Apreciación de directivos, profesores, estu-
diantes y personal administrativo sobre la
eficacia de los sistemas de información y de
los mecanismos de comunicación horizontal
y entre niveles jerárquicos.

Opinión Programa Para la renovación
de la acreditación

37. Dirección del
programa

7 Lineamientos y políticas que orientan la ges-
tión del programa*. Documental Secretaría

General N/A

8

Apreciación de profesores, estudiantes y
personal administrativo del programa sobre
la orientación académica que imparten los
directivos del programa y sobre el liderazgo
que ejercen.

Opinión Programa Para la renovación
de la acreditación

Tabla 15.

Factor 10: Recursos Físicos y Financieros

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

38. Recursos físicos

1
Políticas institucionales en materia de uso de
la planta física, y su relación con las necesi-
dades del programa.

Documental
- Facultad

- Programa
Anual

2

Apreciación de directivos, profesores, estu-
diantes y personal administrativo del pro-
grama sobre las características de la planta
física (accesibilidad, diseño, capacidad, ilu-
minación, ventilación y condiciones de segu-
ridad e higiene).

Opinión Programa Para la renovación
de la acreditación

3

Informes y estadísticas de utilización de au-
las, laboratorios, talleres, salas de estudio
para los alumnos, salas de cómputo, oficinas
de profesores, salones para la investigación,
auditorios y salas de conferencias, oficinas
administrativas, cafeterías, baños, servicios,
campos de juego, espacios libres, zonas ver-
des y demás espacios destinados al bienes-
tar en general.

Estadístico
- Facultad

- Programa
Anual

4

Apreciación de directivos, profesores, estu-
diantes y personal administrativo del pro-
grama sobre el número, tamaño, capacidad,
iluminación, ventilación y dotación de biblio-
tecas, salas de lectura grupal e individual, y
espacios para la consulta de material biblio-
gráfica.

Opinión Programa Para la renovación
de la acreditación

5

Planes y proyectos en ejecución para la con-
servación, expansión, realización de mejoras
y mantenimiento de la planta física asignada
al programa (concordancia con las normas
técnicas respectivas).

Documental
- Programa

- Facultad
Anual

6
Relación entre las áreas disponibles (aulas y
laboratorios) y el número de estudiantes del
programa.

Estadístico Programa Anual

33

Factor 10: Recursos Físicos y Financieros

CARACTERÍSTICA No.
Indicador INDICADORES TIPO DE

INDICADOR FUENTE ACTUALIZACIÓN

39. Presupuesto del
programa

7

Existencia de documentos e informes sobre
origen, monto y distribución de los recursos
presupuestales destinados al programa. Es-
pecificando la asignación porcentual para
actividades de docencia, investigación, pro-
yección social, bienestar universitario e in-
ternacionalización del programa.

Documental
- Facultad

- Departamento o
Escuela

Anual

8
Apreciación de directivos y profesores del
programa sobre los recursos presupuestales
de que se dispone en el mismo.

Opinión Programa Para la renovación
de la acreditación

40. Administración de
recursos

9

Documentos en los que se evidencie la pla-
neación y la ejecución de planes en materia
de manejo de los recursos físicos y financie-
ros, en concordancia con el tamaño y la com-
plejidad de la institución y del programa.

Documental

- Oficina Nacional
de Planeación

- Facultad

- Programa

Trianual

10

Apreciación de directivos y profesores del
programa sobre la equidad en la asignación
de recursos físicos y financieros para el pro-
grama.

Opinión Programa Para la renovación
de la acreditación

Para todas las tablas:

1	 En concordancia con los lineamientos del Consejo Nacional de Acreditación (CNA), “el proyecto institucional determina el plan de
trabajo que la institución se da a sí misma para el mediano y largo plazo; en este sentido, este proyecto puede estar expresado en
un plan de desarrollo institucional”. Véase: Consejo Nacional de Acreditación. Lineamientos para la Acreditación de Programas.
Ministerio de Educación Nacional, Bogotá, 2006, p. 41.

*	 Puede incluirse datos de opinión sobre esta temática, los cuales pueden ser recolectados entre estudiantes, docentes, administrativos
y/o egresados, según sea el caso.

2.3. ¿Cómo recolectar la información? Fuen-
tes e instrumentos

Anteriormente veíamos que la información, en lo
que atañe al proceso de autoevaluación, puede cla-
sificarse en tres clases: información documental, in-
formación estadística e información de apreciación
(opinión). En cuanto a la información documental,
debe decirse que es toda aquella que soporta la
gestión, las funciones y los procedimientos propios
del programa (en otras palabras, la normatividad).
Para el caso de los programas de pregrado, se viene
consolidando la información documental registrada
en los diferentes informes de autoevaluación (tanto
del programa como de otros programas); con esto,
sólo sería necesario actualizar los acontecimientos
más recientes del programa, de la Facultad, de la
Sede y del nivel Nacional. En este mismo sentido,
la Dirección Nacional de Programas de Pregrado
(DNPPr) tiene como ejercicio anual la actualización
de la cartilla UN HOY, la cual puede ser consulta-
da en la página web20. Por otro lado, la universidad

20	 http://www.unal.edu.co/dirnalpre/acre_documentos.html

ha establecido una página web denominada “Siste-
ma de Información Normativa, Jurisprudencial y de
Conceptos”21, en la cual se puede realizar una con-
sulta temática de la normatividad, planes de desa-
rrollo, patrimonio jurídico, organigramas generales
y por facultades, entre otros.

La información estadística, dada la dinámica que tiene
nuestra Universidad, debe modificarse continua-
mente, por lo que deberá solicitarse con suficiente
antelación a las dependencias y sistemas existentes.
Se trata, entonces, recolectar, analizar e interpretar
datos, buscando explicar condiciones regulares o
irregulares que influyan notablemente en el desem-
peño de un programa. Una parte de esta informa-
ción puede encontrarse en las páginas web de las
dependencias del nivel nacional; aquí podemos citar
como ejemplo las páginas de: la Dirección Nacional
de Admisiones, el Sistema Nacional de Laborato-
rios, Dirección Nacional de Informática y Comuni-
caciones, y, por supuesto, la DNPPr.

21	 http://www.legal.unal.edu.co/sisjurun/portal/home.jsp

34

Por último, la información de apreciación resulta
particularmente importante en el proceso de au-
toevaluación, ya que nos permite captar la percep-
ción de los distintos estamentos de la comunidad
académica (estudiantes, profesores, egresados,
empleadores y personal administrativo) sobre los
factores que son analizados en la autoevaluación;
también sirve para evidenciar la participación de
la comunidad en dicho proceso. Los mecanismos
normalmente utilizados para recolectar esta infor-
mación son encuestas22, creadas y aplicadas por
los programas de acuerdo a sus especificidades.
Sin embargo, en los anexos, esta guía presenta un
ejemplo de cuestionario o preguntas que puede
servir para recopilar esta información en el marco
de la autoevaluación con fines de acreditación.

Para el caso de las encuestas se sugiere que, en lo
posible, se intente convocar la mayor cantidad de
miembros de la comunidad académica, para obte-
ner cifras mayoritarias; en el caso de que dichas ci-
fras mayoritarias excedan las capacidades de apli-
cación por parte de las facultades y los programas
curriculares, puede procederse a hacer muestreos
aleatorios de la población universitaria.

Otra forma de recolectar información de aprecia-
ción es con la realización de talleres, que tienen
como objetivo la socialización de los resultados
y que pueden incluir, además, la aplicación de una
pequeña encuesta en la que se recojan datos de
opinión básicos.

2.4. ¿Cómo interpretar? Ponderaciones y
juicios de cumplimiento

Las ponderaciones resultan de un análisis cualita-
tivo de la incidencia y peso de cada una de las ca-
racterísticas en la determinación de la calidad del
programa, en este punto tienen mucho que ver la
naturaleza del programa y el proyecto institucio-
nal, respondiendo a las concepciones de sociedad,
cultura y educación superior23.

22	 La palabra encuesta se usa más frecuentemente para
describir un método de obtener información de una
muestra de individuos. Esta muestra es usualmente sólo
una fracción de la población bajo estudio.

23	 Consejo Nacional de Acreditación -CNA. Autoevaluación
con fines de acreditación –Programas de Pregrado,
cuarta edición Noviembre de 2006, pág. 11.

Como se afirma en los Lineamientos para la acre-
ditación de programas del CNA, los factores, ca-
racterísticas e indicadores, deben ser sometidos
al análisis y reconocimiento diferenciado de su
importancia, identificando su influencia en la cali-
dad global del programa. Esta diferenciación puede
traducirse, eventualmente, en una asignación de
valores relativos dentro del conjunto al que per-
tenece cada aspecto, antes de entrar a calificar el
desempeño del programa, intentando, a través de
esto, captar la gran heterogeneidad al interior del
ámbito universitario y entre los programas de una
universidad en particular.

Con el mecanismo de ponderación nuestra Uni-
versidad ha buscado dar un valor adecuado a cada
uno de los factores involucrados en la evaluación,
ya que, si bien todos ellos tienen un papel impor-
tante en el funcionamiento de los programas, su
grado de relevancia respecto a los fines misionales
de la Universidad y de sus programas curriculares
es relativo, adquiriendo mayor peso, desde la ópti-
ca institucional de ámbito nacional, factores medu-
lares tales como: profesores, estudiantes, procesos
académicos y egresados.

Tomemos un ejemplo de ponderación: tenemos,
entonces, una unidad estándar de 100 puntos, los
cuales se distribuyen dentro de los factores eva-
luados haciendo que su peso sea proporcional a
la importancia que cada factor tiene para cada
programa curricular. De esta manera, siguiendo
el ejemplo, los 100 puntos se distribuyen dentro
de cada uno de los 10 factores presentados en
esta Guía, de manera que cada factor tendrá un
valor diferente, aunque sumados los 10 factores
se obtenga la cantidad escogida inicialmente (100
puntos). Las características de cada factor, a su
vez, tendrán una ponderación relacionada, de ma-
nera exacta, al valor asignado al factor evaluado.
Así, volviendo al ejemplo, supongamos que, en una
escala de 100 puntos, el factor PROCESOS ACA-
DÉMICOS recibe una ponderación de 20 puntos,
los cuales son el límite numérico con el que la
comunidad académica trabajará en la pondera-
ción de todas las características envueltas; de esta
manera, según la siguiente tabla, la característica
“flexibilidad del currículo” ocupa un papel signifi-
cativo que se ve representado en su mayor valor
ponderado24.
24	 Un ejemplo más completo puede verse en los anexos de

este documento.

35

Tabla 16. Un ejemplo de ponderación de características según su importancia
dentro de cada factor.

PROCESOS ACADÉMICOS

CARACTERÍSTICA PONDERACIÓN

Integralidad del currículo 2.5

Flexibilidad del currículo 3.5

Interdisciplinariedad 2.5

Metodologías de enseñanza y aprendizaje 2.5

Sistema de evaluación de estudiantes 2.5

Trabajos de los estudiantes 2

Evaluación del programa 1.5

Recursos bibliográficos 1

Recursos informáticos y de comunicación 1

Recursos de apoyo docente 1

TOTAL 20

 Fuente: Dirección Nacional de Programas de Pregrado.

El grado de cumplimiento de un programa visto
por cada indicador, característica, factor y, final-
mente, de manera general, pueden expresarse

cuantitativamente (porcentaje de cumplimiento) y
cualitativamente:

Tabla 17. Gradación en los juicios de cumplimiento.

Valor Porcentual

0 - 39% No se cumple

40 - 60% Se cumple insatisfactoriamente

61 - 80% Se cumple aceptablemente

81 - 95% Se cumple en alto grado

Más de 95% Se cumple plenamente

Fuente: Dirección Nacional de Programas de Pregrado.

El desarrollo del proceso de autoevaluación con
fines de acreditación ha mostrado la necesidad de
incluir, además de una ponderación numérica de
cada indicador, característica y factor, valoraciones
de carácter cualitativo, por medio de las cuales se
sustenta el valor numérico asignado a cada ele-
mento evaluado.

2.5. ¿Cómo responder? El plan de mejora-
miento

El plan de mejoramiento comprende el conjunto
de acciones que ha decidido adelantar o propo-
ner una dependencia para subsanar o corregir las

deficiencias de orden académico o administrativo
que hayan sido identificadas en la autoevaluación
del programa curricular. Este plan surge como res-
puesta al proceso de autoevaluación y al diagnós-
tico respectivo25.

25	 Cf. Consejo Nacional de Acreditación - CNA. Autoevaluación
con fines de acreditación -programas de pregrado.
Cuarta edición, noviembre de 2006. El informe de
autoevaluación, numeral D. Plan de Mejoramiento: “El
informe deberá incluir el plan definido por la institución
para consolidar las fortalezas y superar las debilidades
encontradas en el proceso de autoevaluación con miras a
buscar alta calidad en todos los procesos académicos”.

36

2.5.1. Formatos para la elaboración y segui-
miento de planes de mejoramiento

La Vicerrectoría Académica y la Dirección Nacio-
nal de Programas de Pregrado han presentado
a la comunidad académica de la Universidad un
formato para la elaboración del plan de mejora-
miento, el cual se ciñe a la estructura de un pro-
ceso gradual y recurrente denominado “PHEA”:
Planear (para eso está el plan de mejoramiento
como tal), Hacer (ejecutar, implementar y gestio-
nar las acciones planteadas), Evaluar (realizar un
seguimiento a la ejecución o gestión emprendida)
y Ajustar (replantear el plan de mejoramiento a
la luz de los adelantos obtenidos). Este formato,
naturalmente, deberá ser sometido a los cambios
específicos que cada programa académico consi-
dere necesarios en función de sus especificidades,
teniendo siempre en cuenta, sin embargo, la es-
tructura general y lineamientos propuestos. Ta-
les formatos y procesos han sido formulados de
modo que puedan coincidir con la formulación de
los planes de acción de los departamentos o escue-
las, facultades y sedes, con el objetivo de que, en
el futuro, puedan hacer parte de la base sobre la
cual se construye el Plan Global de Desarrollo de
la Universidad26.

2.5.2. Componentes y perspectivas de un pro-
ceso de mejoramiento

Los problemas a solucionar que se mencionan en
todos los planes de mejoramiento no deben ser
vistos como elementos que demeritan el trabajo
realizado por el programa sino, por el contrario,
como oportunidades invaluables para el mejora-
miento continuo. En consecuencia, los planes se
convierten en instrumentos para la proyección de
acciones “efectivas” tendientes a mejorar la cali-
dad del programa y, específicamente, a “modificar
o mejorar el estado actual de aquellos aspectos del
programa para que después de un tiempo prudencial,
se pueda valorar la nueva situación y la eficacia en el
cambio”27.

Los problemas a solucionar tienen que estar a
tono con las necesidades reales de cada programa,

26	 Dichos formatos se encuentran en los anexos de este
documento.

27	 Comisión Técnica de Evaluación SICEVAES-CSUCA.
Lineamientos para la implementación y seguimiento de
los planes de mejora. Nicaragua, 2006.

evidenciadas en la autoevaluación y por la mirada
de los pares externos; también debe tenerse en
cuenta la normativa y la disponibilidad presupues-
tal plasmadas en el Plan Global de Desarrollo de
la Universidad.

La propuesta de mejora de las debilidades detec-
tadas en el proceso de autoevaluación no pre-
tende lograr una solución inmediata, sino un me-
joramiento progresivo, por etapas. Dicha propuesta
debe elaborarse de acuerdo con los resultados de
la autoevaluación, priorizando, desde el punto de
vista del programa, las acciones a seguir; este or-
den de prioridad está determinado, en principio,
por la gobernabilidad que tiene dicho programa a
la hora de ejecutar el plan de mejoramiento for-
mulado, y por la definición de un plazo razonable
para cada acción.

Los planes de mejoramiento deben recoger las
propuestas que surjan en la socialización del do-
cumento de autoevaluación entre estudiantes,
profesores, egresados y administrativos vincula-
dos al programa; después, el plan deberá centrarse
en la programación de labores constructivas en-
caminadas hacia la subsanación de las debilidades
encontradas28. En otras palabras, el plan de me-
joramiento es un plan estratégico creativo, con-
sensuado entre los actores involucrados, y surgido
como reacción a la puesta en evidencia de algunas
debilidades. El resultado de dicha concertación se
materializa en un plan de mejora con objetivos,
proyectos (cuando ellos sean pertinentes) y ac-
ciones cuyo efecto ha de ser medible en el tiem-
po. No hay que olvidar que lo mismo puede ser
aplicado a las fortalezas del programa, puesto que
el sostenimiento de éstas es tan importante como
el mejoramiento, siendo conveniente señalar las
acciones que podrían contribuir a sostener las ca-
racterísticas positivas.

2.5.3. Elaboración del plan de mejoramiento

La elaboración de un plan de mejoramiento debe
tener la siguiente organización, desarrollo y com-
ponentes:

28	 Cf. Coordinación de Acreditación, Rectoría -Universidad
Nacional de Colombia, 2005. Recomendaciones para la
presentación de los informes de autoevaluación con fines
de acreditación.

37

1.	 Fecha de elaboración del plan de mejora-
miento.

2.	 Actos administrativos que lo soportan: cuan-
do sea pertinente, en la elaboración del plan
de mejoramiento se deben citar los actos admi-
nistrativos (actas, resoluciones, acuerdos) que
algunas instancias (Comité Asesor de Carrera,
Consejo de Facultad, Dirección Académica y/o
Consejo de Sede) emitieron, ya sea recomen-
dando, aprobando o citando la entrega de los
recursos necesarios para el desarrollo del ob-
jetivo.

3.	 Como el plan de mejoramiento se basa en la
autoevaluación, debe ser planteado en concor-
dancia con cada uno de los factores definidos
anteriormente.

	 Ahora bien, el primer paso a seguir es dar
cuenta detallada de las debilidades y fortalezas
de cada programa curricular en cada uno de
los factores. En el caso de los programas que
ya efectuaron el proceso de acreditación ante
el CNA, es fundamental la puesta al día desde
tres fuentes: primera, el plan de mejoramiento
propuesto en la anterior autoevaluación; se-
gunda, los cambios detectados en el programa
a lo largo de la última autoevaluación; y tercera,
la comparación entre el informe de autoeva-
luación, el informe de evaluación externa ela-
borado por los pares externos y la resolución
de acreditación emitida por el Ministerio de
Educación Nacional.

	 Un segundo paso tiene que ver con la agru-
pación de debilidades, buscando que aquellas
que tengan algún grado de relación puedan ser
impactadas con una sola acción o proyecto. Por
ejemplo, el proyecto “Capacitación en la cons-
trucción de herramientas de apoyo virtual para
docentes”, si bien estaría incluido en el factor
“Profesores”, también lo podría estar (o im-
pactar) en los factores “estudiantes”, “procesos
académicos” y “recursos físicos y financieros”.

4.	 Debilidad(es) o necesidad(es) (aspecto a mo-
dificar, sostener o superar): debe incluir as-
pectos que evidencien o definan la debilidad o
necesidad. Estos deben estar soportados en la
autoevaluación y en las recomendaciones reali-
zadas en la evaluación externa.

	 Una vez agrupadas las debilidades se definirán
los proyectos, objetivos, metas y acciones. Aho-
ra bien, los recursos (humanos, físicos, finan-
cieros), instancias responsables, cronograma e
indicadores de cumplimiento deben ser con-
certados con el Departamento o Escuela, así
como con la Facultad a la cual el programa esté
adscrito.

5.	 Objetivo(s): el estado que se pretende alcanzar
al mejorar la debilidad o la necesidad, o al man-
tener la condición favorable.

6.	 Meta(s) concreta(s): resultados reales y verifi-
cables de las acciones. Pueden ser de tipo cua-
litativo o cuantitativo.

7.	 Acciones: actividades factibles que permitan
cumplir el objetivo propuesto. Éstas se deben
priorizar para asegurar su ejecución. Es impor-
tante identificar las acciones conexas que han
emprendido diversas dependencias y/o niveles
de la Universidad, tales como la Oficina Na-
cional de Planeación, la Sede, la Facultad y el
Departamento o Escuela, con el objetivo de
ganar eficiencia en las acciones propuestas y
asegurarse de que éstas vayan en la misma di-
rección y sentido. También es recomendable
plantear acciones alternativas en caso de que
se den imprevistos o cambios en el contexto.

8.	 Instancias responsables: es importante tener
en cuenta que se trata de instancias y no de
personas. Estas son: Consejo de Facultad, Co-
mité Asesor, Consejo Superior Universitario.
Los responsables deben asignarse de acuerdo
con el nivel de aporte en la ejecución de las
acciones.

9.	 Recursos: elementos físicos, financieros y hu-
manos necesarios para la ejecución de las ac-
ciones previstas en el plan de mejoramiento
(debe precisarse su origen). Para hacer más
viable la ejecución del plan, debería hacerse un
ejercicio de costeo aproximado de cada una
de las actividades propuestas y definir qué ins-
tancia será la responsable de su erogación des-
pués de las negociaciones pertinentes. De igual
manera, podría concebirse un plan de mejora-
miento para cada año fiscal y costear cada año
del plan.

38

10.	Fechas de ejecución: cronograma dentro del
cual se tiene presupuestado ejecutar las ac-
ciones. Podrá formularse la realización de las
acciones y la ejecución de los recursos, según
la necesidad, en varios períodos fiscales.

11.	Indicadores de cumplimiento: estos permiten
medir el avance de las acciones. Pueden ser
cualitativos o cuantitativos y deben ser expre-
sados claramente. “El indicador tiene implícitos
dos elementos: una unidad de medida y una fuente
que permita verificarlo. La unidad de medida pue-
de ser un número absoluto, un porcentaje, una es-
cala de opinión, un criterio valorativo, etc. La fuente
puede ser un documento, un archivo electrónico,
una lista, un cuestionario aplicado, una entrevista a
un grupo de personas, etc.”29.

	 También puede tenerse en cuenta la siguiente
clasificación:

	 Indicadores dicotómicos (si-no): programa
académico diseñado; software operando, base
de datos operando, acto administrativo-acuer-
do realizado, resolución hecha, manual de pro-
cedimiento editado, página Web operando.

	 Indicadores absolutos: número de proyec-
tos, número de artículos publicados en el pe-
ríodo, ponencias presentadas, número de con-
venios firmados, porcentaje de reducción en la
deserción.

	 Indicadores como razones o proporcio-
nes: relación entre número de docentes oca-
sionales/número de docentes de planta, horas
docente ocasional/horas docente de planta.
Número de estudiantes por docente, número
de horas por docente, número de estudiantes
por curso, etc.

	 Indicadores relativos: como por ejemplo, la
disminución relativa de repitencia.

Es absolutamente necesario definir fechas concretas
para realizar el seguimiento, abordando los informes
parciales de la ejecución. Esto nos sitúa ante la po-
sibilidad de adecuar el plan de mejoramiento a las
condiciones cambiantes del contexto institucional.

Una vez realizada la evaluación, y con el ánimo de
alcanzar los objetivos propuestos, se plantean:

29	 Sistema Nacional de Acreditación de la Educación
Superior SINAES. Manual de elaboración de planes de
mejoramiento.

1.	 Acciones correctivas: si en algunas de las accio-
nes se ha detectado que la forma de ejecución
no ha sido adecuada, oportuna o no se cuenta
con el apoyo o infraestructura suficiente, hay
que realizar propuestas de acción modificadas
que favorezcan el logro final del objetivo pro-
puesto.

2.	 Comentarios generales: son observaciones y
sugerencias que tienen relación con hechos
que no han permitido el logro de los objetivos,
o que pueden favorecer el proceso en general.

2.5.4. Algunas herramientas para la elabora-
ción del plan de mejoramiento

Son muchas las herramientas que pueden ser uti-
lizadas para la elaboración de un plan de mejora-
miento fruto de la autoevaluación; tal es el caso de
los “talleres de prospectiva” o el “análisis DOFA”.
Ahora bien, éstas son herramientas sugeridas por
la Dirección Nacional de Programas de Pregrado
para la identificación de las debilidades y fortale-
zas y para la formulación de posibles acciones a
incluir en los planes de mejoramiento.

Talleres de prospectiva: este es un método
que busca una visión de futuro mediante la iden-
tificación de escenarios posibles, generando ideas
para la acción. En estos talleres se trata de con-
seguir una participación eficiente (dos días de
trabajo), democrática (la comunidad del progra-
ma participa en igualdad de condiciones), trans-
parente (se considera y se escribe todo lo que se
dice en las sesiones diarias) y con visión de futuro
(escenarios posibles), para la toma de decisiones
(construcción del plan de mejoramiento).

Los participantes son estudiantes, profesores, egre-
sados, directivos y personal administrativo. Para la
conformación de este grupo se debe privilegiar el
interés de los participantes en el mejoramiento
permanente de su programa, y buscar que el núme-
ro de integrantes del grupo permita una discusión
fluida y el establecimiento de acuerdos mínimos so-
bre las prioridades de mejoramiento del programa.

El primer día de trabajo tendría por objetivo esta-
blecer un diagnóstico del documento de autoeva-
luación, donde se resalten los aspectos a mejorar.
La agenda sugerida para este primer día es la si-
guiente:

39

AGENDA SUGERIDA – PRIMER DÍA

ACTIVIDAD TIEMPO ESTIMADO
1 Presentación de los objetivos – Apoyo de la DNPPr 1 hora
2 Explicación de los espacios de trabajo 30 minutos

Descanso 15 minutos
3 Trabajo por estamentos 3 horas

Almuerzo
5 Elaboración de diapositivas
6 Plenaria
7 Conclusiones

 Fuente: Dirección Nacional de Programas de Pregrado.

El segundo día, de acuerdo con lo concluido el
día anterior, se plantean ideas que consoliden el
plan de mejoramiento. El trabajo se desarrolla en

grupos integrados por miembros de los diferentes
estamentos.

AGENDA SUGERIDA – SEGUNDO DÍA

ACTIVIDAD TIEMPO ESTIMADO

1 Distribución de grupos 15 minutos
2 Trabajo por grupos temáticos 2 horas

Descanso 15 minutos
3 Elaboración de material: diapositivas 2 horas
4 Plenaria (monitores de grupo exponen) 2 horas
5 Propuesta consolidada del plan de mejoramiento 30 minutos

			 Fuente: Dirección Nacional de Programas de Pregrado.

La Matriz DOFA - Debilidades, oportunida-
des, fortalezas y amenazas: la matriz DOFA es
un método que permite analizar tanto el entorno
como el programa y sus interacciones en el me-
dio. Las Debilidades son limitantes que restringen
el aprovechamiento de las coyunturas positivas, de
modo que se debe buscar evitarlas o, en su de-
fecto, mitigarlas. Las Oportunidades son las fuerzas
procedentes del entorno que el programa debe
aprovechar para superar las amenazas. Las Fortale-
zas son lo que el programa ha alcanzado en su po-
sición de liderazgo ante la comunidad académica. Y

las Amenazas son fuerzas externas que interfieren
en el desarrollo exitoso del programa.

Un análisis DOFA juicioso y ajustado a la realidad
provee excelente información para la emisión de
juicios e incide en la priorización de las acciones del
plan de mejoramiento. El DOFA busca un análisis
objetivo al interior del programa, para identificar con
precisión las fortalezas y debilidades, y para realizar
una indagación profunda del entorno, de manera que
se puedan identificar las oportunidades y las amena-
zas que pueden ejercer influencia en el programa.

FACTOR OPORTUNIDADES AMENAZAS

FORTALEZAS
ESTRATEGIAS

Fortaleza /Oportunidades

ESTRATEGIAS

Fortalezas / Amenaza

DEBILIDADES
ESTRATEGIAS

Debilidad / Oportunidad

ESTRATEGIAS

Debilidad / Amenaza

 Cuadro sugerido para el análisis DOFA

40

Importancia y Gobernabilidad - IGO30: esta
es una herramienta que permite identificar y prio-
rizar elementos clave asignando un puntaje de im-
portancia y gobernabilidad a cada uno. Para ello
se deben encontrar y describir elementos en una
30	 Presentación de mejoramiento: IGO y la prospectiva

estratégica. Realizado por el Ingeniero Pablo Andrés Pérez
Quevedo, 15 de junio de 2010. Universidad Nacional de
Colombia.

matriz, después se debe priorizar cada elemento
asignando un nivel de importancia31 y un nivel de
gobernabilidad32 y, por último, se realiza una gráfica
en un plano cartesiano que permita determinar
los elementos clave y la urgencia de los mismos.

31	 La importancia es la pertinencia o relación que existe
entre el elemento identificado y los objetivos y metas
que se tengan.

32	 La gobernabilidad hace referencia al grado de
responsabilidad o control que se puede tener sobre cada
elemento.

30	 Presentación de mejoramiento: IGO y la prospectiva
estratégica. Realizado por el Ingeniero Pablo Andrés Pérez
Quevedo, 15 de junio de 2010. Universidad Nacional de
Colombia.

31	 La importancia es la pertinencia o relación que existe
entre el elemento identificado y los objetivos y metas
que se tengan.

32	 La gobernabilidad hace referencia al grado de respon-
sabilidad o control que se puede tener sobre cada
elemento.

3. PRESENTACIÓN DEL INFORME DE AUTOEVALUACIÓN

El resultado del proceso de autoevaluación
debe plasmarse en un documento cuyo cuer-
po central no debe supere las cien (100) pá-
ginas, sin contar los anexos que, idealmente,
deben presentarse en medio magnético, sobre
todo cuando son muy extensos. El documento
debe incluir las ponderaciones derivadas de la
autoevaluación, con su respectiva explicación
sobre el peso otorgado, y el plan de mejora-
miento ajustado al formato mencionado ante-
riormente, con el seguimiento respectivo de
avance durante los años en el cual tiene vigencia
la acreditación (cuando sea el caso). Los mode-
los de encuestas utilizados, así como actas de
las reuniones de socialización, deberán incluirse
en los anexos.

A la Dirección Nacional de Programas de Pre-
grado deben llegar dos impresiones del informe
de autoevaluación, así como cuatro CDs que
contengan el informe y la totalidad de anexos
mencionados en el documento (en formato
WORD y PDF). El informe debe ir organizado
en folder tipo catálogo tres anillos y los CDs
deben ir marcados con el nombre del Programa,
Facultad y Sede. El registro del documento única-
mente lo puede realizar el Rector con la respectiva
gestión de la Dirección Nacional de Programas de
Pregrado.

El informe de autoevaluación debe ir organizado
de la siguiente forma:

1.	 Presentación de directivas de la UN, sede, fa-
cultad y programa.

2.	 Información general del programa.
3.	 Información por factores (información

cualitativa y cuantitativa) desde el momen-
to de la acreditación -acciones de mejora-
miento.

4.	 Autoevaluación del programa: también se debe
incorporar en dicho informe los mecanismos,
procedimientos e instrumentos que se utilizan
para revisar permanentemente sus objetivos y
evaluar la validez y pertinencia de los mismos
a la luz de los avances del conocimiento y de
la sociedad. Igualmente, deben presentarse los
debidos soportes que den cuenta de la capa-
cidad del programa para autoexaminarse y, en
caso necesario, decidir su redireccionamiento.

5.	 Emisión de juicio -ponderaciones del progra-
ma.

6.	 Anexos: toda la información que sirva para
corroborar el cumplimiento de la acciones de
mejoramiento.

4. RENOVACIÓN DE LA ACREDITACIÓN

La acreditación voluntaria es de carácter temporal,
según lo prescrito por la Ley 30 de 1992. Así pues,
nuestros programas acreditados tendrán que some-
terse nuevamente al proceso anteriormente descri-
to una vez cumplidos los años de vigencia de la acre-
ditación. En la resolución que emite el Ministerio
de Educación Nacional se hace referencia a algunos
aspectos positivos que resaltan el compromiso del
programa, pero también se relacionan aspectos que
requieren ser mejorados, ante lo cual el programa
debe asumir correctivos o gestionar las acciones
pertinentes, pues esto será tenido en cuenta al mo-
mento de buscar una renovación de la acreditación.
Para dicha renovación, nuestra Institución deberá
estar en disposición de presentar los informes de
autoevaluación de sus programas sin contratiempos,
ya que la “evaluación como ejercicio permanente”
nos debe tener siempre preparados para responder
a cualquier proceso de evaluación externa.

El proceso de renovación de la acreditación se en-
foca en el análisis retrospectivo de la información de
cada uno de los factores durante los años de acredita-
ción; además, se realiza un seguimiento de los pla-
nes de mejoramiento basado en la consolidación
de las acciones propuestas para hacer frente a las
debilidades identificadas en la evaluación externa.

Para esto resulta conveniente la elaboración de
cuadros comparativos33 que identifiquen:

•	 Plan de estudios vigente, señalando los ajustes
que haya sufrido desde el otorgamiento de la
acreditación.

•	 Población estudiantil por semestre, durante el
tiempo en que estuvo vigente la acreditación,
incluyendo índices de retención.

33	 Consejo Nacional de Acreditación - CNA. Guía para la
Renovación de la Acreditación de Programas Académicos
de Pregrado. Serie Guía de Procedimientos CNA No. 04,
noviembre de 2006. Pág. 11.

•	 Número de egresados y graduados del programa.
•	 Número de profesores al servicio del progra-

ma, discriminados por dedicación y niveles de
formación.

•	 Recursos académicos, bibliográficos e informá-
ticos.

•	 Experiencias significativas del programa duran-
te el tiempo en que estuvo vigente la acredi-
tación.

Para dar inicio a la renovación, el Rector, con seis
meses de anticipación al vencimiento de la vigen-
cia de acreditación, en comunicación al Consejo
Nacional de Acreditación -CNA-, debe expresar
su voluntad de renovar la acreditación.

Registro ante el Consejo Nacional de Acre-
ditación (CNA)

El registro ante el CNA es igual que en el proceso
de acreditación inicial. Una vez registrado el infor-
me de autoevaluación, se da el mismo proceso de
designación de pares académicos por el CNA, la
concreción de fechas y agenda para la evaluación,
la emisión de juicios de los pares académicos y el
pronunciamiento de la Universidad sobre el infor-
me de evaluación externa presentado por los pares.

Sin embargo, en el proceso de evaluación exter-
na, los pares académicos hacen énfasis en el re-
conocimiento del desarrollo de las fortalezas del
programa, en la superación de las debilidades y la
capacidad de innovación34. Por esto, es posible que
uno de los pares académicos que acompañaron
la evaluación externa inicial, acompañe la evalua-
ción con miras a la renovación de la acredita-
ción del programa.

34	 Ibíd. pág. 13.

5. ANEXOS

47

ACUERDO NÚMERO 002 DE 2.001
(Acta 05 de abril 16)

“Por el cual se dictan normas sobre acreditación externa de programas académicos”

EL CONSEJO SUPERIOR UNIVERSITARIO

en ejercicio de sus funciones legales y estatutarias y, en especial, de las previstas en el
Artículo 6o. del Decreto Extraordinario No. 1210 de 1993

ACUERDA:

ARTÍCULO 1o. Los programas curriculares de pregrado y posgrado que hayan sido evaluados en

desarrollo del Acuerdo 23 de 1999 del Consejo Superior Universitario, podrán ser
sometidos al sistema de acreditación externa establecido por el presente Acuerdo.

ARTÍCULO 2o. La acreditación externa de los programas curriculares de la Universidad Nacional de

Colombia será realizada por Consejos de Acreditación organizados especialmente para
cada una de las siguientes áreas profesionales y disciplinarias:

a. Ciencias Básicas
b. Ciencias Sociales y Humanidades
c. Ciencias Agropecuarias
d. Ingenierías
e. Ciencias de la Salud
f. Artes

ARTÍCULO 3o. Cada Consejo de Acreditación estará integrado por tres (3) calificados y reconocidos
académicos, que no sean ni hayan sido en los últimos cinco (5) años miembros del
personal académico de la Universidad Nacional de Colombia, así:

a. Uno que pertenezca o haya pertenecido a una Universidad colombiana legalmente

reconocida.
b. Uno que pertenezca o haya pertenecido a una Universidad , Centro o Institución de

investigación latinoamericano.
c. Uno que pertenezca o haya pertenecido a una Universidad, Centro o Institución de

investigación de un país diferente a los latinoamericanos.

PARÁGRAFO. La Comisión Coordinadora del Proceso de Acreditación prevista en el Artículo 5o. o la
Comisión Transitoria, podrá designar un integrante adicional en cada Consejo de
Acreditación, cuando a solicitud del respectivo Consejo sea procedente en consideración
a la naturaleza o al número de programas sometidos a Acreditación. El integrante
adicional debe reunir los mismos requisitos señalados en el Artículo 4o., pero podrá
pertenecer a cualquiera de las categorías de que trata el Artículo 3o.

ARTÍCULO 4o. Para ser miembro de los Consejos de Acreditación se requiere reunir las siguientes

condiciones:

48

2
Consejo Superior Universitario – Acuerdo No 002 de 2001

a. Tener título de doctor en los campos académicos de la respectiva área.
b. Demostrar una experiencia académica y especialmente investigativa en Universidades,

Centros o Institutos de investigación no inferior a diez (10) años.
c. Pertenecer o haber pertenecido a una Universidad por un tiempo no inferior a cinco

(5) años.
d. Haber publicado libros o artículos en revistas indexadas en los dos (2) últimos años.

PARÁGRAFO. Para los efectos previstos en este artículo, las Universidades, Centros e Institutos de

investigación deben ser de reconocido prestigio y de alto nivel de excelencia académica.

ARTÍCULO 5o. El conjunto de miembros de los Consejos de Acreditación conformarán una Comisión

Coordinadora del Proceso de Acreditación, integrada por tres (3) miembros
pertenecientes a los Consejos de Acreditación, teniendo en cuenta el mismo tipo de
composición señalado en el Artículo 3o., la que cumplirá las siguientes funciones:

a. Definir los criterios generales y la metodología del proceso de Acreditación, teniendo

en cuenta los referentes internacionales reconocidos por la comunidad académica, las
características particulares del sistema de educación superior en Colombia, y las
orientaciones generales de política académica que para tal efecto defina la
Universidad Nacional de Colombia.

b. Designar integrantes adicionales de los Consejos de Acreditación conforme a lo

previsto en el Artículo 3o.

c. Analizar los candidatos a ser miembros de los Consejos de Acreditación y seleccionar
por lo menos tres (3) integrantes para cada una de las categorías de integrantes en
cada una de las áreas, conforme a los Artículos 2o. y 3o. de este Acuerdo.

d. Elaborar listas de por lo menos cinco (5) integrantes por programa, escogidos entre los

candidatos que se presenten a la convocatoria pública efectuada por el Rector
General, para los efectos de los informes de heteroevaluación de cada programa,
conforme a lo previsto en el Artículo 8o. de este Acuerdo.

ARTÍCULO 6o. La conformación, organización y funcionamiento de los Consejos de Acreditación se

regirán por las siguientes reglas:

a. La Rectoría General hará una convocatoria pública nacional e internacional, por los
medios más adecuados, orientada a contar con candidatos a conformar los Consejos
de Acreditación. La primera convocatoria se efectuará dentro de los dos (2) meses
siguientes a la vigencia del presente Acuerdo.

b. Los candidatos serán sometidos a análisis por parte de la Comisión Coordinadora del

Proceso de Acreditación o de la Comisión Coordinadora Transitoria, que hará una
selección de por lo menos tres (3) integrantes para cada una de las categorías de
integrantes en cada una de las áreas, conforme a los Artículos 2o. y 3o. de este
Acuerdo.

c. El Consejo Superior Universitario designará los integrantes de los Consejos de

Acreditación con base en las listas preparadas por la Comisión Coordinadora del
Proceso de Acreditación o la Comisión Coordinadora Transitoria.

d. Cada integrante de los Consejos de Acreditación ejercerá sus funciones por un

período institucional de tres (3) años y no podrá ser reelegido.

49

3
Consejo Superior Universitario – Acuerdo No 002 de 2001

e. Los Consejos de Acreditación deliberarán y decidirán de manera presencial o por

medios de comunicación idóneos. Sus decisiones deberán adoptarse por consenso.

f. Cada Consejo de Acreditación dispondrá de un lapso de dos (2) meses
improrrogables, contado a partir de la fecha en que le sea sometido un programa
curricular previamente evaluado, para decidir positiva o negativamente sobre su
acreditación.

g. La decisión positiva de Acreditación será comunicada al Ministerio de Educación y al

ICFES, y tendrá una vigencia de cinco (5) años.

h. En caso de decisión negativa, el respectivo Consejo de Acreditación deberá señalar las
recomendaciones específicas que debe cumplir el programa curricular. En este caso el
programa sólo podrá someterse a acreditación después de dos (2) años.

i. Cada Consejo de Acreditación desarrollará los criterios generales y la metodología del

proceso de acreditación definidos por la Comisión Coordinadora del Proceso de
Acreditación para los programas de la respectiva área.

ARTÍCULO 7o. Mientras se designan los miembros de los Consejos de Acreditación correspondientes al
primer período institucional de tres (3) años y se organiza la Comisión Coordinadora del
Proceso de Acreditación, ejercerá las funciones de esta Comisión previstas en el Artículo
5o., una Comisión Coordinadora Transitoria del Proceso de Acreditación integrada por
cinco (5) académicos de reconocido prestigio designados cada uno de ellos por:

a. El Ministro de Educación Nacional
b. El Consejo Superior Universitario
c. El Instituto Colombiano para el Desarrollo de la Ciencia y la Tecnología “Francisco

José de Caldas”, Colciencias
d. El Consejo Nacional de Educación Superior, SESU
e. Los Rectores de las Universidades de Antioquia, Valle, Industrial de Santander y los

Andes.

 La Secretaría Técnica de la Comisión Coordinadora del Proceso de Acreditación y de la

Comisión Transitoria será ejercida por la Vicerrectoría Académica. La Comisión
Coordinadora Transitoria solamente podrá ejercer funciones dentro de los seis (6) meses
siguientes a la fecha de vigencia del presente Acuerdo, siempre y cuando no se haya aún
organizado dentro de ese lapso la Comisión Coordinadora del Proceso de Acreditación.

ARTÍCULO 8o. Concluido el proceso de autoevaluación regulado por el Acuerdo 23 de 1999 del Consejo

Superior Universitario, se someterá el programa curricular a heteroevaluación por parte
de dos (2) pares externos que serán designados por los Consejos de Acreditación según el
área de que se trate.

PARÁGRAFO. La designación de los evaluadores externos se hará de listas de por lo menos cinco (5)

integrantes por programa, elaboradas por la Comisión Coordinadora del Proceso de
Acreditación o por la Comisión Coordinadora Transitoria del Proceso de Acreditación,
previa convocatoria pública efectuada por el Rector General. Los pares externos tendrán
que reunir los mismos requisitos previstos en el Artículo 4o. y no pertenecer ni haber
pertenecido en los últimos cinco (5) años al personal académico de la Universidad. En
cada lista deberá incluirse como mínimo un candidato de una Universidad, Centro o
Instituto de investigación extranjero de reconocido prestigio y de elevada excelencia

50

4
Consejo Superior Universitario – Acuerdo No 002 de 2001

académica. Mientras se conforman los Consejos de Acreditación los dos (2) pares
externos serán escogidos por las Comisiones de Área designadas por el Consejo
Académico.

ARTÍCULO 9o. Autorízase al Rector General para dictar las medidas reglamentarias, administrativas y

presupuestales que sean indispensables para poner en ejecución lo dispuesto en el
presente Acuerdo.

ARTÍCULO 10o. El presente Acuerdo rige a partir de la fecha de su expedición. Se publicará en la Gaceta

Universitaria.

 PUBLÍQUESE Y CÚMPLASE.-

 Dado en Bogotá a los dieciséis (16) días del mes de abril del año dos mil uno (2001).

 El Presidente,

 (Original firmado por)
 VÍCTOR MANUEL MONCAYO CRUZ

 La Secretaria,

 (Original firmado por)
 CONSUELO GÓMEZ SERRANO

Fabiola o.

51























          



          







  


       

      



        

     

       
        



 





CONSEJO SUPERIOR UNIVERSITARIO

ACUERDO NÚMERO 018 DE 2003
(Acta No. 017 del 16 de diciembre)

52







          









 










 







53

ACUERDO NÚMERO 029 DE 2.004
(Acta No. 012 del 14 de septiembre)

“Por el cual se define ante qué organismo de naturaleza académica, la Universidad Nacional

de Colombia debe acreditar sus programas curriculares”

EL CONSEJO SUPERIOR UNIVERSITARIO
en ejercicio de sus facultades legales y estatutarias, y en especial de las previstas en el literal i)

del artículo 12 del Decreto Extraordinario 1210 de 1993 y en el numeral 13 del Acuerdo 013 de
1999 del Consejo Superior Universitario, Estatuto General,

ACUERDA:

ARTÍCULO 1. La Universidad Nacional de Colombia acreditará sus programas curriculares ante el
Consejo Nacional de Acreditación de que trata el artículo 54 de la Ley 30 de 1992.

ARTÍCULO 2. El presente Acuerdo rige a partir de la fecha de su expedición.

 COMUNÍQUESE Y CÚMPLASE.-

 Dado en Bogotá, a los catorce (14) días del mes de septiembre del año dos mil cuatro

(2004).

 LA PRESIDENTA,

 (Original firmado por)
 CECILIA MARÍA VÉLEZ WHITE

 EL SECRETARIO,

 (Original firmado por)
 RAMÓN FAYAD NAFAH

Fabiola Ortega R.

54

Lo siguiente debe tomarse simplemente como un modelo de preguntas para la aplicación de encuestas;
por lo tanto, son un ejemplo del contenido de las encuestas en relación a cada factor. Esto significa
que este cuestionario no agota las posibilidades de encuesta, las cuales pueden y deben adaptarse a
las necesidades de cada proceso de autoevaluación. Del mismo modo, la modalidad de respuesta no
es restrictiva y debe adecuarse a la apertura de la pregunta y el tipo de medición que desee hacerse.

1.	 MISIÓN Y PROYECTO INSTITUCIONAL:

	 Este factor evalúa las reglamentaciones propias a la universidad expresadas en la misión, la visión y
el proyecto institucional, las cuales están presentes en documentos públicos. Por otro lado, mide la
articulación de estas reglamentaciones con el programa, con el proyecto educativo y cómo dicho
programa está en relación con los ámbitos académico, social y cultural.

Pregunta sugerida

Conoce usted la misión de la Universidad Nacional de Colombia

Está familiarizado con los medios para difundir la misión

Se siente identificado con la misión institucional

Conoce y comparte el proyecto educativo de su programa

El programa incentiva la discusión y actualización permanente del proyecto educativo

Considera que existe coherencia entre el proyecto educativo del programa y el proyecto institucional

2.	 ESTUDIANTES:

	 La calidad de un programa se ve reflejada en sus estudiantes. Por ello es importante evaluar si la
universidad y el programa permiten que el número y la calidad de los estudiantes que acceden a la
educación son adecuados; si al estudiante se le ofrece un abanico amplio de posibilidades para for-
marse en investigación y para tener actividades extracurriculares como lo son el arte y los deportes;
si se hace un correcto seguimiento a cada estudiante, previendo las altas tasas de deserción y alta
permanencia en el programa y cuidando que el reglamento estipulado para los estudiantes se cumpla
de manera equitativa.

MODELO DE PREGUNTAS EN ENCUESTA A ESTUDIANTES DE LA
 UNIVERSIDAD NACIONAL

55

Pregunta sugerida

Conoce usted los mecanismos de admisión a la Universidad

Está de acuerdo con la relación número de admitidos y la planta docente

El proceso de inducción brinda a los estudiantes una imagen clara de la vida universitaria y de las oportunidades que brinda la univer-
sidad
Está de acuerdo con la relación entre el número de admitidos y los recursos académicos y físicos disponibles

Está de acuerdo con los espacios y actividades que ofrece el programa para contribuir a la formación integral, entendiendo por esta
el desarrollo de la sensibilidad estética y creativa, la responsabilidad ética, humanística, ambiental y social, y la capacidad de plantear,
analizar y resolver problemas complejos, generando autonomía, análisis crítico, capacidad propositiva y creatividad. (Acuerdo 33 de
2007 del CSU Art. 1 numeral 2)
Que impacto ha tenido la participación de los estudiantes en los diferentes niveles dirección y organización (Comité Asesor, Consejo
de Facultad, Consejo de Sede, Consejo Académico y Consejo Superior Universitario)
Conoce y considera adecuado el reglamento estudiantil
Considera que hay correspondencia entre la condiciones y exigencias académicas para la permanencia y graduación dentro del pro-
grama (subjetivo)
Existen actividades como monitorias y otros trabajos de apoyo a la docencia que sirven de estimulo académico y apoyo económico a
los estudiantes que lo realizan
Su experiencia académica en el programa ha significado un cambio importante en sus hábitos de estudio

Las asignaturas del componente de libre elección le han permitido ampliar su horizonte de expectativas frente a su conocimiento
Las posibilidades de formación que usted encuentra en la universidad le permiten sentirse a gusto con su campo de formación pro-
fesional
Las posibilidades de formación que usted encuentra en la universidad le permiten sentirse identificado y comprometido con la uni-
versidad

3.	 PROFESORES:

	 La planta docente en la universidad es la que posibilita que los procesos académicos sean recono-
cidos por su alta calidad. Para que esto se mantenga, se debe evaluar el que los docentes cuentan
con procesos de selección claros; si el número y calidad de los mismos es adecuada para cubrir las
necesidades del programa; que la universidad les permite y les incentiva la formación, actualización
y la investigación, así mismo, si estas actividades académicas son meritorias para que se reflejen en
sus salarios y si, por medio de publicaciones, los docentes muestran a la comunidad académica sus
avances en investigación y docencia.

Pregunta sugerida
Conoce las políticas, las normas y los criterios académicos establecidos por la Universidad Nacional de Colombia para la selección y
vinculación de sus profesores

Conoce y comparte los criterios y mecanismos para la evaluación docente

Considera adecuado el número de profesores asignados a la Unidad Académica Básica

Es adecuada la dedicación y calidad del equipo del profesores que participa en la enseñanza e investigación del programa

Considera que los materiales de apoyo producidos por los docentes del programa cuentan con la calidad, pertinencia y eficacia

Los profesores dedican suficiente tiempo a preparar las clases

La dedicación de los profesores a la atención de los estudiantes es la adecuada

Los profesores adaptan sus estrategias pedagógicas teniendo en cuenta las características del grupo

Existe identificación y compromiso de los profesores con el programa

4.	 PROCESOS ACADÉMICOS:

	 Un currículo que brinde a los estudiantes la posibilidad de una formación integral, flexible e inter-
disciplinaria es el ideal de la educación en la Universidad, por ello, estos tres aspectos articulan la
evaluación de este factor, en el que además se miran las metodologías de enseñanza, evaluación y

56

aprendizaje y los recursos (informáticos, bibliográficos, físicos…) con que cuentan docentes y estu-
diantes para desarrollar diversas actividades académicas.

Pregunta sugerida

Según su opinión el programa tiene la suficiente calidad e integralidad curricular

Teniendo en cuenta los cambios curriculares depositados en el Acuerdo 33 de 2007 del CSU y demás normativas que lo soportan,
considera apropiados los principios que rigen los procesos curriculares y pedagógicos

La implementación de los cambios curriculares ha sido adecuada para el programa

Está de acuerdo con la pertinencia y eficacia de la interdisciplinariedad del programa

Existe correlación de los métodos de enseñanza y aprendizaje empleados para el desarrollo de los contenidos del plan de estudios del
programa y los objetivos y necesidades del mismo.
Existe correspondencia entre las metodologías de enseñanza y el aprendizaje que se emplea para el desarrollo del contenido del
programa
Cree que existe correspondencia entre las formas de evaluación académica de los estudiantes y los métodos pedagógicos utilizados
en el programa

Las metodologías de enseñanza y aprendizaje empleadas en el programa han enriquecido la calidad de este.

Considera transparente y equitativo la aplicación del sistema de evaluación académica

Considera satisfactoria la correspondencia entre la calidad de los trabajos realizados por los estudiantes del programa y los objetivos
del mismo

Considera que los procesos de autoevaluación han mejorado la calidad del programa

Cree pertinentes, actuales y suficientes los materiales bibliográficos disponibles para el programa

Utiliza los recursos bibliográficos, revistas electrónicas y demás recursos establecidos en el Sistema Nacional de Bibliotecas - SINAB

Cree pertinentes, actuales y suficientes los recursos informáticos para el apoyo de las actividades académicas del programa

Considera que los talleres, laboratorios y ayudas audiovisuales para la docencia están acordes a las necesidades del programa

5.	 INVESTIGACIÓN Y CREACIÓN:

	 En los últimos años la Universidad ha encaminado esfuerzos por fortalecer la investigación en los
pregrados, es decir, porque sus docentes articulen los resultados que obtienen en las investigacio-
nes con las clases y los proyectos que se generan con los estudiantes de pregrado. Así, este factor
analizará si a los estudiantes se les capacita para la investigación, lo que, necesariamente, refleja el
compromiso tanto de la universidad como del programa con ésta.

Pregunta sugerida

Los estudiantes participan en las investigaciones que desarrollan los profesores

La bibliografía que se proporciona, estimula el interés por la investigación

Las actividades de docencia estimulan en los estudiantes la vocación hacia la investigación

Se apoya la conformación de grupos estudiantiles de investigación

Se ofrece a los estudiantes la posibilidad de estar informados sobre las investigaciones que realiza las universidad

Las optativas guardan relación con las actividades de investigación que se desarrollan en el programa

Se propician espacios de discusión sobre temas, teorías y métodos de investigación

57

6.	 EXTENSIÓN Y PROYECCIÓN SOCIAL:

	 Los programas, por lo general, tienen fuertes vínculos con comunidades académicas nacionales e in-
ternacionales y con el medio en el cual su área es relevante, por ello es importante evaluar la calidad
y pertinencia de estas relaciones, así como el grado de mutuo trabajo o de correspondencia entre
lo que ofrece el programa y ese medio en el que finalmente los egresados se van a desempeñar.

Pregunta sugerida
Considera que la interacción y cooperación con comunidades académicas nacionales e internacionales ha incidido en el enriquecimien-
to de la calidad del programa

Considera que existe relación entre el plan curricular con las necesidades locales, regionales, nacionales e internacionales

Qué grado de impacto tiene el programa a nivel regional, local y nacional

Ofrece una variedad de escenarios para que los estudiantes realicen sus prácticas o pasantías atendiendo a las competencias exigidas
en el mundo laboral
Garantiza que las practicas, pasantías, salidas de campo, actividades de extensión u otras estrategias de trabajo que vinculan al estudian-
te con el exterior de la universidad sean reflexionadas sistemáticamente , evaluadas y reconocidas académicamente

Realiza acciones académicas frecuentes para atender necesidades educativas y culturales de personas externas a la universidad

Brinda espacios para discutir sus consecuencias de las actividades de extensión dentro y fuera de la universidad

Propende porque la investigación o las actividades artísticas trasciendan los límites del ámbito institucional

Realiza publicaciones de utilidad para el entorno académico y social

Cuenta con políticas institucionales orientadas explícitamente a tener incidencia en el medio

Aprovecha sus interacciones con el medio externo para enriquecer y actualizar sus contenidos y sus métodos

7.	 BIENESTAR INSTITUCIONAL:

	 Las políticas y programas que tiene la institución para que la comunidad en general (docentes, ad-
ministrativos y estudiantes) pueda tener espacios de esparcimiento: recreación y cultura, son los
indicadores a evaluar en este factor de bienestar.

Pregunta sugerida

Conoce los servicios y actividades ofrecidas por bienestar universitario

Ha participado de los servicios ofrecidos por bienestar universitario

Han contribuido las actividades de bienestar al desarrollo personal

Cree usted que las políticas y actividades de bienestar han contribuido a las funciones misionales de la Universidad Nacional de Co-
lombia
Considera que existen condiciones ambientales de trabajo propicias para el desarrollo de las labores de profesores, estudiantes y
personal administrativo
Se cuenta con un ambiente que favorece el trabajo académico

8.	 EGRESADOS Y SU IMPACTO EN EL MEDIO:

	 Con quienes realmente un programa mide su calidad y pertinencia es con los egresados y con cómo
estos impactan en el medio en el que se desempeñan. Pero para poder observar esto en perspectiva
debe hacer un seguimiento a los egresados, saber en qué y bajo qué condiciones han sido contrata-
dos y, así mismo, mantener relación con los empleadores o el medio laboral en el cual se desempe-
ñan.

58

Pregunta sugerida

Cuál es grado de correlación entre la formación que recibe en el programa y el medio laboral al que se enfrentan los egresados

Qué grado de apreciación que tiene sobre el impacto de su programa en el medio

9.	 ORGANIZACIÓN ADMINISTRACIÓN Y GESTIÓN:

	 Se ha de evaluar si la organización, administración y gestión del programa realmente ha favorecido el

correcto funcionamiento de todos los aspectos académicos del programa o si, por el contrario, ha
sido una traba para desarrollar los proyectos que se proponen estudiantes y profesores.

Pregunta sugerida

Cuál es su apreciación sobre la eficiencia y eficacia de los procesos administrativos en el programa

En qué grado considera que existe coherencia entre la organización, administración y gestión del programa y los fines misionales de
la Universidad Nacional de Colombia

Considera eficientes los sistemas de información y los mecanismo de comunicación

Considera adecuada la comunicación entre los distintos niveles jerárquicos

Considera que los directivos del programa han ejercido eficazmente su papel de liderazgo

Considera que existen estrategias de promoción del programa y las cree pertinentes

10.	 RECURSOS FÍSICOS Y FINANCIEROS:

	 Para desarrollar labores académicas es necesario contar con unos espacios físicos adecuados y unos
recursos financieros suficientes, que faciliten los procesos de enseñanza-aprendizaje y brinden con-
diciones para el bienestar institucional.

Pregunta sugerida

Considera adecuada la planta física en la que se desarrollan las actividades en su programa

59

Lo siguiente debe tomarse simplemente como un modelo de preguntas para la aplicación de encuestas;
por lo tanto, son un ejemplo del contenido de las encuestas en relación a cada factor. Esto significa
que este cuestionario no agota las posibilidades de encuesta, las cuales pueden y deben adaptarse a
las necesidades de cada proceso de autoevaluación. Del mismo modo, la modalidad de respuesta no
es restrictiva y debe adecuarse a la apertura de la pregunta y el tipo de medición que desee hacerse.

INFORMACIÓN GENERAL

Su actividad actual es:

Empleado () independiente () ambas ()

Privada () Pública () Otra: ()
Entidad donde trabaja:

Cargo que desempeña:

Actividad principal de la entidad:

Pertenece a alguna asociación: SI () NO () Cual:

Ha realizado estudios de Posgrado: Si No. Cuál:

Dónde:

Una vez graduado, usted ¿Ha mantenido contacto con la Universidad?

1.	 MISIÓN Y PROYECTO INSTITUCIONAL:

	 Este factor evalúa las reglamentaciones propias a la universidad expresadas en la misión, la visión y
el proyecto institucional, las cuales están presentes en documentos públicos. Por otro lado, mide la
articulación de estas reglamentaciones con el programa, con el proyecto educativo y cómo dicho
programa está en relación con los ámbitos académico, social y cultural.

MODELO DE PREGUNTAS EN ENCUESTA A EGRESADOS DE LA
 UNIVERSIDAD NACIONAL

60

Pregunta sugerida

Conoce y comparte la misión de la Universidad

Le brindó los elementos necesario para el ejercicio de su profesión o disciplina

Respondía a las necesidades del país en ese campo

2.	 ESTUDIANTES:

	 La calidad de un programa se ve reflejada en sus estudiantes. Por ello es importante evaluar si la
universidad y el programa permiten que el número y la calidad de los estudiantes que acceden a la
educación son adecuados; si al estudiante se le ofrece un abanico amplio de posibilidades para for-
marse en investigación y para tener actividades extracurriculares como lo son el arte y los deportes;
si se hace un correcto seguimiento a cada estudiante, previendo las altas tasas de deserción y alta
permanencia en el programa y cuidando que el reglamento estipulado para los estudiantes se cumpla
de manera equitativa.

Pregunta sugerida

Considera que los procesos de admisión en la Universidad son trasparentes

Cree que existe una adecuación entre el número de profesores y el número de estudiantes admitidos

Cómo califica la calidad de las actividades académicas, culturales, artísticas y deportivas diferentes a la docencia que le ofreció el
programa

Conoció y se identificó con el reglamento estudiantil

Participó en los claustros y colegiaturas de la Universidad Nacional de Colombia

Qué grado de conocimiento o cercanía tuvo con la participación estudiantil ante las instancias directivas

3.	 PROFESORES:

	 La planta docente en la universidad es la que posibilita que los procesos académicos sean recono-
cidos por su alta calidad. Para que esto se mantenga, se debe evaluar el que los docentes cuentan
con procesos de selección claros; si el número y calidad de los mismos es adecuada para cubrir las
necesidades del programa; que la universidad les permite y les incentiva la formación, actualización
y la investigación, así mismo, si estas actividades académicas son meritorias para que se reflejen en
sus salarios y si, por medio de publicaciones, los docentes muestran a la comunidad académica sus
avances en investigación y docencia.

Pregunta sugerida

¿Considera que la calidad y suficiencia de los profesores del programa fue pertinente?

¿Considera que sus profesores mostraron capacidades y habilidades para desempeñarse como docentes?

4.	 PROCESOS ACADÉMICOS:

	 Un currículo que brinde a los estudiantes la posibilidad de una formación integral, flexible e inter-
disciplinaria es el ideal de la educación en la Universidad, por ello, estos tres aspectos articulan la
evaluación de este factor, en el que además se miran las metodologías de enseñanza, evaluación y

61

aprendizaje y los recursos (informáticos, bibliográficos, físicos…) con que cuentan docentes y estu-
diantes para desarrollar diversas actividades académicas.

Pregunta sugerida

Cómo califica la calidad del programa del cual es egresado

Quedó satisfecho con el grado de flexibilidad del programa

Tenía articulación entre líneas de profundización o áreas (antes de 2009) o asignaturas de libre elección, investigación y trabajos de
grado. Información útil para los factores de Procesos Académicos e Investigación y Creación Artística.

Su programa promovió satisfactoriamente la interdisciplinariedad

Eran adecuados los recursos bibliográficos

El proceso pedagógico lo incentivo al uso de recursos bibliográficos e informáticos

Eran adecuados los recursos informáticos

Considera que se brindaron espacios adecuados para la discusión y aporte de cambios curriculares en su programa

Como egresado ha aportado elementos que favorezcan cambios en el programa académico. Si No

Cuáles

Contaba con equipos de laboratorio dotados adecuadamente

El programa contaba con equipos audiovisuales adecuados

Se contaba con los insumos necesarios para el trabajo en laboratorios y/o talleres

5.	 EGRESADOS Y SU IMPACTO EN EL MEDIO:

	 Con quienes realmente un programa mide su calidad y pertinencia es con los egresados y con cómo
estos impactan en el medio en el que se desempeñan. Pero para poder observar esto en perspectiva
debe hacer un seguimiento a los egresados, saber en qué y bajo qué condiciones han sido contratados
y, así mismo, mantener relación con los empleadores o el medio laboral en el cual se desempeñan.

Pregunta sugerida

Considera satisfactoria su formación profesional

Ha recibido alguna distinción o reconocimiento desde que es egresado del programa. Si No

Cuál

Considera que el programa ha establecido suficientes relaciones con el medio laboral en el cual podrían desempeñarse los egresados

La interacción de la carrera con el medio laboral ha contribuido en algo para la consecución de trabajos acordes al perfil que obtuvo

En qué grado se adecúa el perfil profesional del egresado de su carrera con las necesidades reales del medio laboral

Cual considera que es la mayor deficiencia en la formación recibida en el programa

6.	 INVESTIGACIÓN Y CREACIÓN:

	 En los últimos años la Universidad ha encaminado esfuerzos por fortalecer la investigación en los
pregrados, es decir, porque sus docentes articulen los resultados que obtienen en las investigacio-
nes con las clases y los proyectos que se generan con los estudiantes de pregrado. Así, este factor
analizará si a los estudiantes se les capacita para la investigación, lo que, necesariamente, refleja el
compromiso tanto de la universidad como del programa con ésta.

62

Pregunta sugerida

La metodología de enseñanza fomentó en usted el hábito de estudio autónomo

Desarrolló competencias para la solución de problemas

Participó en algún semillero y/o grupo de investigación. Si No
Cuál

El programa estimuló su interés por la investigación

7.	 EXTENSIÓN Y PROYECCIÓN SOCIAL:

	 Los programas, por lo general, tienen fuertes vínculos con comunidades académicas nacionales e in-
ternacionales y con el medio en el cual su área es relevante, por ello es importante evaluar la calidad
y pertinencia de estas relaciones, así como el grado de mutuo trabajo o de correspondencia entre
lo que ofrece el programa y ese medio en el que finalmente los egresados se van a desempeñar.

Pregunta sugerida

El programa socializó, discutió e incorporó las nuevas tendencias disciplinares o profesionales

El programa contó con buenas relaciones con otras comunidades académicas

Conoció y participó de los convenios para realizar prácticas en empresas y/o hospitales, organizaciones, etc. Si No
Cuáles

8.	 ORGANIZACIÓN ADMINISTRACIÓN Y GESTIÓN:
	
	 Se ha de evaluar si la organización, administración y gestión del programa realmente ha favorecido el

correcto funcionamiento de todos los aspectos académicos del programa o si, por el contrario, ha
sido una traba para desarrollar los proyectos que se proponen estudiantes y profesores.

Pregunta sugerida
Acorde con su experiencia como egresado: considera que el programa ha encaminado esfuerzos para hacer promoción de la carrera
y de las fortalezas de sus egresados

9.	 RECURSOS FÍSICOS Y FINANCIEROS:

	 Para desarrollar labores académicas es necesario contar con unos espacios físicos adecuados y unos
recursos financieros suficientes, que faciliten los procesos de enseñanza-aprendizaje y brinden con-
diciones para el bienestar institucional.

Pregunta sugerida

Eran adecuados los salones de clase, laboratorios y/ o talleres

Considera que existen espacios adecuados para la cultura, la creación artística, y el deporte

El ambiente para el trabajo académico de los estudiantes fue satisfactorio

63

Lo siguiente debe tomarse simplemente como un modelo de preguntas para la aplicación de encuestas;
por lo tanto, son un ejemplo del contenido de las encuestas en relación a cada factor. Esto significa
que este cuestionario no agota las posibilidades de encuesta, las cuales pueden y deben adaptarse a
las necesidades de cada proceso de autoevaluación. Del mismo modo, la modalidad de respuesta no
es restrictiva y debe adecuarse a la apertura de la pregunta y el tipo de medición que desee hacerse.

1.	 MISIÓN Y PROYECTO INSTITUCIONAL:

	 Este factor evalúa las reglamentaciones propias a la universidad expresadas en la misión, la visión y
el proyecto institucional, las cuales están presentes en documentos públicos. Por otro lado, mide la
articulación de estas reglamentaciones con el programa, con el proyecto educativo y cómo dicho
programa está en relación con los ámbitos académico, social y cultural.

Preguntas sugeridas

Conoce usted la misión de la Universidad Nacional de Colombia

Está familiarizado con los medios para difundir la misión

Se siente identificado con la misión institucional

Conoce el proyecto educativo de su programa

El programa incentiva la discusión y actualización permanente del proyecto educativo de su programa

Considera que existe coherencia entre el proyecto educativo del programa y el proyecto institucional

2.	 ESTUDIANTES:

	 La calidad de un programa se ve reflejada en sus estudiantes. Por ello es importante evaluar si la
universidad y el programa permiten que el número y la calidad de los estudiantes que acceden a la
educación son adecuados; si al estudiante se le ofrece un abanico amplio de posibilidades para for-
marse en investigación y para tener actividades extracurriculares como lo son el arte y los deportes;
si se hace un correcto seguimiento a cada estudiante, previendo las altas tasas de deserción y alta
permanencia en el programa y cuidando que el reglamento estipulado para los estudiantes se cumpla
de manera equitativa.

MODELO DE PREGUNTAS EN ENCUESTA A PROFESORES DE LA
 UNIVERSIDAD NACIONAL

64

Preguntas sugeridas

Conoce usted los mecanismos de admisión a la Universidad

Está de acuerdo con la relación número de admitidos y la planta docente

Está de acuerdo con la relación entre el número de admitidos y los recursos académicos y físicos disponibles

Que impacto ha tenido la participación de los estudiantes en los diferentes niveles dirección y organización

Conoce y considera adecuado el reglamento estudiantil

Considera que hay correspondencia entre la condiciones y exigencias académicas para la permanencia y graduación dentro del pro-
grama (subjetivo)

3.	 PROFESORES:
	
	 La planta docente en la universidad es la que posibilita que los procesos académicos sean recono-

cidos por su alta calidad. Para que esto se mantenga, se debe evaluar el que los docentes cuentan
con procesos de selección claros; si el número y calidad de los mismos es adecuada para cubrir las
necesidades del programa; que la universidad les permite y les incentiva la formación, actualización
y la investigación, así mismo, si estas actividades académicas son meritorias para que se reflejen en
sus salarios y si, por medio de publicaciones, los docentes muestran a la comunidad académica sus
avances en investigación y docencia.

Preguntas sugeridas
Conoce las políticas, las normas y los criterios académicos establecidos por la Universidad Nacional de Colombia para la selección y
vinculación de sus profesores

Considera que la aplicación del reglamento profesoral adecuada

Conoce y comparte los criterios y mecanismos para la evaluación docente

Considera adecuado el número de profesores asignados a la Unidad Académica Básica

Es adecuada la dedicación y calidad del equipo de profesores que participa en la enseñanza e investigación del programa

Existe correspondencia entre las políticas y proyectos de desarrollo profesoral y las necesidades del programa

Considera que los estímulos otorgados al profesorado han enriquecido la calidad del programa

Está de acuerdo con la remuneración recibida establecidas por las normas vigentes

Está de acuerdo con la valoración dada a la producción académica

4.	 PROCESOS ACADÉMICOS:

	 Un currículo que brinde a los estudiantes la posibilidad de una formación integral, flexible e inter-
disciplinaria es el ideal de la educación en la Universidad, por ello, estos tres aspectos articulan la
evaluación de este factor, en el que además se miran las metodologías de enseñanza, evaluación y
aprendizaje y los recursos (informáticos, bibliográficos, físicos…) con que cuentan docentes y estu-
diantes para desarrollar diversas actividades académicas.

65

Preguntas sugeridas

Según su opinión el programa tiene la suficiente calidad e integralidad curricular (subjetivo)

Teniendo en cuenta los cambios curriculares depositados en el Acuerdo 33 de 2007 del CSU y demás normativas que lo soportan, con-
sidera apropiados los principios que rigen los procesos curriculares y pedagógicos (aplicarla en la próxima autoevaluación - subjetiva)

Considera pertinentes y eficaces las políticas institucionales en materia de flexibilidad curricular y pedagógica

La implementación de los cambios curriculares ha sido adecuada para el programa (aplicarla en la próxima autoevaluación - subjetiva)

Está de acuerdo con la pertinencia y eficacia de la interdisciplinariedad del programa

Las actuales metodologías de enseñanza y aprendizaje influyen en la calidad del programa

Cree que existe correspondencia entre las formas de evaluación académica de los estudiantes y los métodos pedagógicos utilizados
en el programa
Considera satisfactoria la correspondencia entre la calidad de los trabajos realizados por los estudiantes del programa y los objetivos
del mismo (definir cuales trabajos)

Considera que los procesos de autoevaluación han mejorado la calidad del programa

Cree pertinentes, actuales y suficientes los materiales bibliográficos disponibles para el programa

Utiliza los recursos bibliográficos, revistas electrónicas y demás recursos establecidos en el Sistema Nacional de Bibliotecas - SINAB

Cree pertinentes, actuales y suficientes los recursos informáticos para el apoyo de las actividades académicas del programa

Considera que los talleres, laboratorios y ayudas audiovisuales para la docencia están acordes a las necesidades del programa

5.	 INVESTIGACIÓN Y CREACIÓN:

	 En los últimos años la Universidad ha encaminado esfuerzos por fortalecer la investigación en los
pregrados, es decir, porque sus docentes articulen los resultados que obtienen en las investigacio-
nes con las clases y los proyectos que se generan con los estudiantes de pregrado. Así, este factor
analizará si a los estudiantes se les capacita para la investigación, lo que, necesariamente, refleja el
compromiso tanto de la universidad como del programa con ésta.

Preguntas sugeridas

Encamina a sus estudiantes en la formulación y solución de problemas conectados a la investigación universitaria

6.	 EXTENSIÓN Y PROYECCIÓN SOCIAL:

	 Los programas, por lo general, tienen fuertes vínculos con comunidades académicas nacionales e in-
ternacionales y con el medio en el cual su área es relevante, por ello es importante evaluar la calidad
y pertinencia de estas relaciones, así como el grado de mutuo trabajo o de correspondencia entre
lo que ofrece el programa y ese medio en el que finalmente los egresados se van a desempeñar.

Preguntas sugeridas
Considera que la interacción y cooperación con comunidades académicas nacionales e internacionales ha incidido en el enriquecimien-
to de la calidad del programa

Considera que existe relación entre el plan curricular con las necesidades locales, regionales, nacionales e internacionales

Qué grado de impacto tiene el programa a nivel regional, local y nacional

Aprovecha sus interacciones con el medio externo para enriquecer y actualizar sus contenidos y sus métodos

66

7.	 BIENESTAR INSTITUCIONAL:

	 Las políticas y programas que tiene la institución para que la comunidad en general (docentes, ad-
ministrativos y estudiantes) pueda tener espacios de esparcimiento: recreación y cultura, son los
indicadores a evaluar en este factor de bienestar.

Preguntas sugeridas

Conoce los servicios y actividades ofrecidas por bienestar universitario

Ha participado de los servicios ofrecidos por bienestar universitario

Pertinencia y contribución de los servicios de bienestar institucional en el desempeño académico de los estudiantes (Bono alimentario,
préstamo beca, etc.)

8.	 EGRESADOS Y SU IMPACTO EN EL MEDIO:

	 Con quienes realmente un programa mide su calidad y pertinencia es con los egresados y con cómo
estos impactan en el medio en el que se desempeñan. Pero para poder observar esto en perspectiva
debe hacer un seguimiento a los egresados, saber en qué y bajo qué condiciones han sido contratados
y, así mismo, mantener relación con los empleadores o el medio laboral en el cual se desempeñan.

Preguntas sugeridas

Cuál es grado de correlación entre la formación que imparte el programa y el medio laboral al que se enfrentan los egresados

9.	 ORGANIZACIÓN ADMINISTRACIÓN Y GESTIÓN:

	 Se ha de evaluar si la organización, administración y gestión del programa realmente ha favorecido el
correcto funcionamiento de todos los aspectos académicos del programa o si, por el contrario, ha
sido una traba para desarrollar los proyectos que se proponen estudiantes y profesores.

Preguntas sugeridas
Cuál es su apreciación sobre la eficiencia y eficacia de los procesos administrativos y de gestión en el programa (Considera adecuada
la comunicación entre los distintos niveles jerárquicos -Considera eficientes los sistemas de información y los mecanismos de comu-
nicación)

Considera que los directivos del programa han ejercido eficazmente su papel de liderazgo

Usted conoce la políticas que orientan la gestión de su programa

Considera que existen estrategias de promoción del programa y las cree pertinentes

10.	 RECURSOS FÍSICOS Y FINANCIEROS:

	 Para desarrollar labores académicas es necesario contar con unos espacios físicos adecuados y unos
recursos financieros suficientes, que faciliten los procesos de enseñanza-aprendizaje y brinden con-
diciones para el bienestar institucional.

Preguntas sugeridas

Considera adecuada la planta física en la que se desarrollan las actividades en su programa

Está de acuerdo con los recursos presupuestales asignados al Departamento o Escuela al cual pertenece el programa evaluado

Considera que existe equidad en la asignación de recursos para el desarrollo del programa

67

Lo siguiente debe tomarse simplemente como un modelo de preguntas para la aplicación de encuestas;
por lo tanto, son un ejemplo del contenido de las encuestas en relación a cada factor. Esto significa
que este cuestionario no agota las posibilidades de encuesta, las cuales pueden y deben adaptarse a
las necesidades de cada proceso de autoevaluación. Del mismo modo, la modalidad de respuesta no
es restrictiva y debe adecuarse a la apertura de la pregunta y el tipo de medición que desee hacerse.

INFORMACIÓN GENERAL

Nombre de la empresa u organización:

__

Ubicación:

Nacional Internacional País:_________________________________ Cuidad:____________________________________

Empresa: Pública Privada 	 Otra ¿Cuál?:___

Nombre del encuestado:

__

Cargo que ocupa en la empresa:

Usted es egresado de la Universidad Nacional de Colombia: Pregrado Posgrado No

Si es Egresado enuncie el título otorgado por la UNC:

Actividad principal de la empresa:

MODELO DE PREGUNTAS EN ENCUESTA A EMPLEADORES

68

1.	 SOBRE LOS EMPLEADOS EGRESADOS DE LA UNIVERSIDAD NACIONAL DE COLOMBIA
	

Diligencie la siguiente tabla:

NOMBRE DEL PROFESIONAL EGRESADO DE LA
UNIVERSIDAD NACIONAL DE COLOMBIA

TÍTULO
PROFESIONAL CARGO TIEMPO EN MESES QUE

LLEVA LABORANDO

CALIFIQUE DE 1 a 5 – Cuando 5 es la más alta calificación

1 2 3 4 5
Conocimientos teóricos
Conocimientos prácticos
Conocimientos en otros idiomas
Capacidad de trabajo en equipo
Iniciativa – Habilidad para actuar acertadamente sin necesidad de orientación y supervisión permanentes
Relaciones interpersonales – Actitud con superiores, compañeros y personas pertenecientes o ajenas a la
empresa
Presentación personal – Preocupación por el cuidado de su imagen personal
Cumplimiento – respeto al horario, reglamentos, disposiciones y plazos de entrega de trabajo
Organización y métodos de trabajo – Orden y claridad demostrado en los procesos a los cuales ha sido
vinculado
Habilidad y rendimiento – destrezas que influyen en su productividad
Manejo de herramientas informáticas - ágilmente
Calidad de Trabajo – resultado final alcanzando en los trabajos realizados
Capacidad de análisis y evaluación de problemas – Capacidad para entender y evaluar satisfactoriamente las
problemas expuestas durante su desempeño y la capacidad para integrarse a su ejercicio
Capacidad creativa e innovadora – Capacidad demostrada para portar ideas y soluciones que contribuyan
creativamente en la dinámica de la organización
Capacidad de aprendizaje
Capacidad de comunicación oral
Capacidad de comunicación escrita
Capacidad de liderazgo

69

2.	 SOBRE EL PROGRAMA AL CUAL PERTENECIERON LOS EGRESADOS DE LA UNIVERSI-
DAD NACIONAL DE COLOMBIA

2.1 Si usted ha sido empleador de egresados de la Universidad Nacional de Colombia durante varios años, considera que cada vez
salen:

 Mejor preparados Con el mismo nivel Ha bajado la calidad

2.2 ¿Cual considera que son las deficiencias en la formación de los egresados de la Universidad Nacional de Colombia empleados en
su empresa?

 2.3 Tiene conocimiento de los proyectos desarrollados en el programa(s) del cual egresaron sus empleados de la Universidad
Nacional de Colombia: Si No

 Si su respuesta fue afirmativa, que apreciación le merecen dichos proyectos:

2.4 Relacione su apreciación sobre:

Relevancia académica y pertinencia social del programa del cual egresaron sus empleados:

Reconocimiento de los egresados

70 N
o.

FA
CT

O
RE

S
N

o.
CA

RA
CT

ER
ÍS

TI
CA

S
Po

nd
er

ac
ió

n
Id

ea
l

Po
nd

er
ac

ió
n

id
en

tifi
ca

da
 e

n
el

 c
um

lim
ie

nt
o

%
 d

e

cu
m

pl
im

ie
nt

o

Ju
st

ifi
ca

ci
ón

 c
ua

lit
at

iv
a

de
l p

ro
gr

am
a

(e
st

a
 p

ue
de

 s
er

 p
la

nt
ea

da
 e

n
 u

n
 te

xt
o

 s
eg

ui
do

 d
e

 e
l

cu
ad

ro
 d

e
po

nd
er

ac
io

ne
s)

1
M

IS
IÓ

N
 Y

 P
RO

YE
CT

O

IN
ST

IT
U

CI
O

N
A

L

1.

M
is

ió
n

in
st

itu
ci

on
al

2,
5

2,
5

25
2.

Pr

oy
ec

to
 in

st
itu

ci
on

al

3
2,

5
25

3.

Pr
oy

ec
to

 e
du

ca
tiv

o
de

l p
ro

gr
am

a
2,

5
2

20
4.

Re

le
va

nc
ia

 a
ca

dé
m

ic
a

y
pe

rt
in

en
ci

a
so

ci
al

 d
el

 p
ro

gr
am

a
2

1
10

10
8

80

2
ES

TU
D

IA
N

TE
S

5.

M
ec

an
is

m
os

 d
e

in
gr

es
o

2,
5

2
13

6.

N
úm

er
o

y
ca

lid
ad

 d
e

lo
s

es
tu

di
an

te
s

ad
m

iti
do

s
2,

5
2,

2
15

7.

Pe
rm

an
en

ci
a

y
de

se
rc

ió
n

es
tu

di
an

til
3

2,
5

17
8.

Pa

rt
ic

ip
ac

ió
n

en
 a

ct
iv

id
ad

es
 d

e
fo

rm
ac

ió
n

in
te

gr
al

3
2,

5
17

9.

Re
gl

am
en

to
 e

st
ud

ia
nt

il
4

3
20

15
12

,2
81

3
PR

O
FE

SO
RE

S

10
.

Se
le

cc
ió

n
y

vi
nc

ul
ac

ió
n

de
 p

ro
fe

so
re

s
2

1,
7

11
11

.

Es

ta
tu

to
 p

ro
fe

so
ra

l
2,

5
2,

5
17

12
.

N
úm

er
o

de
di

ca
ci

ón
 y

 n
iv

el
 d

e
fo

rm
ac

ió
n

de
 lo

s
pr

of
es

or
es

3
3

20
13

.

D

es
ar

ro
llo

 p
ro

fe
so

ra
l

2,
5

2
13

14
.

Es
tím

ul
os

 a
 la

 d
oc

en
ci

a,
 in

ve
st

ig
ac

ió
n,

 e
xt

en
si

ón
 o

 p
ro

ye
cc

ió
n

so
ci

al
 y

 la

co
op

er
ac

ió
n

in
te

rn
ac

io
na

l
1

0,
5

3

15
.

Pr
od

uc
ci

ón
 d

e
m

at
er

ia
l d

oc
en

te

2
1,

5
10

16
.

Re
m

un
er

ac
ió

n
po

r
m

ér
ito

s
2

0,
5

3
15

11
,7

78

4
PR

O
CE

SO
S

AC
A

D
ÉM

IC
O

S

17
.

In
te

gr
al

id
ad

 d
el

 c
ur

rí
cu

lo
2

1,
8

0,
12

18
.

Fl
ex

ib
ili

da
d

de
l c

ur
rí

cu
lo

2

1,
5

10
19

.

In

te
rd

is
ci

pl
in

ar
ie

da
d

2
1,

8
12

20
.

M
et

od
ol

og
ía

s
de

 e
ns

eñ
an

za
 y

 a
pr

en
di

za
je

1,
5

1
7

21
.

Si
st

em
a

de
 e

va
lu

ac
ió

n
de

 e
st

ud
ia

nt
es

1

1
7

22
.

Tr
ab

aj
os

 d
e

lo
s

es
tu

di
an

te
s

1
1

7
23

.

Ev

al
ua

ci
ón

 d
el

 p
ro

gr
am

a
2

2
13

24
.

Re
cu

rs
os

 b
ib

lio
gr

áf
ic

os

1,
5

1,
2

8
25

.

Re

cu
rs

os
 in

fo
rm

át
ic

os
 y

 d
e

co
m

un
ic

ac
ió

n
1

1
7

26
.

Re
cu

rs
os

 d
e

ap
oy

o
do

ce
nt

e
1

1
7

15
13

,3
77

5
IN

VE
ST

IG
AC

IÓ
N

 Y
 C

RE
AC

IÓ
N

A

RT
ÍS

TI
CA

27
.

Co
m

pr
om

is
o

co
n

la
 in

ve
st

ig
ac

ió
n

5
4

30
28

.

Fo

rm
ac

ió
n

pa
ra

 in
ve

st
ig

ac
ió

n
4

3,
8

28
29

.
In

te
ra

cc
ió

n
co

n
la

s
co

m
un

id
ad

es
 a

ca
dé

m
ic

as
2,

5
2,

5
19

30
.

Re
la

ci
on

es
 n

ac
io

na
le

s
e

in
te

rn
ac

io
na

le
s

de
l p

ro
gr

am
a

2
1

7
13

,5
11

,3
84

6
EX

TE
N

SI
Ó

N
 Y

 P
RO

YE
CC

IÓ
N

SO

CI
A

L
31

.
Im

pa
ct

o
so

ci
al

 d
el

 p
ro

gr
am

a
8

6
75

8
6

75
7

BI
EN

ES
TA

R
IN

ST
IT

U
CI

O
N

A
L

32
.

Po
lít

ic
as

, p
ro

gr
am

as
 y

 s
er

vi
ci

os
 d

e
bi

en
es

ta
r

un
iv

er
si

ta
ri

o
5

4,
5

90
5

4,
5

90

8
EG

RE
SA

D
O

S
Y

SU
 IM

PA
CT

O
 E

N

EL
 M

ED
IO

33
.

Se
gu

im
ie

nt
o

de
 lo

s
eg

re
sa

do
s

6
5

50
34

.
Im

pa
ct

o
de

 lo
s

eg
re

sa
do

s
en

 e
l m

ed
io

 s
oc

ia
l y

 a
ca

dé
m

ic
o

4
4

40
10

9
90

9
O

RG
A

N
IZ

AC
IÓ

N
,

A
D

M
IN

IS
TR

AC
IÓ

N
 Y

 G
ES

TI
Ó

N

35
.

O
rg

an
iz

ac
ió

n,
 a

dm
in

is
tr

ac
ió

n
y

ge
st

ió
n

de
l p

ro
gr

am
a

0,
8

1
23

36
.

Si
st

em
as

 d
e

co
m

un
ic

ac
ió

n
e

in
fo

rm
ac

ió
n

1,
2

1
34

37
.

D
ire

cc
ió

n
de

l p
ro

gr
am

a
1,

5
1

29
3,

5
3

86

10
RE

CU
RS

O
S

FÍ
SI

CO
S

Y
FI

N
A

N
CI

ER
O

S

38
.

Re
cu

rs
os

 fí
si

co
s

1,
8

1,
5

30
39

.
Pr

es
up

ue
st

o
de

l p
ro

gr
am

a
2

1,
5

30
40

.
A

dm
in

is
tr

ac
ió

n
de

 re
cu

rs
os

1,

2
1

20
5

4
80

10
0

83
82

1
TO

TA
L

PO
RC

EN
TA

JE
 D

E
CU

M
PL

IM
IE

N
TO

83

P
O

N
D

E
R

A
C

IO
N

E
S

71

1- FECHA DE ELABORACIÓN

2- ACTOS ADMINISTRATIVOS QUE LO SOPORTAN (cuando es pertinente):

Comité Asesor de Carrera, Consejo de Facultad, Dirección Académica, Consejo de Sede

3- FACTORES
CENTRALES DE LA
AUTOEVALUACIÓN

4-
DEBILIDADES-
NECESIDADES

(Aspecto(s)
a modificar,
sostener o
superar)

5-
OBJETIVO(S)

6.
META(S)

7-
ACCION(ES)

8 - RESPONSABLES
Y GRADO DE

RESPONSABILIDAD
DE CADA UNO

9 - RECURSOS Y SU ORIGEN 10- FECHAS
EJECUCIÓN

11- INDICADOR
DE

CUMPLIMIENTO
HUMANOS FÍSICOS FINANCIEROS INICIO FIN

OBSERVACIONES

FORMATO PARA EL SEGUIMIENTO DE LOS PLANES DE MEJORAMIENTO

1. FECHA DE SEGUIMIENTO

2. ORGANISMO QUE REALIZA EL SEGUIMIENTO

3. ACTOS ADMINISTRATIVOS QUE LO SOPORTAN:

Comité Asesor de Carrera

Consejo de Facultad

Dirección Académica

Consejo de Sede

NIVEL DE CUMPLIMIENTO

6. EVALUACIÓN DE LA ACCIÓN 7. ACCIONES CORRECTIVAS
4. OBJETIVO PROPUESTO EN EL PLAN 5. RESULTADO DE LA ACCIÓN

8. COMENTARIOS GENERALES

FORMATO PARA LOS PLANES DE MEJORAMIENTO DE LOS PROGRAMAS DE PREGRADO

SEDE XXXXXXX
FACULTAD XXXXX
DEPARTAMENTO O ESCUELA XXXX
PROGRAMA XXXX

