
2

Por una cultura de la vida, su calidad y su sentido

Política de
del

Académico

Planeación y Calidad
Talento Humano

1

Por una cultura de la vida, su calidad y su sentido

Política de
del

Académico

Planeación y Calidad
TalentoHumano

© Universidad El Bosque
Agosto 2013

Presidente de El Claustro
José Luis Roa Benavides

Presidente del Consejo Directivo
Luz Helena Gutiérrez Marín

Rector
Carlos Felipe Escobar Roa

Vicerrector Académico
Miguel Ruiz Rubiano

Vicerrector Administrativo
Rafael Sánchez París

Secretario General
Luis Arturo Rodríguez Buitrago

Comité Editorial
Carlos Felipe Escobar Roa
Miguel Ruiz Rubiano
Rafael Sanchez Paris
Julia Milena Soto Montoya

Comisión
Miguel Ruiz Rubiano,
Vicerrector Académico

Rodrigo Ospina Duque,
Decano Facultad Educación

Rita Cecilia Plata de Silva,
Decana Facultad de Enfermería

Carlos Hernando Escobar Uribe,
Decano Facultad Ciencias Jurídicas

Juan Pablo Salcedo Obregon,
Decano Facultad de Diseño,
Imagen y Comunicaciones

Julio Ponce de León Díaz,
Decano Facultad Psicología

Por una cultura de la vida, su calidad y su sentido

Diego Giraldo Samper,
Director División Evaluación
y Planeación

Sandra Sarmiento Garzón,
Jefe Departamento Talento
Humano

Julia Milena Soto Montoya,
Coordinadora Planeación institucional

Carmen Lucia Vargas Mayo,
Docente Representante
Consejo Académico

Liliana María Ahumada,
Profesional División Evaluación
y Planeación

Concepto, diseño y cubierta
Centro de Diseño y Comunicación
Facultad de Diseño, Imagen
y Comunicación
Universidad El Bosque

Impresión
Afangráfico Ltda

José Luis Roa Benavides
Presidente

Juan Carlos López Trujillo
Vicepresidente

Luz Helena Gutiérrez Marín
Secretaria

Gerardo Aristizábal Aristizábal

Otto Bautista Gamboa

Christine Balling de Laserna

Guillermo Cadena Mantilla

Cecilia Córdoba de Vargas

Carlos Escobar Varón

Jaime Escobar Triana

Tiana Cian Leal

Luis Fernán Isaza Henao

Carlos Augusto Leal Urrea

José Armando López López

Guillermo Marín Arias

Hernando Matiz Mejía

Gustavo Maya Arango

Miguel Ernesto Otero Cadena

David Quintero Argüello

Carlos Eduardo Rangel Galvis

Lydda Ángela Rico Calderón

Adriana Rico Restrepo

Ximena Romero Infante

Juan Carlos Sánchez París

MieMbros titulares de el Claustro

Milton Argüello Jiménez

Gerardo Aristizábal Aristizábal

Otto Bautista Gamboa

Erix Emilio Bozón Martínez

Guillermo Cadena Mantilla

Tiana Cian Leal

Jaime Alberto Escobar Triana

Carlos Escobar Varón

Marco Antonio Gaviria Ocaña

Enrique Gutiérrez Sánchez

Luis Fernán Isaza Henao

Carlos Augusto Leal Urrea

José Armando López López

Guillermo Marín Arias

Hernando Matiz Camacho

Gustavo Maya Arango

Miguel Ernesto Otero Cadena

Miguel Antonio Rangel Franco

Jorge Enrique Rico Abella

Abelardo Rico Ospina

Juan Crisóstomo Roa Vásquez

Jaime Romero Romero

Rafael Sánchez Arteaga

José Luis Sierra Callejas

MieMbros Fundadores

MieMbros Consejo direCtivo 2013 – 2014

Principales

José Luis Roa Benavides

Juan Guillermo Marín Moreno

Carlos Alberto Leal Contreras

Mauricio Maya Grillo

Luz Helena Gutiérrez Marín

José Armando López López

Ximena Romero Infante

Martha Cecilia Tamayo Muñoz

Mariam Abrajim Quiroga

Suplentes

Juan Carlos López Trujillo

Otto Bautista Gamboa

Álvaro Franco Zuluaga

Carlos Eduardo Rangel Galvis

Ana Guerra de Bautista

Carlos Escobar Varón

Erix Emilio Bozón Martínez

Sandra Cristina Leaño Berrío

Judith Pulido Cañarete

Luz Helena Gutiérrez Marín
Presidente

Carlos Alberto Leal Contreras
Vicepresidente

Ximena Romero Infante
Secretaria

Decanos

Hugo Cárdenas López
Escuela Colombiana de
Medicina

María Clara Rangel Galvis
Facultad de Odontología

Julio Ponce de León
Facultad de Psicología

Mario Omar Opazo Gutiérrez
Facultad de Ingeniería

Gerardo Aristizábal Aristizábal
Facultad de Ciencias

Rodrigo Ospina Duque
Facultad de Educación

François Khoury
Facultad de Artes

Rita Cecilia Plata de Silva
Facultad de Enfermería

Humberto Alejandro Rosales
Valbuena
Facultad de Ciencias Económicas
y Administrativas

Juan Pablo Salcedo Obregón
Facultad de Diseño, Imagen
y Comunicación

Carlos Hernando Escobar Uribe
Facultad de Ciencias Jurídicas
y Políticas

Directores de División

Diego Giraldo Samper
División de Evaluación y
Planeación

María del Rosario Bozón González
División de Educación Continuada

Juan Carlos Sánchez París
División de Postgrados y
Formación Avanzada

Miguel Ernesto Otero Cadena
División de Investigaciones

Representantes

Carmen Lucía Vargas Mayo
Docentes

Paulo Arturo Pulido Cañarete
Estudiantes

Invitados permanentes

Jaime Escobar Triana
Director Departamento de Bioética

Ana Isabel Mendieta
Director Departamento de Humani-
dades

Ximena Marín Moreno
Directora Bienestar Universitario

Natalia Maya
Directora Oficina de Desarrollo

Julieta Naranjo Lujan
Alcaldesa de Usaquén

Germán Neuta
Rector Colegio Bilingüe

MieMbros Consejo aCadéMiCo 2013

Carlos Felipe Escobar Roa
Rector

Miguel Ruiz Rubiano
Vicerrector Académico

Luis Arturo Rodríguez Buitrago
Secretario General

Carlos Felipe Escobar Roa
Rector

José Luis Roa Benavides
Presidente de El Claustro

Luz Helena Gutiérrez Marín
Presidente del Consejo Directivo

Miguel Ruiz Rubiano
Vicerrector Académico

Rafael Sánchez París
Vicerrector Administrativo
Secretario del Consejo

Jaime Romero Infante
Delegado del Consejo Directivo

Erix Emilio Bozón Martínez
Delegado del Consejo Directivo

MieMbros del Consejo adMinistrativo 2013

Reconocimientos 10

Introducción 12

Marco general de la política 18

Normatividad Nacional 19

Normatividad Institucional 20

Objetivo de la política 22

Objetivo General 23

Objetivos Específicos 23

Alcance 24

Desarrollo de la política 26

Definición 27

Principios Generales 28

De la política de autoevaluación y planeación
del talento humano académico a nivel institucional 30

Contenido

De la política de planeación de actividades
de los académicos 33

De la política de ejecución de actividades
de los académicos 33

De la política de autoevaluación del talento
humano académico 34

Responsable 36

Evaluación y mejora de la política 38

Reconocimientos

11

El Claustro, el Consejo Directivo, el Rector, los Vicerrectores y las Direc-
tivas de la Universidad expresan su reconocimiento a todas y cada una
de las personas que hicieron posible llevar a cabo la elaboración de esta
Política Institucional.

Este documento de Política se hizo posible gracias al trabajo colectivo,
participativo y dinámico de la Comunidad Universitaria y especialmente
del trabajo de una comisión conformada desde El Consejo Académico,
quienes se reunieron a reflexionar sobre éste tema estratégico y funda-
mental para la Institución, proceso que permitió la consolidación del
documento de Política.

Introducción

13

Es el momento de agradecer a todos quienes con su sentido de perte-
nencia y participación entusiasta permitieron llevar a feliz término este
proyecto institucional.

La calidad de la oferta académica y su pertinencia en las Instituciones
de Educación Superior, depende de la calidad de sus académicos, de
sus estudiantes, de los procesos de gestión académica, administrativa y
financiera que se pongan en marcha, de la infraestructura y del ambiente
de “vida universitaria” que se pueda construir.

La exigencia de calidad, una prioridad de la educación superior, es
inseparable de la pertinencia, en la medida en que ésta se interprete
como la búsqueda de soluciones efectivas, coherentes y oportunas a
las necesidades y problemas de la sociedad y especialmente a las que
tienen relación con la construcción de una cultura de paz y un desarrollo
sostenible.

La calidad de los académicos tiene que ver con su formación, con su
competencia pedagógica, con sus cualidades morales, éticas y humanas,
con sus condiciones de vida y trabajo, con el compromiso personal
que estén dispuestos a asumir con su función docente, investigativa y
de proyección a la sociedad y con los resultados que sus actuaciones
puedan generar.

Para la Universidad El Bosque el Talento Humano es factor de diferen-
ciación y competitividad en el ámbito del conocimiento, por su perma-
nente desarrollo que hacen posible el logro de la misión, su orientación
estratégica y los objetivos institucionales en coherencia con su proyecto
de vida y demás procesos de gestión de la entidad, de tal forma que su
planeación, desarrollo y evaluación, contribuyen a la calidad educativa,

Política de Planeación y Calidad del Talento Humano Académico14

la cual significa para la Universidad El Bosque, un camino de mejora-
miento integrado y holístico que nunca termina; una travesía de altos
propósitos, con sólidos valores y la capacidad y el liderazgo de su comu-
nidad universitaria para alcanzar la excelencia.

La Universidad El Bosque, dentro de su orientación estratégica,
pretende consolidarse como una Institución formadora de excelencia,
multidisciplinaria, con un fuerte posicionamiento en el área de la salud
y la calidad de vida, insertada en un entorno global. Esto requiere la
consolidación y desarrollo de un talento humano con cualidades y
calidad humana, que, en conjunto (académicos, directivos y adminis-
trativos), se destaque en aspectos como el cambio de paradigma en
los procesos de enseñanza al aprendizaje centrado en el estudiante e
incentivo del autoaprendizaje y el trabajo autónomo del estudiante, el
uso de las nuevas tecnologías, el dominio de una segunda lengua, la
participación en entornos internacionales y el desarrollo académico en
su área disciplinar y las habilidades gerenciales para los cuales la institu-
ción debe desarrollar un plan de formación, capacitación y desarrollo de
los talentos humanos académicos tanto iniciales como en desempeño.

Es así como la Universidad ha definido un Modelo de Gestión Institu-
cional, el cual es el conjunto de actividades interrelacionadas, que sirve
como marco de referencia para definir qué quiere lograr la Universidad
(Planear), determinar cómo hacerlo (Ejecutar), medir si se está logrando
(Controlar y Analizar) y adquirir la capacidad de cambio estableciendo
oportunidades de aseguramiento y/o mejoramiento (Retroalimentar) –
PECAR.

El Modelo de Gestión articula todos los estamentos de la Institución.
De esta manera, contempla los procesos que se realizan por parte de
las Unidades Académicas, las Unidades Administrativas y la Institución
como un todo. Esto permite realizar procesos de planeación y evalua-
ción continuos y simultáneos, lo que ha favorecido el fortalecimiento de
la cultura de la calidad en la medida en que la Universidad no realiza
procesos aislados, sino que se conjugan en uno solo que involucra a
toda la Comunidad Universitaria.

Con la Política de Calidad y Planeación se articula el Modelo con los
procesos académicos y administrativos- entre lo planeado y la cotidia-
nidad-. Esta política se vuelve operativa a través de la planeación, ejecu-
ción y autoevaluación en las Unidades Académicas y Administrativas. Se
apoya en los recursos físicos y tecnológicos de la Institución. El engranaje
entero de la Universidad encuentra entonces su motor fundamental en

15

el Talento Humano Académico, elemento central para el logro de los
objetivos propuestos para con nuestra sociedad.

La siguiente política se inscribe en los propósitos expresados en la
Misión, la Orientación Estratégica Institucional, en los ejes, programas y
proyectos definidos en el Plan de Desarrollo Institucional y en las Polí-
ticas Institucionales. En ellos aparece el académico como factor funda-
mental de la calidad, en tal forma que su desarrollo integral se hace
indispensable para el logro de los objetivos institucionales.

A su vez, ésta política reconoce el talento humano académico como
pilar fundamental para el desarrollo institucional y para la mejora de la
calidad.

La Política de Planeación y Calidad del Talento Humano Acadé-
mico, se elabora en el marco de la implementación de las Políticas de
Calidad y Planeación y la de Gestión del Talento Humano Académico, la
cual a su vez tiene como referentes el Plan de Desarrollo Institucional y
la Orientación Estratégica Institucional.

Es la Política de Gestión del Talento Humano Académico la que
contempla la definición de la vocación académica y sus orientaciones:

La Vocación Académica

La Vocación Académica es el elemento que distingue a la comunidad
Universitaria. La Universidad se encuentra comprometida en generar
las condiciones que permitan la consolidación de ésta comunidad. La
Universidad espera que sus colaboradores sean ejemplos de vocación
académica.

La vocación académica implica:

 › Un profundo conocimiento disciplinar,

 › Una actitud de aprendizaje permanente,

 › Una cultura de autoevaluación,

 › Una preocupación y atención hacia el estudiante, el conocimiento y
la sociedad,

 › La articulación con las necesidades y oportunidades en los entornos
locales, regionales y globales.

 › Una actitud profesional, constante y reconocida de investigación

 › Una visión interdisciplinar de su propia disciplina

Política de Planeación y Calidad del Talento Humano Académico16

El académico desarrolla su vocación académica en cuatro posibles
orientaciones, complementarias y no excluyentes. Son ellas:

 › La Vocación de la Enseñanza-Aprendizaje

 › La Vocación del Descubrimiento

 › La Vocación del Compromiso

 › La Vocación de la Integración

La Gestión del Talento Humano es amplia, diversa y toca muchos
aspectos de la construcción de la relación desde un colectivo (la Univer-
sidad) con un individuo (el académico). Es comprehensiva y por ello
cobija la gestión del talento humano académico en todas las fases que
van desde la planeación y atracción hasta su retiro, es así como la polí-
tica de gestión del talento humano académico contempla las siguientes
políticas:

 › Política de autoevaluación y planeación del talento humano
académico a nivel institucional

 › Política de atracción

 › Política de selección

 › Política de contratación

 › Política de compensación

 › Política de inducción

 › Política de planeación de actividades de los académicos

 › Política de ejecución de actividades de los académicos

 › Política de autoevaluación del talento humano académico

 › Política de propiedad intelectual del talento humano académico

 › Política de desarrollo de carrera académica

 › Política institucional de desarrollo del talento humano

 › Política disciplinar de desarrollo del talento humano

 › Política de bienestar, cultura y clima

 › Política de estímulos

 › Política de retiro

La presente política se desarrolla entendiendo que las actividades
de planeación, ejecución y autoevaluación del talento humano acadé-
mico se orientan en dos sentidos: (1) enmarcado en la planeación que

realizan las Unidades Académicas de manera concertada con los Acadé-
micos, para avanzar en el desarrollo de las acciones necesarias en la
implementación del Plan de Desarrollo de la Unidad en concordancia
con las diferentes vocaciones y (2) la articulación de estas actividades
con el plan de trabajo específico y/o particular de cada académico. Lo
anterior se evidencia en el cumplimiento de las actividades ejecutadas,
evaluadas y consignadas luego en un plan de mejora.

Marco general
de la política

19

La Política de Planeación y Calidad del Talento Humano Académico
toma como referentes el marco legal Nacional y el Institucional:

Normatividad Nacional

Ley 30 de 1992: “Por la cual se organiza el servicio público de la
Educación Superior. En su Capítulo III. Del personal docente y admi-
nistrativo. El artículo 75. El estatuto del profesor universitario expedido
por el Consejo Superior Universitario, deberá contener, entre otros, los
siguientes aspectos:

a) Régimen de vinculación, promoción, categorías, retiro y demás
situaciones administrativas.

b) Derechos, obligaciones, inhabilidades, incompatibilidades, distinciones
y estímulos.

c) Establecimiento de un sistema de evaluación del desempeño del
profesor universitario.

d) Régimen disciplinario”.

Ley 1188 de 2008: “Por la cual se regula el registro calificado de
Programas de educación superior y se dictan otras Disposiciones”.

Decreto 1295 de 2010: “Por el cual se reglamenta el registro cali-
ficado de que trata la Ley 1188 de 2008 y la oferta y desarrollo de
programas académicos de educación superior”. El artículo 5 contempla
la evaluación de las condiciones de calidad de los programas y el artí-
culo 6 de la evaluación de las condiciones de calidad de carácter insti-
tucional.

Política de Planeación y Calidad del Talento Humano Académico20

Normatividad Institucional

Misión y Proyecto Educativo Institucional por el cual se definen los
criterios, pautas, normas y orientaciones, que hacen viable en la cotidia-
nidad de los quehaceres y funciones de esta institución académica, la
realización de la misión.

Reglamento General de la Universidad por el cual reglamentan los
Órganos de Gobierno y la Organización Académica y Administrativa de
la Universidad El Bosque.

Estatuto Docente por el cual se aprueba el Régimen de Personal
Docente de la Universidad El Bosque.

“Capítulo IV. Del escalafón, dedicación, categorías, promoción del
Personal académico de carrera. Se define el escalafón docente Como
el sistema de clasificación del personal académico de acuerdo con
su idoneidad, trayectoria, experiencias, investigaciones, publicaciones,
títulos y distinciones académicas debidamente certificados. Y define
las categorías en el escalafón docente de la siguiente forma; Instructor
Asistente, Instructor Asociado, Profesor Asistente, Profesor Asociado y
Profesor Titular”.

Reglamento de Trabajo el cual regula las relaciones entre la Univer-
sidad El Bosque y sus trabajadores.

Plan de Desarrollo Institucional 2011 – 2016, el cual se asume
como ruta y horizonte para el desarrollo de las funciones misionales
durante su periodo de alcance.

Orientación Estratégica Institucional, supone la consolidación y
desarrollo de un talento humano que, en conjunto (académicos, direc-
tivos y administrativos), respondan a los cambios en los paradigmas de
enseñanza – aprendizaje.

Política de Planeación y Calidad, orienta el desarrollo en la Universidad
de la cultura de la evaluación, la planeación y la calidad, buscando el mejo-
ramiento continuo y la aproximación progresiva a la excelencia, acorde con
la Misión, el enfoque biopsicosocial y autonomía de la Institución.

Política de Gestión del Talento Humano Académico la cual orienta
el ciclo completo de la gestión integral del Talento Humano Académico,
desde la planeación, atracción y conservación hasta su retiro, acorde con
la Misión, el enfoque biopsicosocial y autonomía de la Institución.

Acuerdo 10524 del 2010 del Consejo Directivo por el cual se modi-
fica la política de vinculación y contratación del personal docente.

21

Política de Estímulos a la Excelencia Académica por la cual se reco-
nocen y promueven las buenas prácticas de la Vocación Académica de
los Académicos.

Objetivo
de la política

23

Objetivo General

Orientar la planeación, ejecución y evaluación de las actividades desa-
rrolladas por los académicos en el marco de la implementación del Plan
de Desarrollo de las Unidades, de sus planes de trabajo y de mejora-
miento, en concordancia con las diferentes vocaciones.

Objetivos Específicos
 › Fortalecer el proceso de autoevaluación y planeación del talento

humano académico a nivel Institucional.

 › Orientar a las Unidades Académicas en sus procesos de planeación,
ejecución y evaluación de su talento humano académico en el
desarrollo de las actividades propias de la Unidad.

 › Orientar a las Unidades Académicas en sus procesos de planeación,
ejecución y evaluación de su talento humano académico en el
desarrollo de las actividades propuestas en los planes de trabajo y de
mejoramiento de los profesores.

Alcance

25

La Política de Planeación y Calidad del Talento Humano Acadé-
mico, orienta a las Unidades Académicas en el desarrollo de las acti-
vidades de planeación, ejecución y evaluación de los académicos en
las labores propias de la Unidad y de las programadas en los planes
de trabajo y de mejoramiento de sus profesores, en articulación con
las diferentes vocaciones académicas.

Desarrollo
de la política

27

La Política se desarrolla a través de las siguientes Políticas Específicas:

 › De la Política de autoevaluación y planeación del talento humano
académico a nivel Institucional

 › De la Política de Planeación de actividades de los Académicos

 › De la Política de Ejecución de actividades de los Académicos

 › De la Política de Autoevaluación del Talento Humano Académico

Definición

La Política de Planeación y Calidad del Talento Humano Acadé-
mico se encuentra fundamentada en las Políticas de “Planeación y
Calidad” y de “Gestión del Talento Humano Académico”, de esta
manera se orienta el desarrollo en la Universidad de la cultura de
la evaluación, la planeación y la calidad, buscando el mejoramiento
continuo y la aproximación progresiva a la excelencia, acorde con la
Misión, el enfoque biopsicosocial y autonomía de la Institución.

Esta política es comprehensiva y por ello cobija la gestión del
talento humano académico desde la planeación, ejecución y evalua-
ción de las actividades desarrolladas en las labores propias que
demande la Unidad Académica y de las programadas en sus planes
de trabajo y de mejoramiento, en articulación con las diferentes
vocaciones académicas. Abarca aspectos de la construcción de la
relación desde un colectivo (la Universidad) con un individuo (el
académico).

Política de Planeación y Calidad del Talento Humano Académico28

Principios Generales

Respeto, siendo este la esencia de las relaciones humanas, de la
vida en comunidad, del trabajo en equipo, de cualquier relación inter-
personal. El respeto es garantía de transparencia y crea un ambiente de
seguridad y cordialidad; permite la aceptación de las limitaciones ajenas
y el reconocimiento de las virtudes de los demás. El respeto permite
reconocer la autonomía de cada ser humano y acepta complacido el
derecho a ser diferente.

Cooperación, creando, manteniendo y consolidando vínculos dentro
de la Universidad, y con instituciones y organizaciones sociales, econó-
micas y políticas de nivel local, nacional e internacional con el fin de
unir esfuerzos, promover el intercambio y la integración del conoci-
miento, desarrollar capacidades institucionales y resolución efectiva de
los problemas sociales.

Reciprocidad, comprende el intercambio permanente de saberes
entre los miembros de la comunidad académica y los agentes sociales,
mediante procesos interactivos que hagan posible la generación y la
validación de conocimientos, con un sentido de respeto y reconoci-
miento mutuos.

Responsabilidad Social, orientada hacia el logro del bien común de
todos los actores sociales e instancias que participan y contribuyen a su
cabal realización.

Ética, orientada por principios como la autonomía racional, el cumpli-
miento de los deberes políticos y ciudadanos, la transparencia en
las acciones, la justicia, la responsabilidad, la rectitud, la equidad y el
fomento de la inclusión social de los valores constitucionales y de la
racionalidad.

Integralidad: referida a que la evaluación debe ver al académico
como un todo y debe ser evaluado por diferentes niveles estratégicos
de la Universidad.

Flexibilidad: referida a la capacidad de adaptarse a las diferentes
vocaciones, actividades y a los diferentes requerimientos del quehacer.

Participación: referida a la participación de diferentes actores en la
evaluación; estudiantes, jefes inmediatos y el académico mismo.

Autoevaluación: con la cual se fortalece la integración de la gestión
de los procesos estratégicos a partir del referente calidad, promoviendo
la cultura de la autoevaluación, la auto reflexión, el auto análisis, la auto-

29

crítica y la auto regulación en todos los programas y ámbitos acadé-
micos y administrativos.

Política de Planeación y Calidad del Talento Humano Académico30

De la política de autoevaluación y planeación del talento
humano académico a nivel institucional

Definición:

La Autoevaluación y Planeación del Talento Humano Académico a
nivel Institucional es parte constitutiva de los procesos de mejoramiento
y desarrollo de la Universidad.

La Planeación del Talento Humano a nivel institucional es uno de los
elementos fundamentales en el Plan de Gestión Anual de las Unidades
Académicas. Este plan debe permitir el avance del Plan de Desarrollo de
la Unidad y, a través de este, del Plan de Desarrollo Institucional.

La autoevaluación se convierte en la base para reconocernos de cara
a los grandes retos y oportunidades. Permite orientar o reorientar la
ejecución de las políticas descritas en este documento.

Desarrollo:

La Universidad fomenta procesos de autoevaluación y planeación de
sus colectivos académicos que aseguren:

› Un perfil del talento humano colectivo con excelente nivel de
formación para las distintas áreas disciplinares.

El talento humano de la UEB se caracterizará por contar con:

 › Conciencia organizacional y compromiso con sus exigencias de
calidad.

 › Actitud permanente de servicio, apoyo y colaboración dentro de una
perspectiva multidimensional.

 › Conciencia bioética y responsabilidad respecto de los valores
humanos.

 › Comprensión y respeto por la diversidad sociocultural y la diferencia.

 › Capacidad de comunicación efectiva.

 › Capacidad de resolución de conflictos y trabajo en equipo.

 › Una construcción permanente de su proyecto de vida y ser gestor de
su propio desarrollo y el de los demás.

 › Capacidad de desarrollar liderazgo efectivo y aceptado por su grupo.

 › Capacidad de creatividad, innovación y adaptación al cambio.

 › Capacidad de comunicación en lengua materna y extranjera.

31

 › Capacidad para el uso pedagógico y didáctico de las tecnologías
para el aprendizaje significativo.

 › Capacidad de asumir los procesos de universalización y globalización

 › Capacidad para integrarse a redes nacionales e internacionales de
investigación y transferencia del conocimiento.

 › Profesional de excelentes condiciones académicas y sólidos
conocimientos capaces de hacer aportes en el área de estudio y de
aplicarlos en la práctica.

› Un balance adecuado entre las vocaciones académicas de nuestra
comunidad, acorde con la Misión y Orientación Estratégica Insti-
tucional

La Universidad reconoce la autonomía académica, por esto valora y
reconoce las diferencias en la expresión de las distintas vocaciones,
siempre presentes en sus académicos y atribuye a las directivas
académicas la función de fomentar un cuerpo académico en el que
las vocaciones encuentren balance y se complementen, a la vez que
atienda el perfil que la Unidad y la Institución requieren en su desa-
rrollo.

Un buen balance en las inclinaciones de las vocaciones académicas y
en la distribución del quehacer de los académicos, permitirán garan-
tizar entre otras cosas, un buen desarrollo en la gestión académica, un
mayor conocimiento disciplinar y proyección social.

› Un correcto balance en los distintos niveles de la Carrera Académica

La Carrera Académica define el tipo de relación entre la Universidad
y los Académicos. Se encuentra definida y regulada en el Estatuto
Docente. Reconoce las diferentes vocaciones académicas y la autó-
noma orientación del docente.

El Académico y la Universidad son corresponsables en el avance y
estabilidad en dicha carrera y entienden el avance como elemento
que soporta el desarrollo individual e Institucional. Los criterios parti-
culares que definen los escalafones académicos y los requisitos para
el avance en el mismo son de público conocimiento y sujetos de
autoevaluación y mejora.

› De las Actividades de Planeación

La puesta en marcha del Plan de Desarrollo Institucional es un proceso
colectivo y depende de la implementación de los Planes de Desarrollo

Política de Planeación y Calidad del Talento Humano Académico32

de las Unidades Académicas, los cuales a su vez, se vuelven reales en
gran medida por el desempeño de su talento humano.

En la reunión semestral de planeación, presupuesto y nómina, se
define el plan de gastos de cada programa de acuerdo a lo establecido
en el Plan de Desarrollo de las Facultades, y se establecen puntos de
convergencia para articular los intereses de los diferentes actores Insti-
tucionales. Hace parte fundamental en esta reunión, el fortalecimiento
del talento humano académico.

Con la elaboración de los planes de trabajo de los profesores para el
período académico, se busca el desarrollo individual, disciplinar e inte-
gral en el corto plazo con una reflexión hacia el largo plazo, articulando
los fines individuales, de la unidad y de la Institución.

Busca también el desarrollo de la unidad académica y el Institucional,
por esto es un proceso que se construye entre la Universidad, la Unidad
y el Académico.

A continuación se presenta un esquema que relaciona las actividades
de planeación, ejecución y evaluación del talento humano académico.

Actividades de Planeación, Ejecución y Evaluación del Talento
Humano Académico

Portafolio
Seguimiento y registro de las actividades

Plan de Mejora
1. Oportunidades de mejora
2. Oportunidades de consolidación

Plan de trabajo (Periodo II)

Plan de Trabajo (Periodo I)

Vocación enseñanza
aprendizaje

Vocación
descubrimiento

Vocación
compromiso

Vocación
integración

Descripción:
1. Actividades
2. Oportunidades de mejora para el periodo

Autoevaluación
Cumplimiento de:

1. Actividades planea-
das

2. Oportunidades de
mejora y consolida-
ción planeadas

3. Como se realizaron

Evaluación Decano /
Director Programa /
Coordinador y Pares

Percepción de los
estudiantes

P
la

ne
ac

ió
n

P
la

ne
ac

ió
n

Ej
ec

uc
ió

n
Ev

al
ua

ci
ón

Responsables

Unidad Académica
Académico

Responsables

Unidad Académica
Académico

Responsables

Académico

Responsables

Académico
Planeación

Unidad Académica

33

De la política de planeación de actividades de los académicos

Definición

Corresponde a los procesos mediante los cuales el académico y su
respectiva unidad académica, realizan una planeación de las actividades
para el período académico, apuntando al desarrollo personal, de la
unidad y de la Institución.

Desarrollo

La implementación de esta política se realizará a través del diligen-
ciamiento de un instrumento que contiene los planes de trabajo y de
mejoramiento de los profesores para el período académico.

Plan de trabajo. El plan orienta la acción del académico de acuerdo
a su vocación académica, frente a la docencia, investigación, extensión,
desarrollo disciplinar y la internacionalización. Propone metas precisas y
logros esperados por parte de los académicos que sean susceptibles de
ser mensurados, controlados, seguidos y evaluados, lo que significa que
es dinámico y susceptible de ajustes.

Plan de Mejora. A partir de los resultados de la evaluación realizada
se identificarán las oportunidades de consolidación y mejora, en el ejer-
cicio de las competencias básicas y vocaciones académicas, con el fin de
diseñar e implementar estrategias individuales y grupales que permitan
atender aquellos aspectos identificados como débiles. El proceso podría
contemplar a nivel individual anotaciones sobre: sus relaciones perso-
nales, recomendación de cursos de actualización o complementación,
trabajo en equipo, perfeccionamiento de sus prácticas docentes. A nivel
grupal pueden incluirse: cursos de formación a nivel disciplinar, pedagó-
gico o investigación, actividades de autoformación, entre otras.

De la política de ejecución de actividades de los académicos

Definición

Comprende las políticas institucionales relacionadas con la ejecu-
ción de las actividades de docencia, investigación, extensión y admi-
nistración académica enmarcadas en las vocaciones académicas y
encomendadas al talento humano de la Universidad El Bosque.

Desarrollo

La ejecución de las actividades de los académicos, se relacionan con
la vivencia y puesta en práctica de los principios y valores institucionales.

Política de Planeación y Calidad del Talento Humano Académico34

La misión de la Universidad se refleja en el papel diario de los acadé-
micos, perfila su actuar académico frente a la sociedad, la educación
superior, la docencia, la investigación, la transferencia, los estudiantes,
los demás académicos, el personal administrativo y la comunidad en
general.

Así mismo, referencia el actuar del académico según lo definido en el
Reglamento Estudiantil y Estatuto Docente y acorde en lo definido en
su plan de trabajo.

Las actividades ejecutadas por los académicos corresponderán a lo
propuesto en el plan de trabajo de acuerdo a las vocaciones y a lo
programado por la Unidad, su diligenciamiento se hará en el portafolio
de seguimiento.

Portafolio de seguimiento. El portafolio puede definirse como una
recopilación de evidencias, entendidas como el conjunto de pruebas
que demuestran que se ha cubierto satisfactoriamente un requeri-
miento, una norma o parámetro de desempeño, una competencia o
un resultado de aprendizaje. El portafolio no es una simple y exhaustiva
recopilación de los documentos y los materiales que afectan a la actua-
ción educativa, sino una información seleccionada sobre las actividades
relacionadas con la enseñanza del profesor y una sólida evidencia de su
efectividad.

De la política de autoevaluación del talento humano
académico

Definición

Comprende los lineamientos para los procesos de autoevaluación del
talento humano académico, supone la autoevaluación desde diferentes
perspectivas: estudiantes, jefes, pares académicos y la propia. Considera
el plan de trabajo individual y hace énfasis en la consolidación de forta-
lezas individuales.

Desarrollo

La Misión y el Plan de Desarrollo Institucional reconocen la autoeva-
luación como herramienta fundamental para la mejora Institucional. El
compromiso Institucional con la cultura de la calidad y de autoevalua-
ción, es central para el mejoramiento continuo en la Institución.

35

La autoevaluación del académico es importante para la mejora Institu-
cional. Es el eje a partir del cual se soporta la mejora en los servicios y
programas que la Universidad ofrece a la sociedad.

La Universidad promueve mecanismos de autoevaluación respe-
tuosos, constructivos y orientados a la identificación de oportunidades
de consolidación y mejora del quehacer de sus académicos.

Las actividades de autoevaluación de los académicos corresponderán
a lo propuesto en el plan de trabajo de acuerdo a las vocaciones y a
lo programado por la Unidad, su diligenciamiento se hará en el instru-
mento concebido para tal fin.

De acuerdo al ejercicio resultante de autoevaluación, es el académico
en compañía de su jefe inmediato o quien esté bajo su dirección quien
definirá su propio plan de mejoramiento, teniendo en cuenta las opor-
tunidades de consolidación y mejoramiento.

Las actividades de autoevaluación corresponderán a lo propuesto
en el plan de trabajo, el cual es una herramienta donde no sólo se
programan las actividades a desarrollar, sino que en él también se
consignan las acciones de autoevaluación que el académico realiza con
el reconocimiento del cumplimiento de las actividades planeadas, las
oportunidades de consolidación y mejora y la manera como fueron
realizadas. Así mismo, la percepción de los estudiantes en relación
con el desempeño del académico. Se espera que el académico lleve
a cabo esta autoevaluación con todos los insumos que recibe de sus
estudiantes y de la dirección de la facultad o programa. Está diseñado
para que el académico se retroalimente de estos insumos y adquiera
compromisos consigo mismo y con la comunidad académica frente al
desarrollo de sus competencias como académico, y a su desempeño de
acuerdo a las diferentes vocaciones.

Responsable

37

El Claustro, responsable de la Planeación Institucional.

Los Consejos Directivo y Académico, son los responsables del desa-
rrollo y seguimiento de los procesos académicos y de las Políticas Insti-
tucionales en general.

La Rectoría, Vicerrectoría Administrativa, la Vicerrectoría Académica,
Decanaturas, Direcciones y Departamento de Talento Humano, son
los responsables de la gestión del ciclo del talento humano académico
desde su planeación y atracción hasta su retiro.

Las Unidades Académicas y El Talento Humano Académico.

Evaluación y mejora
de la política

39

Esta política y cada uno de sus componentes son sujetos a mejora
continua.

Esta mejora parte de los procesos de autoevaluación y de referencias
externas. Este proceso auto evaluativo involucra desde El Claustro hasta
cada uno de los miembros de la comunidad universitaria en su corres-
ponsabilidad por el buen desarrollo de esta política.

Por su extensión y complejidad, esta política puede ser revisada como
un todo o en sus diferentes capítulos según consideración del Consejo
Directivo.

Bogotá, D.C., agosto de 2013

Política de Egresados1

Por una cultura de la vida, su calidad y su sentido

