
2 0 1 9

A U T O E VA L U A C I Ó N C O N
F I N E S D E A C R E D I TA C I Ó N

P r o c e s o d e

F
A

C
T

O
R

 3

P
ro

fe
so

re
s

I n fo r m e d e c u m p l i m i e n t o d e c a ra c t e r í s t i c a s
d e l m o d e l o C N A p a ra l a a c r e d i t a c i ó n I n s t i t u c i o n a l

F a c t o r 3
P r o f e s o r e s

2 0 1 9

A U T O E V A L U A C I Ó N C O N
F I N E S D E A C R E D I TA C I Ó N

P r o c e s o d e

I n fo r m e d e c u m p l i m i e n t o d e c a ra c t e r í s t i c a s
d e l m o d e l o C N A p a ra l a a c r e d i t a c i ó n I n s t i t u c i o n a l

F a c t o r 3
P r o f e s o r e s

© Todos los derechos reservados.

Esta publicación no puede ser reproducida ni total ni parcialmente, ni entregada o transmitida por un sistema de recuperación de
información, en ninguna forma ni por ningún medio, sin el permiso previo de la Universidad El Bosque.

DIRECTIVOS (2018 - 2019)
Presidenta El Claustro

Tiana Cian Leal

Presidente Consejo Directivo

Juan Carlos López Trujillo

Rectora

Maria Clara Rangel Galvis

Vicerrectora Académica

Rita Cecilia Plata De Silva

Vicerrector Administrativo

Francisco José Falla Carrasco

Vicerrector Investigaciones

Miguel Otero Cadena

Secretario General

Luis Arturo Rodríguez Buitrago

COMITÉ EDITORIAL

Maria Clara Rangel Galvis

Rita Cecilia Plata De Silva

Francisco José Falla Carrasco

Miguel Otero Cadena

Miguel Ruiz Rubiano

Claudia Marcela Neisa Cubillos

COORDINADORAS DEL FACTOR 3

Sandra Patricia Sarmiento Garzón

Liliana María Ahumada Villate

DISEÑO
Centro de Diseño y Comunicación
Facultad de Creación y Comunicación
Universidad El Bosque

IMPRESIÓN
AFAN GRÁFICO S.A.S

© UNIVERSIDAD EL BOSQUE

Av. Cra. 9 No. 131 A – 02.
Edificio Fundadores, Bogotá, D.C., Colombia

Teléfono 6489000

www.uelbosque.edu.co

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 5

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

F a c t o r 3 P r o fe s o r e s©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e

c o n t e n i d o

INTRODUCCIÓN | 9

CARACTERÍSTICA 7. DEBERES Y DERECHOS DEL PROFESORADO | 8

ASPECTOS A EVALUAR DE LA CARACTERÍSTICA 7 | 9

Aspecto a Evaluar A. Contribución del estatuto docente al desarrollo de la misión
institucional | 9

Aspecto a Evaluar B. Aplicación transparente del régimen disciplinario de los
profesores | 10

Aspecto a Evaluar C. Apreciación de los profesores acerca de la aplicación del
estatuto profesoral | 10

Aspecto a Evaluar D. Participación de los profesores en los organismos de decisión
de la Universidad | 11

Aspecto a Evaluar E. Claridad y trasparencia en la aplicación de los mecanismos
predeterminados para la elección de representantes profesorales en los
organismos de decisión | 11

CARACTERÍSTICA 8. PLANTA PROFESORAL | 12

ASPECTOS A EVALUAR DE LA CARACTERÍSTICA 8 | 13

Aspecto a Evaluar A. Su�ciencia del cuerpo profesoral para el cumplimiento de las
funciones misionales de la institución | 13

Aspecto a Evaluar B. Calidad de los profesores, según títulos obtenidos y experiencia
en relación con las funciones sustantivas de la institución | 15

Aspecto a Evaluar C. Mecanismos de contratación de profesores que propendan por
la consolidación de una comunidad académica comprometida con las funciones
misionales | 18

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

6

Aspecto a Evaluar D. Criterios para de�nir responsabilidades del profesorado
en relación con la docencia, investigación extensión o proyección social y la
asesoría a estudiante de acuerdo a la categoría del escalafón docente | 21

Aspecto a Evaluar E. Capacidad de los criterios y mecanismos de evaluación de las
tareas asignadas a los profesores con miras a cuali�car su labor | 25

Aspecto a Evaluar F. Diversidad del cuerpo profesoral en términos del origen
institucional de su formación académica y la calidad de los programas de los
cuales son graduados | 27

Aspecto a Evaluar G. Adecuada distribución de las labores asignadas a los
profesores para desarrollar sus funciones en condiciones de calidad con
espacios institucionales apropiados | 20

CARACTERISTICA 9 CARRERA DOCENTE | 30

ASPECTOS A EVALUAR DE LA CARACTERÍSTICA 9 | 30

Aspecto a Evaluar A. Cumplimiento transparente de los criterios establecidos para la
vinculación y evaluación de profesores | 30

Aspecto a Evaluar B. Estructuración de las categorías académicas y efectiva
movilidad de los profesores en el escalafón docente | 31

Aspecto a Evaluar C. Cumplimiento transparente para la determinación de la
asignación salarial | 32

CARACTERISTICA 10 DESARROLLO PROFESORAL | 33

ASPECTOS A EVALUAR DE LA CARACTERÍSTICA 10 | 33

Aspecto a Evaluar A. Cobertura, calidad y pertenecía de los programas de desarrollo
profesoral | 33

Aspectos a Evaluar B. Aplicación de los criterios de reconocimiento al ejercicio
cali�cado de las funciones misionales | 36

CARACTERISTICA 11 INTERACCIÓN ACADÉMICA DE LOS
PROFESORES | 40

ASPECTOS A EVALUAR DE LA CARACTERÍSTICA 10 | 41

Aspecto a Evaluar A. Políticas y estrategias orientadas a facilitar la construcción de
comunidades académicas en la institución y su interacción con homólogas del
orden nacional e internacional | 41

Aspecto a Evaluar B. Estado de la interacción del profesorado por áreas de
conocimiento con comunidades académicas nacionales e internacionales | 43

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

8

Introducción
Para la Universidad el talento humano desde su misión, visión y proyecto educativo constituye uno de
sus cimientos principales para su quehacer, es por ello el compromiso en el mejoramiento continuo del
mismo, lo que se ha logrado a través de la implementación del plan de desarrollo (2016-2021) y la
aplicación de políticas y planes de acción lo que ha permitido el fortalecimiento de un equipo académico
cuali�cado, comprometido y con liderazgo que ha apunto al desarrollo social y cultural de nuestra socie-
dad y del país en sí, siempre enmarcado en el enfoque Bio-Psico-Social de la Universidad diferenciador
en el quehacer académico y el proceso mismo de la educación superior, lo que ha hecho que se articulen
las dimensiones biológica, psicológica y social en torno a propuestas innovadoras y resolutivas frente a
las condiciones económicas sociales y académicas propias del medio.

Por lo anterior y con el �n de desarrollar el proceso de renovación de la acreditación institucional se
presenta en este documento la consolidación, desarrollo, y experiencias presentadas en cada una de las
características y sus aspectos a evaluar, resultado del trabajo de los últimos cuatro años en las diferentes
características y aspectos a evaluar del factor No 3 profesores.

Característica 7. Deberes
y Derechos del Profesorado
“La institución aplica con transparencia las disposiciones establecidas en el estatuto de
profesores en el que se definen, entre otros aspectos sus deberes y derechos, el régimen dis-
ciplinario, el escalafón docente, su participación en los órganos directivos de la institución
y los criterios académicos de vinculación y permanencia en la Institución”.

La Institución desde su misión, enfoque biopsicosocial y cultural, asume el compromiso en
ofrecer al profesorado las condiciones propias para facilitar el desarrollo de su quehacer aca-
démico, es por ello que a través del estatuto docente se derivan aspectos que rigen la relación
docente - universidad con el fin de fortalecer en este equipo el compromiso, la autonomía,
el respeto y el cumplimiento de los lineamientos institucionales, es por ello que del estatuto
se cuenta con disposiciones referentes a deberes y derechos, régimen disciplinario, escalafón
docente, participación de los académicos en los órganos de dirección y criterios de dedica-
ción, las cuales van relacionados con las directrices laborales propias de la institución y las
estatales relativas a la actividad docente. Es así como estas disposiciones se aplican a cada
una de las actividades y situaciones presentadas dentro de la relación docente-institución,
las cuales a su vez hacen parte integral del contrato laboral que se celebra con la institución.

La Universidad en la necesidad de actualizar las disposiciones que rigen la relación laboral
con los académicos realizó una revisión detallada de los diferentes capítulos y disposiciones
del Estatuto Docente, lo que conllevó a que el comité de asuntos docentes, órgano encar-
gado de la respectiva revisión llevara las propuestas definidas a las diferentes instancias de
la institución con el fin de obtener las recomendaciones de la comunidad académica. Como
resultado de este proceso el Consejo Directivo avaló y aprobó la propuesta de modificación
al Estatuto docente mediante acuerdo Número 15834 del 12 de diciembre de 2018.

En la actualización efectuada la Institución enfocó las modificaciones al fortalecimiento de
los siguientes aspectos académicos:

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 9

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e• Carrera docente

• La actualización en las funciones para cada categoría establecidas en el estatuto docente vi-
gente

• El criterio para la evaluación docente para los procesos de enseñanza aprendizaje

• Los lineamientos del proceso disciplinario para académicos de acuerdo a la legislación vigente

• Las distinciones académicas

• Los deberes y derechos de los académicos

• Los estímulos a los académicos

• Autonomía de los jefes de las unidades académicas para el otorgamiento de situaciones admi-
nistrativas (permisos, licencias, calamidades, entre otras)

Esta actualización será un elemento que permitirá fortalecer la orientación y las decisiones de la
institución en relación con los académicos, así como la toma de decisiones en situaciones acadé-
micas y administrativas conllevando esto a buscar una agilidad de los procesos y empoderamien-
to en las unidades académicas para la toma de decisiones.

Aspectos a Evaluar
de la Característica 7

Aspecto a Evaluar A. Contribución del estatuto
docente al desarrollo de la misión institucional
La Misión de la Universidad dentro de su coherencia y pertinencia no solo apunta al medio
social y cultural , sino que también corresponde a la de�nición Institucional, ya que dentro de
ella se expresa no solo los objetivos si no también los procesos académicos y administrativos,
siendo explicita en el compromiso con la calidad , transparencia de cada uno de los procesos ,
el estatuto docente contempla disposiciones encaminadas a regular las situaciones laborales y
académicas que conllevan a garantizar la calidad al interior de la academia y las relaciones entre
la Universidad y sus académicos.

El estatuto docente en el capítulo segundo artículo 5. De los Postulados, postulado 5 determina
que “toda actividad docente contribuye al desarrollo de las disciplinas, las profesiones… en con-
cordancia con la Misión y el Proyecto Educativo”. En este sentido el estatuto docente establece
como referente institucional del quehacer la Misión, y establece que toda función desempeñada
por los académicos en cualquiera de las orientaciones de la Vocación Académica debe correspon-
der con un ejercicio por la cultura de la vida, su calidad y su sentido. (Estatuto Docente, 2018).

Es por ello que la Universidad propende dentro de su misión por el compromiso con el país
teniendo como imperativo supremo la promoción de la dignidad humana en su integridad,
ofreciendo las condiciones para desarrollar los valores éticos, morales, históricos técnicos cientí-
�cos, los cuales es el re�ejo de la aplicación de las disposiciones que integran el estatuto docente,
ya que lo contenido en él es lo que se promulga, se aplica y se lleva a cabo en el diario quehacer
de nuestros académicos.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

1 0

En este sentido el estatuto docente contribuye al desarrollo de la misión Institucional garantizan-
do la aplicación de los diferentes postulados los cuales contribuyen a las formas y orientaciones
que la Universidad quiere alcanzar en razón a su labor y al logro de los objetivos planteados en
el marco de la prestación siempre de un mejor servicio educativo que conlleve a formar mejores
profesionales que contribuyan a construir un mejor País.

Soportes y anexos

• Estatuto Docente

Aspecto a Evaluar B. Aplicación transparente
del régimen disciplinario de los profesores
La Universidad El Bosque se ha caracterizado desde sus inicios por contar con disposiciones claras, ob-
jetivas, y transparentes, que sean de aplicabilidad a toda la Comunidad Universitaria según sea el caso.

En este aspecto el estatuto Docente, en su capítulo 1, artículo 4 establece “las normas de éste ré-
gimen aplicarán a todos los docentes de la Universidad”, es por ello que en el caso de el régimen
disciplinario el capítulo 10 de dicho estatuto establece el procedimiento para la investigación de
las conductas disciplinarias, disposiciones que son claras al momento de aplicarse cuando se pre-
senta una situación que viole una obligación o un deber contractual en ejecución de la relación
laboral. La aplicabilidad de este régimen lleva implícito el debido proceso el cual siempre apunta
a la trasparencia, la defensa, la ética y la justicia.

Una vez culmine la etapa investigativa de la situación presentada, los entes competentes para ello
proceden a analizar la situación presentada y a dar aplicabilidad a la sanción según la gravedad
de la falta cometida, etapa que de igual manera se realiza enfocada en los principios de transpa-
rencia, justicia y equidad.

Soportes y anexos

• Estatuto Docente

• Reglamento de trabajo

Aspecto a Evaluar C. Apreciación
de los profesores acerca de la aplicación
del estatuto profesoral
Como resultado del instrumento aplicado a los académicos referente a la apreciación de los mismos acer-
ca de la aplicación del escalafón docente establecido en el estatuto docente se evidencia que el 86,9%,
está de acuerdo con que la aplicación del escalafón docente es coherente con el estatuto docente.

De igual manera el 88,2% de los académicos están de acuerdo con que la aplicación del escalafón do-
cente es rigurosa. Así mismo el 87,5% percibe que la aplicación del escalafón docente es transparente.

Por lo anterior se puede evidenciar que la Universidad cuenta con un estatuto docente que regula
de manera óptima la relación de la institución con los académicos, cuyas disposiciones son claras
y equitativas lo que permite generar un reconocimiento y aplicabilidad por parte de los académi-
cos en su quehacer diario y por ende durante su vinculación.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 1 1

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspecto a Evaluar D. Participación de los
profesores en los organismos de decisión
de la Universidad
Para la Universidad la participación de los académicos en los órganos directivos es fundamental,
ya que la participación de los profesores en estos entes directivos permiten ser la voz del cuerpo
académico en aspectos relevantes que impacten la academia, la Institución y así contribuir al for-
talecimiento del clima laboral, bienestar y calidad de vida de la comunidad académica, de igual
manera son parte de la dirección la orientación y la vigilancia de la Institución de acuerdo a las
disposiciones contenidas en los diferentes reglamentos, estatutos, políticas y planes de desarrollo.

De acuerdo a lo anteriormente expresado, el reglamento general y en el estatuto docente de�nen
como un derecho de los docentes la participación en la orientación y decisiones de la Universi-
dad, así como elegir y poder ser elegido para ocupar cargos representativos en el Consejo Direc-
tivo y en el Consejo Académico, en donde participa un representante de los académicos, en la
dirección, orientación y vigilancia de los procesos académicos, así como de los contenidos y las
modi�caciones de los programas, de igual manera interviene en la revisión y aprobación de las
diferentes políticas emitidas por la Institución.

La percepción de los académicos demuestra que el 98,1% consideran que siempre los docentes
tienen representación en los órganos de dirección de la Universidad lo que permite corroborar lo
enunciado en este aspecto.

Soportes y anexos

• Estatuto Docente

• Reglamento de trabajo

Aspecto a Evaluar E. Claridad y trasparencia
en la aplicación de los mecanismos
predeterminados para la elección
de representantes profesorales en los
organismos de decisión
La Universidad en su reglamento general en el artículo 12, parágrafo dos establece que los re-
presentantes docentes con sus respectivos suplentes son elegidos por una elección democrática
por convocatoria realizada a través de la Vicerrectoría Académica, convocatoria que se efectúa
mediante inscripciones de los académicos en la Secretaria General en los quince primeros días del
mes de febrero, una vez realizada la inscripción, las elecciones se llevan a cabo por la comunidad
académica en la segunda quincena del mismo mes, de acuerdo a la fecha �jada por la Vicerrec-
toría Académica, el elegido tiene un periodo de un año el cual inicia el 15 de marzo y termina el
14 de marzo del año subsiguiente.

De acuerdo al procedimiento establecido en el reglamento general, la Vicerrectoría Académica
cada año en el mes de enero crea y lanza la Convocatoria para la elección de los representantes
de personal docente, personal estudiantil y de egresados, ante los Consejos Directivo, Académico
y de Facultad. Este procedimiento se realiza a través de un comunicado a los decanos, directo-

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

1 2

res de programa y secretarios académicos, quienes a su vez deben socializar con la comunidad
académica, en este comunicado se establece entre otros, los representantes a elegir, el periodo
de elección, las calidades de los candidatos, de las votaciones (Ver anexo comunicación interna:
“Convocatoria para la elección de los representantes de personal docente, personal estudiantil y
de egresados, ante los Consejos Directivo, Académico y de Facultad”).

Una vez realizada la socialización de la convocatoria en las Facultades y programas, los docentes
interesados en participar deber realizar su inscripción en la Secretaría General de la Universidad,
como dicta el reglamento general durante los primeros quince (15) días del mes de febrero, con
la inscripción los candidatos podrán presentar el respectivo programa de trabajo.

Como establece el Reglamento General la fecha de elección es designada por la Vicerrectoría Acadé-
mica y las votaciones se realizan a través del sitio web de la Universidad, mediante voto electrónico.

Las votaciones se cerrarán y el escrutinio se realizará en la Secretaría General, el día siguiente
al proceso de votación, con la participación del Vicerrector Académico, del Secretario General,
del Coordinador de Registro y Control Académico y un delegado de la Dirección de Tecnología.

El procedimiento consiste en extraer del sistema Académico SALA, módulo votaciones, los regis-
tros que componen el informe �nal de resultados, siendo elegidos los candidatos que obtengan
el mayor número de votos.

De dicho escrutinio se levantará acta suscrita por los asistentes al cierre, en la que conste el re-
sultado de la votación, por cada uno de los Consejos y unidades académicas que participaron
en el proceso. Se registrarán igualmente los candidatos elegidos, que en cada caso serán los que
obtengan la mayor votación.

Con este procedimiento la Universidad demuestra la claridad y trasparencia con que desarrolla el
proceso de elección de los representantes tanto docentes, estudiantiles y e egresados ante los órganos
directivos, que en este caso son el Consejo Directivo, Consejo Académico y los Consejos de Facultad.

Soportes y anexos

• Estatuto Docente

• Reglamento de trabajo

• Comunicación interna: “Convocatoria para la elección de los representantes de personal docente,
personal estudiantil y de egresados, ante los Consejos Directivo, Académico y de Facultad” 2019

Característica 8.
Planta Profesoral
“La Institución cuenta con una planta profesoral diversa en su origen académico institucional,
aprobada en cantidad, dedicación y niveles de formación y asigna las tareas de su personal aca-
démico de manera equitativa y e�ciente para los logros de sus objetivos misionales”.

El talento humano es uno de los cimientos más importantes para el quehacer institucional, es por ello
que la Universidad mantiene el compromiso de realizar un mejoramiento continuo mediante el desa-
rrollo e implementación de lineamientos, políticas y estrategias que han permitido la consolidación de
un equipo de trabajo comprometido, cuali�cado, estratega y con liderazgo que responda y contribuya

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 1 3

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

ea las necesidades, no solo de las Unidades académicas, de la institución, sino a las exigencias que de-
manda la sociedad y el país en materia de educación superior, por lo anterior la Universidad planea,
atrae, selecciona y retiene un talento humano que desde su formación competencias , habilidades e
intereses aporte a la generación, transferencia del conocimiento, la tecnología, el desarrollo creativo, la
innovación, la investigación, con el �n de lograr en conjunto los objetivos misionales institucionales e
individuales enfocado en un entorno de bienestar, cultura y calidad de vida.

Durante los últimos años la Universidad ha logrado consolidar un equipo de académicos con altos
niveles de formación que han contribuido a la calidad de la oferta académica de la Universidad, lo-
grando acreditaciones tanto a nivel nacional como internacional de varios de los programas, esto se
ha logrado al contar con una planta académica adecuada al interior de cada una de las unidades que
atienda las necesidades e impulse el crecimiento, el desarrollo e innovación de las mismas, planta que se
�ja teniendo en cuenta la dedicación y niveles de formación que contribuyan al logro de los objetivos,
la orientación estratégica, los planes de desarrollo, los proyectos y las metas propuestas.

Aspectos a evaluar
de la característica 8

Aspecto a Evaluar A. Suficiencia del cuerpo
profesoral para el cumplimiento de las
funciones misionales de la institución
Para la Universidad El Bosque los académicos son el cimiento para el fortalecimiento de la institu-
ción, tal como lo plasma el Plan de desarrollo Institucional 2016-2021, la Universidad continúa con
el fortalecimiento de la planta profesoral adecuada en cantidad, dedicación y niveles de formación,
lo que ha permitido durante estos años atender de manera e�ciente las funciones sustantivas. En la
grá�ca 1 se observa el crecimiento del número de los académicos a lo largo de los últimos años.

Grá�ca 1. Crecimiento de los académicos de la Universidad

Fuente: Departamento de Talento Humano – 2018

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

1 4

En la grá�ca 1 se observa un crecimiento año tras año del número de docentes, crecimiento que
va en concordancia con el crecimiento en el número de estudiantes de la Universidad, portal ra-
zón la universidad busca la su�ciencia del cuerpo profesoral para dar respuesta al cumplimiento
de las funciones sustantivas de la universidad. La Universidad entiende que como institución de
formación multidisciplinaria debe articular el desarrollo del talento humano dando respuesta a
las necesidades en el proceso de enseñanza-aprendizaje, investigación, transferencia y servicio.

Para la Universidad es imperativo analizar cada periodo académico el aumento del número de
estudiantes inscritos y matriculados con el �n de ir acompañado con un crecimiento en el cuerpo
profesoral, este análisis ha permitido a la Universidad contar una relación docente estudiante
adecuada y estable en el tiempo, lo que ha permito el compromiso de la institución con la con
los estudiantes, brindando transferencia del conocimiento adecuado, con el �n de lograr el desa-
rrollo de las habilidades y competencias indispensables para el desarrollo de la vida profesional
de los estudiantes, asegurando a su vez el dominio de los conocimientos y competencias en la
disciplina que se forman, lo cual no se lograría si no existiera in equipo académico adecuado,
cuali�cado y con alto grado de compromiso. En la grá�ca 2 se observa la relación estudiante /
docente en TCE (tiempo completo equivalente) para los periodos 2015 a 2018.

Grá�ca 2. Relación Docente-Estudiante

Fuente: Departamento de Talento Humano – 2018

Con este indicador queda demostrado el equilibrio que se ha mantenido en la relación docente
estudiante para el cumplimiento de las funciones sustantivas a través de los años, de igual ma-
nera es importante establecer que este indicador se ha mantenido en el tiempo sin tener cambios
signi�cativos en el número base.

Para la Universidad continúa siendo un imperativo consolidar una comunidad académica que su-
pla las necesidades de la comunidad estudiantil la cual va ligada desde su enfoque biopsicosocial
y cultural, la formación integral y la cultura de la vida su calidad y su sentido.

Soportes y anexos

• Planta Docente 2018

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 1 5

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspecto a Evaluar B. Calidad de los profesores,
según títulos obtenidos y experiencia en
relación con las funciones sustantivas de la
institución
La Universidad como institución responsable de la formación de profesionales y de formación
avanzada postdoctorado, doctorados, maestrías y especializaciones tiene el compromiso de brindar
condiciones para el desarrollo del talento humano académico como generadores de conocimiento
es por ello que la Universidad ha trabajado en el desarrollo disciplinar del cuerpo académico.

En el marco de la implementación de la política de gestión del talento humano académico se
desarrolló el plan de acción para el desarrollo profesoral tanto en la disciplina como en el orden
institucional. Entendiendo el desarrollo disciplinar como el fortalecimiento de habilidades y cono-
cimiento del talento humano; en este sentido las estrategias implementadas a lo largo de los últi-
mos años ha permitido el incremento de los doctorados y magísteres de acuerdo a la orientación
estratégica. Como producto de este crecimiento la institución ha visto la necesidad de contar con
un sistema que permita gestionar el desarrollo profesoral de manera trasversal que permee a todas
las instancias de la Universidad, este sistema se encuentra en construcción y aprobación de las
instancias competentes. En la grá�ca 3 se demuestra el incremento en estos niveles de formación.

Grá�ca 3. Académicos por nivel de formación

Fuente: Departamento de Talento Humano - 2018

En la grá�ca 3 se puede observar el aumento de la planta profesoral con estos niveles de for-
mación, partiendo del 5% en el año 2014 (Plan de desarrollo profesoral), alcanzando, el 8% en
el año 2018 de los académicos con título de doctorado, datos que evidencian un crecimiento
importante. En el caso de las maestrías en el año 2014 se contaba con un 44%, alcanzando el
51% en el 2018 de académicos con título de maestría, porcentaje que incluye todas aquellas es-
pecializaciones médico quirúrgicas que de acuerdo al artículo 247 de la ley 100 que establece “los
programas de especializaciones médico quirúrgicas que ofrezcan las instituciones universitarias y
las Universidades, tendrán un tratamiento equivalente a los programas de maestría, conforme a
lo contemplado en la ley 30 de 1992; estos datos también evidencian el crecimiento importante
en profesores que cuentan con este título.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

1 6

Este incremento en el número de doctorados y maestrías, se proyecta exactamente igual en el
incremento de los índices de doctorados en TCE y maestrías en TCE. En las grá�cas 4 y 5 se ob-
serva este incremento para cada caso.

Grá�ca 4. Doctorados en TCE 2014-2018

Fuente: Departamento de Talento Humano - 2018

Grá�ca 5. Maestrías en TCE 2014-2018

Fuente: Departamento de Talento Humano - 2018

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 1 7

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAl realizar las encuestas de percepción a los docentes se evidencia que el 96,3% está totalmente
de acuerdo, con que el nivel de formación de los docentes de la institución, es el adecuado para
el desarrollo de los planteamientos del proyecto Institucional, porcentaje que demuestra la con-
solidación de los indicadores relacionados con la formación de los académicos.

Por parte de los estudiantes se evidenció que el 90,9% están de acuerdo, con que el nivel de for-
mación de los docentes de la institución es el adecuado para el desarrollo de los planteamientos
del proyecto institucional.

A su vez el 91,7% de los egresados encuestados considera que la calidad del cuerpo docente que
tuvo a lo largo de su formación fue buena.

Con la percepción de estos grupos de la comunidad académica se evidencia los esfuerzos hechos
por la institución en estos últimos años en la cuali�cación del cuerpo docente en las diferentes
disciplinas, a su vez los egresados dan fe de la calidad de los docentes que acompañaron la for-
mación de estos profesionales.

Este esfuerzo ha contribuido a que los académicos sean agentes activos al interior de cada programa y
proyectos desarrollados en las unidades académicas logrando un constante cambio que conlleva a la ca-
lidad y a las tendencias de la sociedad, fortaleciendo y consolidando las funciones sustantivas. En la tabla
1 se observa la distribución de la dedicación de los doctorados y maestrías en las funciones sustantivas.

Tabla 1. Doctorados y maestrías por relaciones sustantivas

Nivel de
formación

Docencia
total Éxito Investigación Compromiso Gestión

académica Total

Doctorado 33% 3% 47% 3% 15% 100%

Maestría 50% 5% 20% 5% 20% 100%

Fuente: Departamento Talento Humano 2018-2

Como se puede observar en la tabla 1 para los doctorados el mayor porcentaje de dedicación se
concentra en la investigación, mientras que, para los docentes con magíster, el mayor porcentaje
de la dedicación e ellos están en la docencia; permitiendo así fortalecer las funciones sustantivas.

Al indagar la percepción de los académicos sobre los criterios para la asignación de actividades
de docencia, investigación, proyección social y administración se observa que el 89,8% de ellos
considera que son adecuados.

Con estos resultados se evidencia que la Universidad continúa en su empeño por lograr una
distribución adecuada de acuerdo a las funciones sustantivas en coherencia con el nivel de for-
mación de los académicos.

Soportes y anexos

• Planta Docente 2018

• Política de gestión del talento humano académico

• Plan de acción de desarrollo profesoral

• Plan de desarrollo Institucional 2016-2021

• Plan de consolidación y mejoramiento

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

1 8

Aspecto a Evaluar C. Mecanismos de
contratación de profesores que propendan por
la consolidación de una comunidad académica
comprometida con las funciones misionales
La Universidad reconoce las directrices estatales y las particulares relativas a la actividad docente y
concibe la vinculación contractual como la relación entre el académico y la institución, es así como
partiendo de este supuesto la institución establece criterios para la contratación en las diferentes mo-
dalidades de vinculación del talento humano académico las cuales se encuentran establecidas en esta-
tutos, reglamentos y políticas.

El estatuto docente en su capítulo 3 artículos 7 al 10 de�ne los criterios y procedimientos de vincu-
lación y contratación, de igual manera el reglamento de trabajo en el capítulo 2, artículo 2 establece
los requisitos exigidos por la Universidad para la vinculación. Por su parte la Política de Gestión del
talento humano académico de�ne los mecanismos contractuales empleados por la universidad para la
contratación de sus académicos.

Una vez culmine el proceso de selección establecido por la institución, se continua con el proceso de
vinculación del talento humano, en el cual el candidato seleccionado deberá dar cumplimiento a cada
uno de los requerimientos exigidos legalmente y por la institución, los cuales se encuentran de�nidos
en el reglamento de trabajo y en el estatuto docente. Una vez terminada esta etapa con el cumplimien-
to de dichos requisitos la institución procede a la emisión y perfeccionamiento del contrato, requisito
indispensable para iniciar labores en la Universidad.

Para la Institución la contratación del talento humano Académico es netamente laboral en la cual se
reconocen todas las prestaciones de ley y la a�liación total al régimen de seguridad social, lineamientos
que siempre han sido claros al interior de la academia y acordes con los cambios laborales.

La Universidad ha de�nido el staff de sus académicos, teniendo en cuenta las siguientes modalidades:

• Núcleo académico: busca estimular a los académicos que poyan la planeación de la unidad
académica, la generan innovación, gestión académica y son parte integral para el crecimiento
y desarrollo de la unidad, que a su vez demuestran compromiso, responsabilidad y sentido
de pertenecía con la unidad y con el cumplimiento de los objetivos institucionales. Con esta
modalidad la institución ha buscado favorecer a los académicos con formación doctoral y con
magíster, con dedicaciones de tiempo completo, y vinculados bajo la modalidad de contrato
laboral a término inde�nido o �jo de un año renovable por periodos iguales. Con esta moda-
lidad se ha evidenciado una mejora continua de los académicos enfocados a la estabilidad, el
crecimiento, calidad de vida de los mismos.

• Académicos: Son aquellos que desarrollan la vocación académica en los periodos académicos
de�nidos por la institución, es decir con un contrato laboral de once meses que cuenta con
su reconocimiento de acreencias laborales y a�liación al régimen de seguridad social integral,
durante el periodo cesante, es decir al �nalizar dicho periodo académico, es importante re-
saltar que la institución asume las cotizaciones a salud, a pensión por este intervalo hasta la
iniciación del próximo periodo académico. Bajo esta modalidad la Universidad ha venido tam-
bién ofreciendo una estabilidad y un crecimiento dado la continua vinculación de los mismos
académicos en los diferentes periodos., de igual manera los incentiva y reconoce aquellos aca-
démicos que demuestran su compromiso profesional para hacer parte del núcleo académico.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 1 9

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e• Académicos Adjuntos: hace referencia a los académicos que también son contratados labo-
ralmente con requisitos exigidos por ley, en esta modalidad se vinculan académicos de cor-
tas dedicaciones que apoyan la academia, como es el caso de los académicos que atienden la
relación docencia-servicio, ya que por su vinculación de tiempo completo en los hospitales
donde laboran, contribuyen con corta dedicación en la docencia en programas de pregrado
y postgrado de medicina. Por otra parte, esta modalidad se utiliza para atender situaciones
laborales puntuales que se presentan al interior de las unidades académicas, como es el caso
de, una licencia de maternidad, comisiones de estudio, licencias remuneradas.

En la gráfica 6 se presenta el desarrollo de las modalidades de contratación anteriormente
mencionadas para el periodo comprendido entre los años 2014-2018.

Grá�ca 6. Docentes por modalidad de contratación 2014-2018

Fuente: Departamento Talento Humano 2018-2

En la grá�ca 6 se observa que la Universidad mantiene la política de contratación, propiciando
anualmente la vinculación en las modalidades de Núcleo académico y Académicos, y mantenien-
do en la modalidad de académico adjunto un número más bien estable de docentes vinculados en
esta modalidad. En cuanto al desarrollo del núcleo académico, si bien se observa un aumento en
el número de docentes en ésta modalidad, porcentualmente se observa una consolidación en este
grupo de docentes, como se observa en la grá�ca 7.

Grá�ca 7. Desarrollo porcentual del Núcleo Académico 2014-2018

Fuente: Departamento de Talento Humano - 2018

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

2 0

Como se observa en la grá�ca 7 la Universidad ha consolidado el núcleo académico, si bien el
número de docentes aumenta, porcentualmente se ha logrado consolidar un grupo que colabora
con el desarrollo no sólo de las funciones sustantivas de la Universidad sino el crecimiento, de-
sarrollo de proyectos que permiten a la Universidad alcanzar los altos estándares de calidad que
ha logrado alcanzar.

Como evidencia de estos logros los académicos en un 93,6% perciben que las formas de vincu-
lación del profesorado para el cumplimiento de los objetivos de la institución son adecuadas.

Por otra parte, el estatuto docente establece otras modalidades de vinculación y en ellas apare-
ce la modalidad de docente ad-honorem, la cual está enfocada para aquellos profesionales que
colaboran académicamente con la Universidad, sin estar vinculado laboralmente a ella, por lo
tanto no reciben remuneración alguna, pero la institución en contraprestación a esta actividad le
otorga los siguientes bene�cios con el �n de generar una pertenencia a la académica:

• Carnetización institucional

• Correo electrónico institucional

• Derecho a ser promovido en el escalafón docente

• Acceso a los servicios de bienestar universitario

• Acceso a los servicios de biblioteca e informática

• Descuentos para adelantar estudios en la Universidad el Bosque de acuerdo con las políticas
establecidas en la Universidad.

La Universidad en los últimos años ha buscado fomentar esta forma de vinculación al interior de las
unidades académicas en especial las relacionadas con el área de la salud, conllevando con ello a reco-
nocer el apoyo a la academia. En la tabla 2 se observa el crecimiento en el número de los ad-honorem.

Tabla 2. Nombramientos docentes Ad-Honorem 2014 - 2018

Categorías Escalafón
docente 2014 2015 2016 2017 2018

Instructor Asistente 39 2 15 18 4

Instructor Asociado 97 23 37 83 85

Profesor Asistente 9 3 5 65 60

Profesor Asociado 5 2 2 26 4

Profesor Titular 2 1 1 1

Total 152 31 60 193 153

Fuente: Acuerdos Consejo Directivo 2014 - 2018

Como se puede observar la universidad siempre ha buscado ofrecer a los académicos los mejores
mecanismos de contratación por ello cuenta con lineamientos claros en la política de vinculación
y contratación, permitiendo que los académicos cuenten con estabilidad, compromiso y una se-
guridad en su vinculación.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 2 1

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eSoportes y anexos

• Estatuto Docente

• Reglamento de trabajo

• Planta Docente 2018

• Política de gestión del talento humano académico

• Docentes ad-honorem

Aspecto a Evaluar D. Criterios para definir
responsabilidades del profesorado en relación
con la docencia, investigación extensión o
proyección social y la asesoría a estudiante de
acuerdo a la categoría del escalafón docente
La Universidad dentro de su autonomía establece los criterios para de�nir las responsabilidades
del profesorado partiendo de la Vocación Académica y sus diferentes orientaciones y buscando
garantizar la libertad en la búsqueda de la ciencia y el conocimiento, así mismo el desarrollo y el
fomento de la ciencia, la tecnología, innovación y demás manifestaciones culturales.

La política de gestión del talento humano académico plantea los lineamientos que orientan el
quehacer académico estableciendo la vocación académica como el elemento que distingue la co-
munidad universitaria y a su vez las orientaciones que de ella se desprenden, donde se enmarcan
las responsabilidades asignadas de los académicos de la siguiente manera:

• Enseñanza-aprendizaje: Orientada a la actividad formativa con un enfoque centrado en el
aprendizaje y en el estudiante, y al apoyo y asesoría que a este se le presta.

• Descubrimiento: Se concentra en la generación y desarrollo de conocimiento y la innovación.

• Compromiso: Comprende la aplicación del conocimiento enfatiza la colaboración genuina en
que la enseñanza y aprendizaje ocurren en la universidad y en la sociedad.

• Integración: Articula la gestión académica con las anteriores orientaciones.

• Innovación: Entendida como el sistema mediante el cual se genera valor a través de nuevas
formas de pensar y hacer lo que nos apasiona, da cuenta de todos aquellos esfuerzos realizados
en torno a: concebir nuevas o diferentes formas de desarrollo de las funciones sustantivas; a
vincular dichas funciones, redes, personas u organizaciones en torno a una situación problema
(integración y sinergia); y a identi�car y gestionar nuevas formas de relacionarse con el entorno.

Para la Universidad el actuar del talento humano académico se centra en su libre expresión, su
aporte autónomo, su crecimiento y desarrollo que permite conformar una comunidad de acadé-
micos que respondan a las necesidades de las unidades y de la institución.

De igual manera las directivas académicas son las responsables de conformar el cuerpo académico de
cada unidad en el que las distintas orientaciones de la vocación académica encuentre un balance y se
complemente con el �n de que se cumpla con el per�l de la unidad, sus objetivos y metas y así contri-
buir al desarrollo de la Institución. En la tabla 3 se demuestra la distribución al interior de los acadé-
micos en relación a la docencia, investigación, extensión, proyección social y asesoría a estudiantes.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

2 2

Tabla 3. Distribución de las Funciones de la Universidad en TCE - 2018

Funciones Horas semanales
de dedicación TCE

Docencia 21563 539

Asesoría 2052 51

Investigación 8243 206

Proyección social 4880 122

Gestión académica 7730 193

Total 44468 1112

Fuente: Departamento Talento Humano 2018-2

En la tabla anterior se demuestra la distribución de las responsabilidades de los académicos en
las diferentes funciones sustantivas de la Universidad, observando que por ser una institución de
formación el mayor número de TCE va encaminado a la docencia con un total de 539 docentes
en TCE, en segunda instancia y como lo mani�esta la orientación estratégica de la universidad,
para investigación 206 TCE, para proyección social 122 TCE.

Por otro lado, la Universidad en su estatuto docente de�ne las responsabilidades y funciones en cada una
de las categorías del escalafón docente con el �n de que nuestros académicos den cumplimiento a estas
responsabilidades partiendo de la base de la autonomía que al interior de las unidades académicas se tiene:

Instructor asistente

1. Participar activamente en la programación, desarrollo y evaluación de las distintas asignaturas
y actividades del currículo bajo la dirección de los académicos de mayor jerarquía.

2. Participar activamente en actividades de los laboratorios, desarrollo de ejercicios, talleres, visi-
tas de campo, estudios exploratorios, preparación de expedientes, informes y demás activida-
des académicas inherentes a la unidad académica.

3. Participar activamente en la producción de materiales didácticos integrando las TIC en los
procesos de enseñanza-aprendizaje.

4. Tomar parte activa en seminarios, clubes de revistas y demás actividades académicas e investi-
gativas inherentes a la unidad académica.

5. Apoyar los procesos de calidad de la Unidad Académica y de la institución.

6. Las demás que le sean asignadas de acuerdo con la categoría.

Instructor Asociado

1. Asumir funciones de tutor (líder de éxito estudiantil y/o tutor PAE).

2. Direccionar al docente con categoría de instructor asistente en el desarrollo de sus funciones.

3. Participar activamente en el desarrollo de los procesos de enseñanza-aprendizaje o gestión
académica con la orientación y dirección del Director de la Unidad Académica responsable.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 2 3

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e4. Producir materiales didácticos integrando las TIC en los procesos de enseñanza-aprendizaje.

5. Participar activamente en procesos de formación para la investigación, creación, desarrollo e
innovación al interior del programa donde se encuentra vinculado.

6. Asesorar o realizar las diferentes actividades de evaluación de acuerdo con la modalidad de
la asignatura.

7. Participar activamente en el desarrollo de trabajos de grado en el nivel de pregrado o postgrado.

8. Apoyar los procesos de calidad de la Unidad Académica y de la institución.

9. Contribuir en el desarrollo y actualización de los microcurrículos acorde con los procesos de
autoevaluación y planes de mejora.

10. Las demás que le sean asignadas de acuerdo con la categoría.

Profesor asistente

1. Cumplir con actividades de líder de alguna de las vocaciones o como tutor PAE.

2. Asesorar y evaluar los trabajos de grado pregrado y/o postgrado.

3. Diseñar, desarrollar y evaluar en su área cursos, seminarios, prácticas de formación profesional.

4. Dirigir procesos de formación para la investigación, creación, desarrollo e innovación al inte-
rior del programa donde se encuentra vinculado.

5. Proponer, dirigir o desarrollar proyectos de investigación con las líneas de la Unidad Académi-
ca y de la Universidad.

6. Participar activamente en los procesos de gestión académica y/o administrativa de acuerdo con
las necesidades de las Unidades Académicas y de la Universidad.

7. Orientar a los Instructores en la selección de bibliografías, en la estructuración de los micro-
currículos, en las prácticas, en la elaboración de guías y ayudas pedagógicas mediadas por
las TIC.

8. Participar activamente en los diferentes comités de la Institución según sea requerido.

9. Participar en la docencia de los programas de educación avanzada de la Universidad.

10. Coordinar o dirigir las actividades de emprendimiento e innovación para la formación profe-
sional en los diferentes escenarios.

11. Participar como experto académico en el diseño y desarrollo de los procesos de evaluación
docente de las categorías que le preceden.

12. Participar activamente en los procesos de calidad de la Unidad Académica y de la Institución.

13. Las demás que le sean asignadas de acuerdo con la categoría.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

2 4

Profesor Asociado

1. Cumplir con actividades de líder de alguna de las vocaciones o como tutor PAE.

2. Asesorar y evaluar los trabajos de grado de pregrado y/o postgrado.

3. Orientar los debates sobre las grandes cuestiones epistemológicas e históricas concernientes a
la fundamentación de los saberes, la constitución intra, inter y trans-disciplinaria del conoci-
miento, sus aplicaciones sociales e implicaciones éticas.

4. Participar activamente en la sustentación, desarrollo y evaluación del proyecto educativo de la
Unidad Académica, registros cali�cados y acreditación de los programas o de la Universidad.

5. Participar activamente en los diferentes comités de la Universidad según sea requerido.

6. Coordinar o dirigir las actividades de emprendimiento e innovación para la formación profe-
sional en los diferentes escenarios en pregrado y educación avanzada.

7. Desarrollar actividades de formación, innovación pedagógica e investigación en pregrado y
educación avanzada.

8. Desarrollar proyectos de investigación de acuerdo con los lineamientos de las Unidades aca-
démicas y de la Institución.

9. Participar activamente en la preparación de convenios, consultorías, asesorías, proyectos de inno-
vación u otras propuestas que se le asignen ante diferentes entidades o comunidades académicas.

10. Contribuir en los procesos de mejoramiento de la calidad del programa.

11. Participar activamente en los procesos de calidad e la Unidad Académica y de la Institución.

12. Proponer y contribuir en el diseño de nuevos programas académicos o en la transformación
de programas existentes.

13. Las demás que le sean asignadas de acuerdo a la categoría.

Profesor Titular

1. Cumplir con actividades de líder de alguna de las vocaciones o como tutor PAE.

2. Asesorar y evaluar los trabajos de grado de pregrado y/o postgrado.

3. Orientar los debates sobre las grandes cuestiones epistemológicas e históricas concernientes a
la fundamentación de los saberes, la constitución intra, inter y trans-disciplinaria del conoci-
miento, sus aplicaciones sociales e implicaciones éticas.

4. Participar activamente en la sustentación, desarrollo y evaluación del proyecto educativo de la
Unidad Académica, registros cali�cados y acreditación de los programas o de la Institución.

5. Participar activamente en los diferentes comités de la Universidad según sea requerido.

6. Coordinar o dirigir las actividades de emprendimiento e innovación para la formación profe-
sional en los diferentes escenarios en pregrado y educación avanzada.

7. Desarrollar actividades de formación, innovación pedagógica e investigación en pregrado y
educación avanzada.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 2 5

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e8. Desarrollar proyectos de investigación de acuerdo con los lineamientos de las Unida-
des Académicas.

9. Participar activamente en la preparación de convenios, consultorías, asesorías, proyectos
de innovación u otras propuestas que se le asignen ante diferentes entidades o comunida-
des académicas.

10. Contribuir en los procesos de mejoramiento de la calidad del programa.

11. Participar activamente en los procesos de calidad de la Unidad Académica y de la Institución.

12. Proponer y contribuir en el diseño de nuevos programas académicos en la transformación de
los programas existentes.

13. Las demás que le sean asignadas de acuerdo con la categoría

El académico dentro sus compromisos institucionales tiene el deber de dar cumplimiento a las
responsabilidades establecidas no solo de manera contractual, sino las asignadas por los estatutos
y reglamentos, a su vez es un compromiso profesional y académico para aportar a la formación
de los estudiantes en sus diferentes dimensiones, con el �n de formar profesionales integrales.

Soportes y anexos

• Estatuto Docente

• Política de gestión del talento humano

• Planta Docente 2018

• Política de planeación del talento humano académico

• Reportes herramienta planeación de las actividades académicas

Aspecto a Evaluar E. Capacidad de los criterios y
mecanismos de evaluación de las tareas asignadas
a los profesores con miras a cualificar su labor
La Universidad promueve mecanismos de autoevaluación respetuosos, constructivos y orientados
a la identi�cación de oportunidades de consolidación, es por ello que los criterios y mecanismos
de evaluación de las actividades asignadas a sus académicos son de suma importancia, desde la
política de Planeación del Talento Humano Académico se desarrolló e implementó un una herra-
mienta tecnológica que ofrece el apoyo a la planeación y al mejoramiento continuo de las tareas
académicas dicha herramienta permite a los académicos plasmar los planes de trabajo a desarro-
llar cada semestre, el portafolio de seguimiento (avances y soportes), la autoevaluación y el plan
de mejora, en articulación con la vocación académica en cada una de las cinco orientaciones.

Es así como la Universidad a través de su Vicerrectoría Académica año tras año hace seguimiento
del diligenciamiento de la herramienta en la cual el académico relaciona las actividades asignadas
ya sea en docencia, investigación, extensión, proyección social o innovación, por cada unidad aca-
démica según su dedicación y per�l, esta herramienta de igual manera es parte de la base para que
cada director de programa o decano efectué el seguimiento del cumplimiento de cada una de las ta-
reas asignadas y sea uno de los criterios generales a tener en cuenta en la evaluación de desempeño.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

2 6

Por otra parte, cada Unidad Académica, de acuerdo a lo establecido en el Estatuto Docente de�-
ne los procedimientos e instrumentos más adecuados para la evaluación de las tareas asignadas,
establecen criterios que evalúan entre otros, la producción intelectual, habilidad pedagógica, la
innovación y la incorporación de las TIC e internacionalización en su quehacer, entre otros, sin
dejar de lado la puntualidad en los compromisos académicos e institucionales, relaciones interper-
sonales, trabajo en equipo y contribución a la formación integral de los estudiantes. En los docu-
mentos soporte se encuentra las evidencias del proceso de evaluación de cada Unidad Académica.

Por otra parte y con el �n de consolidar los procesos de evaluación de los académicos la institu-
ción diseño un instrumento que permitirá a la universidad contar con una prueba única de evalua-
ción de asignaturas congruente con el modelo pedagógico que privilegia. Es un mecanismo que
contribuye a monitorear los procesos de enseñanza aprendizaje, permite identi�car la apropiación
del modelo pedagógico en el diseño de cursos y las necesidades de formación docente para plan-
tear acciones de mejoramiento tanto institucional como individual; además ofrece información
que fortalece los indicadores de acreditación de alta calidad de los programas de pregrado.

Con este instrumento se realizó un pilotaje en el Segundo semestre de 2018 en el cual participa-
ron 700 estudiantes de los programas de pregrado de la Universidad El Bosque de los semestres
segundo y octavo, obteniendo resultados que apuntan a a�rmar que el cuestionario mide el fac-
tor de la taxonomía del aprendizaje signi�cativo, los referentes de bilingüismo y tecnologías de
la información y de la comunicación, así como la gestión docente.

Con lo anteriormente descrito como la Universidad busca consolidar sus procesos de planeación
y evaluación de sus académicos permeando toda la multidisciplinariedad al interior de la insti-
tución y a su vez va a permitir medir la gestión académica en la institución y el quehacer en la
vocación de enseñanza aprendizaje.

Soportes y Anexos

• Estatuto Docente

• Política de planeación del talento humano académico

• Reportes herramienta planeación de las actividades académicas

• Criterios y mecanismos de evaluación de las unidades académicas

• Cuestionario de Evaluación de Asignaturas Teórico prácticas programas de pregrado Univer-
sidad El Bosque

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 2 7

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspecto a Evaluar F. Diversidad del cuerpo
profesoral en términos del origen institucional
de su formación académica y la calidad de los
programas de los cuales son graduados
La Universidad desde su orientación estratégica es considerada una Universidad de Formación
multidisciplinaria, con un foco que articula su desarrollo en formación, transferencia, investiga-
ción, servicio en la salud y calidad de vida, insertada en el entorno global, comprometida con las
necesidades y oportunidades locales, nacionales e internacionales, en este sentido la Universidad
cuenta con profesionales de las diferentes disciplinas, reconociendo así, la variedad de conoci-
mientos y habilidades didácticas en las diferentes áreas del conocimiento, lo que ha conllevado
a fortalecer y gestionar un gran potencial Humano que contribuya a la calidad enmarcado en la
transferencia de conocimiento, con prácticas e�cientes e innovadoras que permitan un crecimien-
to coherente , responsable , sostenido y planeado al interior de la Institución y de las unidades
académicas para de esta manera estar acorde con las perspectivas de educación superior en
Colombia y el mundo.

La sociedad moderna se cimienta en el conocimiento, es por ello que la educación superior tam-
bién ha conllevado a establecer mecanismos para las nuevas generaciones de estudiantes se enfo-
quen en nuevas líneas de pensamientos y aprendizaje, así como la promoción de un conocimiento
integral siempre con el rigor de las actuales disciplinas y la participación de acciones conjuntas
con empresas, organizaciones y el estado por ello, para la Universidad la consecución, recluta-
miento , selección y vinculación de profesionales que ingresan a la academia está enfocada a
buscar profesionales cuali�cados con variedad de experiencias adquiridas en diferentes institu-
ciones de Educación Superior con altos estándares de calidad que cuenten con un alto nivel de
formación que puedan atender las necesidades que cada Unidad Académica tiene al interior y así
lograr la excelencia y calidad en los continuos cambios sociales y tecnológicos del siglo XXI. En
la tabla 4 se presenta el número de docentes por la institución de su formación a nivel nacional.

Tabla 4. Universidad de Origen de los docentes

Institución Donde Obtuvo Titulo Docentes

Universidad Nacional De Colombia 332

Universidad El Bosque 306

Pontificia Universidad Javeriana 240

Universidad Del Rosario 73

Universidad De Los Andes 62

Universidad Distrital Francisco Jose De Caldas 53

Universidad Pedagógica Nacional 44

Universidad Católica De Colombia 34

Universidad Jorge Tadeo Lozano 31

Universidad De La Sabana 27

Universidad Santo Tomas 25

Universidad Colegio Mayor De Cundinamarca 22

Universidad Libre De Colombia 20

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

2 8

Institución Donde Obtuvo Titulo Docentes

Universidad Externado De Colombia 17

Escuela De Medicina Juan N. Corpas 16

Universidad De Cartagena 16

Universidad De La Salle 16

Fundación Universidad Central 15

Fundación Universitaria San Martín 15

Universidad Industrial De Santander 15

Universidad Del Valle 13

Universidad Pedagógica Y Tecnológica De
Colombia 13

Universidad Del Tolima 12

Fundación Universidad De América 11

Universidad Inca De Colombia 11

Universidad Militar Nueva Granada 11

Colegio Universitario Odontológico Colombiano 10

Fundación Universitaria Konrad Lorenz 10

Universidad De Antioquia 10

Universidad De Caldas 10

Otras Instituciones de índole Nacional 155

Total Nacional 1645

Fuente: Departamento Talento Humano 2018-2

En la tabla 4 se puede observar que el 94% de los docentes se gradúan en su nivel profesional en
instituciones de carácter nacional.

Como se observa la Universidad busca a sus académicos con per�les acordes con las necesidades de cada
unidad académica que demuestren calidad en sus niveles de formación y en su procedencia, ya que esto
conlleva a un compromiso no solo por parte del académico sino también Institucional, en este esfuerzo la
Universidad a lo largo de los últimos años ha incrementado el otorgamiento de auxilios económicos para
capacitación con el �n de que los académicos continúen formándose y refuercen su disciplina en Institu-
ciones de Educación Superior con estándares altos de calidad tanto a nivel nacional como internacional.

Soportes y anexos

• Planta Docente 2018

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 2 9

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspecto a Evaluar G. Adecuada distribución
de las labores asignadas a los profesores para
desarrollar sus funciones en condiciones de
calidad con espacios institucionales apropiados
La distribución de las labores asignadas a los académicos de la Universidad es uno de los com-
ponentes claves para la planeación académica, este proceso valida la carga asignada para el
desarrollo de sus funciones, con el �n de establecer una correlación entre la dedicación asignada,
las actividades enfocadas a la vocación académica en cualquiera de sus orientaciones y con la
gestión administrativa, entendiéndose esta última cómo la organización académica, al desarro-
llo de procesos administrativos, a la gestión de recursos humanos y �nancieros y la mejora de
la administración de la información institucional, esta planeación de las funciones le permite a
la Institución a través de los Decanos y Directores de Programa un control y seguimiento en
la ejecución de las mismas con el �n de cumplir los objetivos en cada uno de los programas y
los Institucionales.

Para la Universidad esta distribución de labores es un componente que las unidades académicas
han asumido autónomamente, es decir al interior de cada área tienen la potestad de realizar la
asignación de labores de acuerdo a las actividades, necesidades y proyectos académicos a desa-
rrollar atendiendo los objetivos y metas Institucionales.

La Institución consciente de la importancia de brindar espacios de calidad, versátiles y funciona-
les que permitan el adecuado desarrollo de las actividades misionales de formación, investigación
y responsabilidad social, elaboró con la participación de la comunidad académica, el Plan Maes-
tro de Desarrollo Físico, desarrollado bajo las premisas del Plan de Regularización y Manejo, este
Plan Maestro contiene el desarrollo de infraestructura de la Universidad hasta el año 2035 y está
pensado en la mejora de las condiciones y recursos de los diferentes programas.

Actualmente, la Universidad cuenta con un área predial total de 119.893,71 m2 y un área total
construida de 68.592,43 m2, estas áreas se encuentran distribuidas en dos instalaciones: Usa-
quén, con un área predial de 69.321,68 m2 de los cuales 63.703,76 m2 se encuentran construi-
dos y en los que se distribuyen 174 aulas de clase dotadas de equipos de cómputo, video beam
y parlantes, 16 aulas de informática, 65 laboratorios, 28 salas de tutoría, 16 salas de juntas, seis
escenarios deportivos, 25 talleres, 16 sitios de práctica, 15 cafeterías y/o restaurantes, 25 zonas
de recreación, 646 sanitarios (incluyen sanitarios para personas con movilidad reducida). En
las instalaciones de Chía, se cuenta con un área predial 47.331 m2 con un área construida de
4.888,57 m2, donde la comunidad tiene a su disposición 25 aulas de las cuales 11 pueden con-
vertirse en aulas de informática, con una capacidad promedio de 55 estudiantes por aula, tres
laboratorios, 10 salas de tutoría, una sala de juntas, una sala de profesores, un auditorio con
capacidad de 200 personas, tres escenarios deportivos, cuatro puntos de comida, un punto de
papelería y parqueadero para 170 vehículos.

La Universidad cuenta con espacios físicos adecuados y su�cientes con el �n de brindar condicio-
nes de calidad para que los docentes puedan desarrollar sus funciones, brindándoles los medios
tecnológicos y digitales requeridos para el éxito de sus actividades. Por otra parte con el Plan
Maestro de Desarrollo Físico, la Universidad consolida una infraestructura que responda ahora
y en los años venideros con instalaciones y disposición de espacios óptimos para el desarrollo de
las actividades sustantivas.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

3 0

Soportes y Anexos

• Planta Docente 2018

• Herramienta de planeación presupuesto y nómina

• Plan Maestro de Desarrollo Físico

Caracteristica 9
Carrera Docente
“En sus estatutos o en sus reglamentos la Institución contempla para sus profesores una carrera docen-
te con mecanismos ampliamente conocidos de ubicación y de permanencia en categorías académicas
y de promoción de una categoría a otra con señalamiento de las responsabilidades inherentes a cada
categoría. Las asignaciones salariales de los profesores están determinadas por criterios académicos”.

Las disposiciones normativas con las que cuenta la Universidad son claras en establecer los criterios y
procedimientos para la vinculación, contratación, desarrollo de carrera, evaluación y compensación,
los cuales son socializados al inicio de la vinculación del académico con la institución para que, durante
la permanencia en la institución, el académico pueda moverse con la claridad y transparencia en cada
uno de los procesos establecidos, a su vez como parte de la vinculación estas disposiciones contenidas
en los reglamentos que rigen la carrera docente son parte integral de la relación contractual.

Durante los últimos años estos criterios se han consolidado y han apuntado a ofrecer al académico
estímulos de permanencia, desarrollo, bienestar y calidad de vida. Como parte de esta consolidación
la Universidad efectuó la actualización del estatuto docente en el cual se reglamentan los conceptos
relativos al desarrollo de la carrera docente.

Aspectos a evaluar
de la característica 9

Aspecto a Evaluar A. Cumplimiento
transparente de los criterios establecidos para
la vinculación y evaluación de profesores
La Universidad a través del estatuto docente, el reglamento de trabajo y la política de gestión del
talento humano establece los criterios para el proceso de vinculación, para cada cargo académico
a proveer se debe partir de la aprobación presupuestal, la cual se hace a través de las reuniones
de planeación presupuesto y nomina, es indispensable contar con la respectiva solicitud de nom-
bramiento la cual va acompañada del per�l a contratar en dicho per�l se expresan las competen-
cias cognoscitivas, disciplinares y las actitudinales, así como el manejo de una segunda lengua,
insumo que es vial para el proceso de selección de los académicos, una vez se tenga el candidato
que reúna las condiciones establecidas en el per�l y que haya cumplido el proceso de selección, se
procede a la vinculación y contratación del académico, en el cual se debe dar cumplimiento a los
requisitos establecidos en las disposiciones institucionales, como los son el aporte de los títulos

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 3 1

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

ede formación obtenidos, si estos son del exterior deben presentar la respectiva convalidación o el
proceso en el que se encuentra, ya que este es uno de los requisitos que se tiene en cuenta para
asignar la categoría docente, de igual manera deben aportar soportes de su experiencia laboral
así como la respectivas certi�caciones donde se demuestre su idoneidad tanto profesional como
personal, para posteriormente proceder con el procesos de vinculación al régimen de seguridad
social, su veri�cación de estado de salud a través del examen médico ocupacional de ingreso, con
el �n de proceder a la legalización del vínculo mediante la legalización de un contrato laboral.

Una vez se dé cumplimiento a lo anteriormente mencionado, la unidad académica que requirió
el cargo, procederá a dar asignación de las actividades que éste tendrá que ejecutar y cumplir las
cuales como se mencionó anteriormente, se encuentran descritas en el plan de trabajo, punto de
partida para realizar la respectiva evaluación, de acuerdo a lo estipulado en el estatuto docente
este proceso que realiza de manera autónoma por cada Unidad Académica, en el cual se evalúa la
vocación académica, así como sus diferentes orientaciones; como evidencia de esto se anexan los
respectivos informes de cada una de las Unidades los cuales contienen los procesos de valoración
de sus académicos, de acuerdo a naturaleza de cada programa.

Es por ello que el 92,9% de los docentes encuestados señala estar de acuerdo con que existen
mecanismos y/o políticas de vinculación docente, fundamentadas académicamente.

Aspecto a Evaluar B. Estructuración de las
categorías académicas y efectiva movilidad
de los profesores en el escalafón docente
La Universidad a través de su estatuto contempla la carrera docente para que los profesores
puedan tener una efectiva y transparente movilidad al interior del escalafón docente; en estas
disposiciones se encuentran claramente establecidos los mecanismos de permanencia, promo-
ción, responsabilidades inherentes a cada una de ellas. En la tabla 5 se observa la movilidad de
los académicos en la carrera docente en los últimos años.

Tabla 5. Ascensos en el escalafón docente 2014-2018

Categoría Escalafón Docente 2014 2015 2016 2017 2018

Instructor Asociado 19 14 16 7 16

Profesor Asistente 46 53 46 28 26

Profesor Asociado 31 38 30 36 27

Profesor Titular 15 11 21 12 22

Total 111 116 113 83 91

Fuente: Consejo Directivo 2014-2018

En la tabla 5 se observa que en promedio anual más de 100 docentes tienen movilidad en las
categorías del escalafón docente, cumpliendo con todos los requisitos y procesos necesarios para
que ésta se dé efectivamente.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

3 2

Con el �n de continuar fortaleciendo la carrera docente la institución, en la actualización del
estatuto docente anteriormente mencionada analizó y revisó los requisitos y criterios para el
desarrollo de carrera en el cual se tuvieron en cuenta aspectos como el fortalecimiento de la
carrera docente incluyendo como requisitos el dominio de una segunda lengua, el aumento de
la exigencia en la formación disciplinar, el tiempo de permanencia en el escalafón docente, y la
experiencia académica e investigativa.

Con lo anterior se busca la actualización de los requisitos que estén acordes con las tendencias en
la educación superior y a su vez que los académicos se incentiven en la preparación de las nuevas
transformaciones y las necesidades formativas que exige la formación superior.

Soportes y anexos

• Estatuto Docente

• Ascensos al Escalafón Docente

Aspecto a Evaluar C. Cumplimiento transparente
para la determinación de la asignación salarial
La Institución siempre ha ofrecido a los docentes condiciones y mecanismos de compensación
acordes al trabajo mismo y a las posibilidades económicas de la institución, con base en los ingre-
sos institucionales, la destinación del 68% del presupuesto está encaminada a la compensación
del talento humano, siempre basado en la estructura de las Unidades, los cargos y las funciones,
los cuales son revisados anualmente en las reuniones de planeación, presupuesto y nómina, con-
siderando a las categorías del escalafón docente, las modalidades de contratación, los niveles de
formación, trayectoria, experiencia e idoneidad, siempre basados en el principio de la equidad.
La Universidad ha continuado incrementando la compensación del talento humano por encima
del IPC, tal como se muestra en la tabla 6.

Tabla 6. Porcentaje incremento salarial anual

Años Incremento

2015 5%

2016 6,8%

2017 7%

2018 6%

2019 4%

Como se observa en la tabla 6 los incrementos salariales anuales se han realizado por encima del
IPC teniendo en cuenta la realidad económica de la Universidad, ya que para la institución uno
de sus compromisos es el cumplimiento en el pago de sus nóminas mes a mes así como el pago
oportuno de los aportes del sistema de seguridad social integral en las fechas establecidas por la ley.

Soportes y anexos

• Acuerdos Consejo Directivo incremento salarial

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 3 3

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eCaracteristica 10
Desarrollo Profesoral
“La institución aplica políticas y programas de desarrollo profesoral, así como de reconocimiento al
ejercicio cali�cado de las funciones misionales de conformidad con los objetivos de la educación supe-
rior y de la institución”.

La Universidad El Bosque en su consolidación como institución de excelencia, calidad, multidisciplina-
ria, y de formación con un fuerte posicionamiento ha buscado desarrollar su talento humano acadé-
mico tanto a nivel Institucional como disciplinar, buscando con ello el desarrollo y fortalecimiento de
las competencias cognoscitivas, instrumentales y actitudinales en los ámbitos pedagógico, tecnológico,
didáctico, TIC, investigativo, de responsabilidad social , virtual y de innovación, así como un aumento
en los docentes con títulos de magíster, doctorados y postdoctorados en las diferentes disciplinas, lo
que permite una consolidar una Universidad con altos estándares de calidad, con una planta cuali�-
cada, pertinente para el desarrollo de los programas y preparada para asumir los retos planteados en
los objetivos Institucionales y la educación superior.

Con la ejecución del plan de acción de desarrollo profesoral la institución ha logrado llegar a las metas
propuestas en la formación institucional y disciplinar de los académicos, enmarcada esta desde la vo-
cación academia como elemento que distingue a la comunidad universitaria en sus cinco orientaciones.

La Universidad a través de apoyos económicos para capacitación favorece el desarrollo de las compe-
tencias de los académicos con el �n de consolidar un equipo de académicos cuali�cado, a su vez este
apoyo económico otorgado constituye un estímulo que contribuye a la vida profesional y personal, a
su vez este apunta al fortalecimiento de la orientación estratégica, los postulados educativos Institucio-
nales y a los currículos de cada uno de los programas.

Aspectos a evaluar
de la característica 10

Aspecto a Evaluar A. Cobertura,
calidad y pertenecía de los programas
de desarrollo profesoral
La Universidad El Bosque con la consolidación del plan de desarrollo institucional 2016-2021, la política
de gestión del talento humano académico y el plan de acción de desarrollo profesoral, ha logrado el forta-
lecimiento de las competencias de los académicos, el cual se ve re�ejado no solo en el quehacer al interior
de cada una de las Unidades académicas, sino con el posicionamiento de la institución a nivel nacional e
internacional mediante el reconocimiento de calidad de la Institución y de varios de sus programas.

La Institución ha venido desarrollando mecanismos que han permitido la consolidación del talento huma-
no académico a través del programa de desarrollo institucional el cual se ha enfocado en el fortalecimiento
curricular, el éxito estudiantil, las TIC, la segunda lengua, ambientes virtuales de aprendizaje e Innovación
entre otros; por otra parte el programa de desarrollo disciplinar se ha encaminado al impulso en la forma-
ción postdoctoral, doctoral, magíster y de especialización de los académicos mediante el otorgamiento de
apoyos económicos para formación en esta línea.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

3 4

El programa de desarrollo institucional fortalece el desarrollo de las competencias, habilidades y conoci-
mientos de los académicos desde las funciones sustantivas del programa, la unidad académica y la Insti-
tución, este programa se enfoca en el desarrollo de competencias encaminadas a los procesos enseñanza
aprendizaje, metodologías de la investigación, aplicación de TIC, segunda lengua, proyección, responsabi-
lidad social, formación en educación virtual, emprendimiento e innovación, entre otros.

La implementación del programa de desarrollo institucional de la Universidad parte no solo de las nece-
sidades evidenciadas en cada una de las unidades académicas, sino de los requerimientos exigidos a nivel
institucional y a nivel Nacional, para cada periodo académico la Universidad proyecta la implementación
de este programa con el objeto de buscar una formación idónea, actualizada y acorde con los lineamientos
institucionales. En la tabla 7 se presentan las estadísticas de participación de los docentes desde el año 2014
al 2018 en el programa de desarrollo institucional.

Tabla 7. Participación de los docentes en el Programa de desarrollo Institucional 2014-2018

Área 2014 2015 2016 2017 2018

Segunda Lengua 83 282 368 470 368

Fortalecimiento Curricular 445 583 211 146 243

Éxito estudiantil 25 33 521 47 154

TIC 44 60 28 20 71
 Fuente: Vicerrectoría Académica

Por otro lado, con el programa de desarrollo disciplinar la Universidad continua con el fortalecimiento
de las competencias disciplinares de los docentes, promoviendo la formación en niveles postdoctora-
do, doctorado, maestría y especialización con el �n de que los académicos sean agentes activos en una
sociedad del conocimiento en constante cambio e innovación.

La Universidad impulsa y apoya a los académicos a formarse desde sus intereses propios, en las diferentes
áreas disciplinares mediante auxilios económicos para capacitación, los cuales no solo están representa-
dos en valores económicos, incluye el otorgamiento en tiempo y/o la manutención lo que permiten una �-
nanciación de acuerdo a las solicitudes presentadas por cada uno de los académicos y a la viabilidad tanto
académica como presupuestal. En la tabla 8 se observa el número auxilios económicos para capacitación.

Tabla 8. Número de Docentes Bene�ciados con auxilios económicos para capacitación 2014-2018

Año Internacional Nacional Total

2014 15 46 63

2015 21 57 78

2016 20 70 90

2017 15 71 86

2018 14 58 72

Total 85 302 389

Fuente: Consejo Directivo

En total han sido 157 docentes bene�ciados con estos auxilios económicos para capacitación en
el periodo 2014-2018, de estos 157 docentes que han sido bene�ciarios de los auxilios econó-

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 3 5

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

emicos para capacitación, 47 han ascendido en el escalafón docente en los periodos posteriores
como bene�cio de los auxilios otorgados por la institución, es decir para ascender en el escalafón
docente presentaron los títulos obtenidos con el apoyo.

En la tabla 9 se demuestra el número de auxilios otorgados para del desarrollo disciplinar, otorgando en
total 366 auxilios de los cuales 216 fueron para la formación Doctoral y 126 para formación en Maestrías.

Tabla 9. Número de auxilios económicos para capacitación 2014-2018

Año Fellow Postdoctorado Doctorado Maestría Especialización Pasantía Diplomado Curso

2014 1 34 18 6 2 2

2015 42 33 2 1

2016 58 30 1 1

2017 52 32 2

2018 2 50 16 1 2 1

Total 1 2 236 129 10 5 5 1

Fuente: Acuerdo Consejo Directivo

Con lo anterior se evidencia cómo la Universidad a través del desarrollo institucional ha encami-
nado a que el fortalecimiento curricular sea una de las principales bases para que las asignaturas de
los currículos académicos de los diferentes programas de la Institución se desarrollen y se apliquen
con los conocimientos adquiridos desde cada una de las capacitaciones dadas en este campo, con-
tribuyendo a su vez a la actualización e innovación en la formación de los futuros profesionales.

Así mismo, la Universidad entiende que el desarrollo disciplinar consolida las habilidades y conocimiento
del talento humano; en este sentido las estrategias implementadas a lo largo de los últimos años han per-
mitido el incremento en doctorados y magísteres de acuerdo a la orientación estratégica, contribuyendo
al Desarrollo y crecimiento de los programas académicos, siempre apuntando a la calidad de los mismos.

Como resultado claro del cumplimiento al plan de acción para el desarrollo profesoral 2016-2020,
la Institución ha logrado avances signi�cativos en las metas establecidas. En relación con el aumen-
to de la planta profesoral con estos niveles de formación, partiendo del 5% en el año 2014 (Plan de
acción de desarrollo profesoral), y alcanzando, el 10% en el año 2018 de los académicos con título
de doctorado, datos que evidencian un crecimiento importante. En el caso de las maestrías en el año
2014 se contaba con un 44%, alcanzando el 51% de académicos con título de maestría en el año
2018, porcentaje que incluye todas aquellas especializaciones medico quirúrgicas que de acuerdo
al artículo 247 de la ley 100 establece “los programas de especializaciones médico quirúrgicas que
ofrezcan las instituciones universitarias y las Universidades, tendrán un tratamiento equivalente a
los programas de maestría, conforme a lo contemplado en la ley 30 de 1992; estos datos también
evidencian el crecimiento importante en profesores que cuentan con este título.

Al indagarle a los académicos si los programas de desarrollo profesoral se adecuan a los requeri-
mientos de la institución, el 90,2% de los encuestados están de acuerdo con este criterio. A su vez
el 93,1% de esta población está de acuerdo, con que la Universidad ofrece oportunidades de ca-
pacitación y formación. Y para el 91,9% de los académicos están de acuerdo con que la capacitación
que ofrece la Universidad optimiza el desarrollo personal y profesional.

Resultados que permiten resaltar los avances y el alcance que ha logrado el plan de desarrollo pro-
fesoral, así como el cumplimiento a lo establecido en el plan de desarrollo institucional 2016-2021.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

3 6

Soportes y anexos

• Política de Gestión del Talento Humano Académico

• Plan de Acción de desarrollo Profesoral

• Plan de mejoramiento y Consolidación

• Auxilios económicos para capacitación

• Apoyos económicos para estancias cortas

Aspectos a Evaluar B. Aplicación de los criterios
de reconocimiento al ejercicio calificado de las
funciones misionales
Los estímulos para los académicos no solo garantizan la libertad en la búsqueda de la ciencia,
innovación, tecnología y el conocimiento, sino que crea y establece incentivos para que los acadé-
micos fomenten y desarrollen al interior de cada unidad académica y de la institución el ejercicio
de la vocación académica.

Es por esto que para la Universidad el generar estímulos a la excelencia ha permitido mejorar y
fortalecer todos los aspectos relacionados con los académicos, ha sido el principal garante del ni-
vel académico y de los mejores resultados en las distintas orientaciones de la vocación académica,
es por ello que año tras año se realiza la convocatoria anual de estímulos a la excelencia con el
objeto de incentivar y promover el desarrollo docente a partir de su crecimiento, compromiso y
producción académica.

De acuerdo a la política de estímulos a la excelencia, se ha de�nido los diferentes reconocimien-
tos a la vocación académica en sus diferentes vocaciones, dentro de las cuales se encuentran:

Estímulos a la excelencia de la vocación
enseñanza – aprendizaje

• Premio al académico que evidencie estrategias de acompañamiento para el éxito de los estudiantes.

• Premio al académico que evidencie la mejor experiencia de internacionalización.

• Premio al académico que evidencie la mejor experiencia en lengua extranjera.

• Premio al académico que evidencie la mejor experiencia en el uso de las TIC.

• Premio al académico que evidencie excelencia en el desarrollo de su asignatura.

Estímulos a la excelencia de la vocación
de descubrimiento

• Premio a la excelencia de la vocación de descubrimiento a nivel de producción editorial.

• Premio de excelencia de la vocación de descubrimiento a la producción creativa y artística.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 3 7

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eEstímulos a la excelencia de la vocación de compromiso

• Premio a los académicos que evidencien excelencia en una experiencia de impacto a la socie-
dad a través de su quehacer académico.

Estímulos a la excelencia de la vocación de integración

• Premio a los directivos académicos y a los académicos que evidencien excelencia en la integra-
ción de las actividades propias de las diferentes vocaciones.

Estímulos a la excelencia de la vocación de Innovación

• Premio a directivos y académicos que evidencien propuestas de proyectos innovadores

• Premio a directivos y académicos que evidencien resultados de la implementación de proyectos innovadores

La Universidad con el �n de reconocer y promover las buenas prácticas de la vocación académica
en el año 2017 incluyó la vocación de la innovación considerando esta uno de los cimientos para
la transformación de la educación en Colombia y de la formación en los estudiantes. En la tabla 10
se demuestra la participación de los académicos en la convocatoria lanzadas por la Universidad,
donde se ve la importancia del estamento docente, su desempeño y el estímulo para su desarrollo.

Tabla 10. Experiencias ganadoras en la Convocatoria de estímulos a la excelencia 2014-2018

Vocación Premio 2014 2015 2016 2017 2018

Enseñanza
Aprendizaje

Éxito estudiantil 1 - - 1 3

Internacionalización 6 2 3 2 4

Lengua extranjera 4 1 1 4 -

Uso de las TIC 4 4 3 1 2

Desarrollo asignatura 9 5 4 8 6

Descubrimiento
A nivel Editorial 63 43 77 115 100

Creación artística 1 1 - 1 -

Compromiso Impacto en sociedad 6 4 4 2 2

Integración Integración quehacer 4 5 5 4 4

Innovación
Proyectos innovadores - - - 2 1

Resultados innovación - - - 3 1

Total Experiencias
Premiadas 98 65 97 143 123

Fuente: Vicerrectoría Académica

Como se observa en la tabla 10 las convocatorias anuales han presentado un desarrollo perma-
nente con una gran participación de docentes y experiencias que enriquecen el quehacer de los
docentes en cada una de las funciones sustantivas de la universidad.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

3 8

Así mismo desde el año 2014 la Universidad otorga a la experiencia más signi�cativa de cada una
de las vocaciones un premio que permite a los docentes ganadores, contar con un rubro que les per-
mite desarrollar su experiencia el año inmediatamente siguiente a la convocatoria. En la tabla 11 se
presentan los ganadores de estas experiencias.

Tabla 11. Experiencias ganadoras como experiencias signi�cativas 2014-2018

Año Premio Experiencia Facultad/ Programa

2014 Enseñanza -
Aprendizaje TIC

Reestructuración de la materia
etología y sociobiología en

la utilización de las TIC para
generar aprendizaje significativo y
producción de nuevo conocimiento

Facultad Psicología

2014 Compromiso

Programa en educación
ambiental: “Colombia y sus

recursos”. Proyecto Unbosque
para la escuela

Facultad Ciencias -
Biología

2015 Enseñanza - Aprendizaje
Desarrollo asignatura

Desarrollo del Laboratorio de
pensamiento y lenguajes de la

Universidad El Bosque

Departamento
Humanidades

2015 Compromiso

Miembro de la Mesa de trabajo
de COLCIENCIAS para el

reconocimiento de la Creación
como proceso de generación de

conocimiento

Facultad Creación
y Comunicación -
Diseño Industrial

2015 Descubrimiento
Prototipo de observatorio
Colombiano de cuidados

paleativos
Facultad Enfermería

2015 Integración Organoteca 3D. Material didáctico
para la enseñanza de anatomía

Facultad Creación
y Comunicación

Diseño Industrial

2016 Enseñanza - Aprendizaje
Desarrollo asignatura

Diseño de curso Introducción a la
Ingeniería electrónica aplicando el

modelo CDIO

Facultad Ingeniería -
Electrónica

2016 Descubrimiento -
Producción editorial

In Vitro Infection with Dengue
Virus Induces Changes in the
Structure and Function of the

Mouse Brain Endothelium

Vicerrectoría
Investigaciones

-Instituto Virología

2016 Compromiso Diseño y cadena de valor de la
artesanía

Facultad Creación
y Comunicación -
Diseño Industrial

2016 Integración Grand PRIX VHT-TC 2000
Colombia una máquina de sueños

Facultad Ingeniería
-Industrial

2017 Enseñanza - Aprendizaje
TIC

Estudio anidado: el movimiento
del objeto gramatical y de su

transformación en pronombre
en individuos con afasia-

manipulación experimental
solamente posible en español

Facultad Psicología

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 3 9

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

e

Año Premio Experiencia Facultad/ Programa

2017 Compromiso

Implementación de estrategias
de educación ambiental para
la gestión integral del recurso

hídrico en el municipio de Chía.

Facultad Ingeniería
-Ambiental

2017 Descubrimiento
-Producción editorial

“Microbiome and microbial biofilm
profiles of peri-implantitis: a

systematic review”
Facultad Odontología

2017 Integración “Sonrisas Mentalmente Sanas” Odontología
Psicología

2018
Enseñanza - Aprendizaje

Éxito Estudiantil

El uso de las notas de clase
de Cálculo Vectorial como
herramienta que favorece

los procesos de Enseñanza
y Aprendizaje. Convocatoria

Estímulos Excelencia Académica
2018

Facultad Ciencias
Departamento
Matemáticas

2018 Compromiso

ConSentir con la Tecnología-
Jugando con Robots : Pequeños

Ingenieros. Convocatoria
Estímulos Excelencia Académica

2018

Facultad Ingeniería-
Sistemas

2018
Descubrimiento -

Producción editorial

Migración de monocitos en un
modelo endotelial tridimensional

inducida por aggregatibacter
actinomycetemcomitans.

Convocatoria Estímulos Excelencia
Académica

Vicerrectoria
Investigaciones

UIBO

2018 Integración

Diseño de aplicación web con
persistencia de datos del software

adhd-fl +5 v.01. Convocatoria
Estímulos Excelencia Académica

2018

Facultad Psicología

Facultad Ingeniería -
Sistemas

Fuente: Vicerrectoría Académica

Como se puede observar la Universidad no sólo ha buscado reconocer el ejercicio cali�cado de
los docentes en las funciones sustantivas, sino que año tras año ha estimulado a las experiencias
signi�cativas de cada una de estas funciones sustantivas otorgando un rubro para que los docentes
puedan desarrollar y consolidar su experiencia y así ser eje dinamizador de los procesos académi-
cos en cada una de sus unidades académicas, aportar al desarrollo institucional con experiencias
de calidad que apunten a cada una de las orientaciones de la Vocación académica, e incluso algu-
nas de ellas han logrado traspasar la Universidad logrando un impacto nacional e internacional,
como es el caso del Prototipo del observatorio Colombiano de cuidados paliativos, quien aparte
de haber logrado el observatorio , logró la articulación con entidades como Organización Pana-
mericana de la Salud, Asociación internacional de Cuidados Paliativos, El Ministerio de Salud y
Protección Social, la Defensoría del pueblo, entre otras, reconocimiento como mejor experiencia
en cuidados paliativos por la Asociación Latinoamericana de Cuidados Paliativos (2018), Todos
los resultados de las experiencias 2014 -2018 se encuentran en los soportes de éste factor.

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

4 0

Soportes y anexos

• Política de Gestión del Talento Humano Académico

• Política de estímulos a la excelencia Académica

• Experiencias ganadoras, Convocatoria Estímulos a la Excelencia 2014-2018

• Experiencias signi�cativas, Convocatoria Estímulos a la Excelencia 2014-2018

Caracteristica 11 Interacción
Académica de los Profesores
“La institución aplica políticas para promover la interacción signi�cativa de sus profesores con
comunidades académicas del orden nacional e internacional”.

Para la Universidad la internacionalización es considerada un eje estratégico tal como se en-
cuentra plasmado en el plan de desarrollo Institucional 2016-2021, eje que impacta funciones
misionales, a los académicos, los procesos, recursos, servicios, y grupos de interés es por ello que
este eje estratégico ha permitido desarrollar proyectos que apuntan al fortalecimiento de las re-
laciones internacionales con los grupos de interés, la internacionalización curricular, movilidad
estudiantil y académica, internacionalización de la investigación y transferencia del conocimien-
to, pertenencia a redes, asociaciones académicas y segunda lengua.

Con la interacción académica de los profesores se ha logrado una consolidación de la calidad de
los programas académicos y la articulación de los currículos con el entorno, ya que se ha logrado
incluir en los currículos referentes internacionales, segunda lengua y el uso de TIC.

Por otra parte la Institución ha realizado estrategias para generar convenios que bene�cien la
comunidad académica en los cuales se han fortalecido el desarrollo de actividades de formación,
investigación , innovación y extensión, de igual manera la institución ha identi�cado modelos
y sistemas de acreditación por parte de organismos internacionales a nivel institucional y de
programas académicos, lo que ha conllevado a dar cumplimiento a lo propuesto en el l plan de
acción para la internacionalización.

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 4 1

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspectos a evaluar
de la característica 10

Aspecto a Evaluar A. Políticas y estrategias
orientadas a facil itar la construcción de
comunidades académicas en la institución
y su interacción con homólogas del orden
nacional e internacional
El Proyecto Educativo Institucional y la implementación del Plan de Desarrollo Insti-
tucional requiere de las políticas institucionales, entendidas estas, como un conjunto de
lineamientos y orientaciones las cuales permiten establecer un puente o conexión entre la
Misión, Visión y Orientación Estratégica Institucional y los procesos académicos y admi-
nistrativos; entre lo planeado y la cotidianidad.

Por lo anterior con la implementación y el seguimiento de las políticas institucionales como
han sido la Gestión Curricular, Flexibilidad en la Educación, Segunda Lengua , Uso de
las TIC, Gestión del Talento Humano Académico y la Política de Internacionalización se
ha logrado el fortalecimiento de los procesos de internacionalización de la Universidad de
allí internacionalización surge como una respuesta a los desafíos y retos que impone el fe-
nómeno de la globalización a las Instituciones de Educación Superior, dentro de los cuales
cabe destacar aquellos relacionados con el aseguramiento de la calidad, la pertinencia de los
procesos de creación de conocimiento y el aseguramiento de la formación del capital huma-
no, capaz de dar respuesta a los requerimientos de una sociedad en constante evolución a su
vez esta se consolida como un elemento central del proceso de desarrollo estratégico de la
Universidad a nivel mundial y son un elemento clave para el mejoramiento de la calidad de
la educación y de los procesos de enseñanza-aprendizaje en la Educación Superior.

A través de esta política se promueve la identidad académica de la Universidad El Bosque
en el mundo, se mejora la capacidad competitiva, económica y tecnológica frente a los
cambios que impone un mundo cada día más interdependiente; se favorecen las competen-
cias necesarias para los profesionales de nuestra Universidad; se exploran nuevos mercados
que permiten el libre comercio de los servicios de educación superior y se mejora la calidad
académica a través del logro de estándares internacionales para el desarrollo de los estu-
diantes y su proyección como “ciudadanos del mundo”.

Con la Internacionalización se definen lineamientos que permiten la inserción de la Uni-
versidad en el entorno global de manera comprehensiva, tanto la comunidad académica
(estudiantes, académicos, directivos y administrativos) así como de los procesos misionales
de la Universidad, la formación, investigación, servicio, y recursos que esta ofrece a su co-
munidad académica y a los grupos de interés.

Con la implementación de la Política de Internacionalización se ha logrado los siguientes
propósitos institucionales:

• Planear, gestionar y fortalecer las relaciones internacionales de la Universidad El Bosque
con los grupos de interés determinados, con el fin de construir y consolidar relaciones de

F a c t o r 3 . P r o f e s o r e s
©

 U
n

iv
e

rs
id

a
d

 E
l

B
o

s
q

u
e

P r o c e s o d e a u t o e v a l u a c i ó n c o n f i n e s d e a c r e d i t a c i ó n

4 2

largo plazo que permitan insertar a la comunidad académica en el entorno global.

• Desarrollar y mejorar los recursos de la Universidad para hacerlos acordes con las ten-
dencias de desarrollo de la educación superior en el mundo.

• Fortalecer y mejorar los currículos, de tal manera que promuevan la inserción y el posi-
cionamiento de la comunidad académica en el entorno global.

• Fomentar el desarrollo de competencias como ciudadanos y profesionales del mundo de
los egresados, a través del fortalecimiento y mejora de los currículos.

• Desarrollar los lineamientos tendientes a generar y transferir el conocimiento, articulados
con otras instituciones afines e insertadas en las dinámicas globales.

• Formar ciudadanos y profesionales del mundo a través de mecanismos distintos a
los curriculares.

La Universidad a través de las estrategias establecidas para facilitar la construcción de co-
munidades académicas en la institución y su interacción con homólogas del orden nacional
e internacional ha fomentado lazos de cooperación e integración para lograr mayor pre-
sencia y visibilidad en este mundo globalizado, de igual manera esto le ha permitido a la
Universidad tener una dimensión internacional e intercultural para la enseñanza, investiga-
ción, la innovación, las tics entre otros, así como obtener un intercambio de conocimientos,
aumentando la movilidad de nuestros academices, y obteniendo un mejoramiento de los
estándares de acreditación de los diferentes programas que ofrece la Institución.

Soportes y anexos

• Política de Gestión del Talento Humano Académico

• Plan de Desarrollo Institucional 2016-2021

• Proyecto Educativo Institucional

• Políticas de Gestión Curricular

• Política de Flexibilidad en la Educación

• Política de Segunda Lengua

• Política del uso de las TIC

• Política de Internacionalización

I n f o r m e d e c u m p l i m i e n t o d e c a r a c t e r í s t i c a s d e l m o d e l o C N A 4 3

S o m o s c a l i d a d y c a m i n a m o s H a c i a l a E x c e l e n c i a

©
 U

n
iv

e
rs

id
a

d
 E

l
B

o
s

q
u

eAspecto a Evaluar B. Estado de la interacción
del profesorado por áreas de conocimiento
con comunidades académicas nacionales e
internacionales
La Universidad ha propiciado espacios de participación docente en diferentes eventos y
redes, permitiendo visibilidad de los procesos de investigación de las Facultades, así como
el fortalecimiento de las TIC para promover los espacios de intercambio de conocimientos
académicos, culturales y de investigación logrando un avance en la formación de académi-
cos a nivel internacional. En la tabla 12 se observan los auxilios económicos para capacita-
ción y los apoyos económicos para estancias cortas de carácter internacional otorgados por
la Universidad, de acuerdo a los acuerdos del Consejo directivo.

Tabla 12. Auxilios económicos para capacitación y apoyos económicos para estancias cortas
de carácter internacional 2014-2018

Años Auxilios económicos para
capacitación

Apoyos económicos para
estancias cortas Total

2014 15 99 114

2015 21 92 113

2016 20 103 123

2017 15 125 140

2018 14 113 127

Total 85 532 617

Fuente: Acuerdos Consejo Directivo

Entre 2014 y 2018 se han otorgado a 532 académicos la posibilidad de fortalecer su per�l profesio-
nal motivándolos en la participación de congresos, presentación de artículos, así como aprobación
de estancias académicas a nivel internacional que permiten a la Universidad generar oportunidades
del fortalecimiento del talento humano referente en la internacionalización institucional. Por otra
parte, la Universidad ha otorgado 85 auxilios económicos para capacitación internacional, para
que los docentes tengan la posibilidad de desarrollar estudios de postgrado en los niveles de post-
doctorado, doctorado, maestría, especialización, cursos de profundización a nivel internacional.

Se debe agregar que docentes y han tenido la oportunidad realizar su movilidad para la presenta-
ción de las investigaciones, trabajos y proyectos que han permitido posicionar la institución por
su calidad con un enfoque de investigación formativa articulada con la formación cientí�ca que
permite la integración de toda la comunidad El Bosque. Dentro de los países visitados lideran en
gran medida los países hispanoparlantes, esto se debe gracias a los diferentes convenios, redes
asociadas e invitaciones por parte de Instituciones de Educación Superior a nivel internacional
que permiten el acercamiento entre la Universidad El Bosque y los sectores público y privado.

En el contexto nacional de la movilidad, se evidencia la participación de los docentes en las diferen-
tes, actividades de integración interinstitucionales que permiten resaltar los proyectos de investiga-
ción llevados a cabo por la Universidad, así como la capacitación y formación de los mismos en te-
mas académicos. En la tabla 13 se presentan los resultados respectivos para el periodo 2014-2018.

Tabla 13. Auxilios económicos para capacitación y apoyos económicos para estancias cortas
de carácter Nacional 2014-2018

Años Auxilios económicos para
capacitación

Apoyos económicos para
estancias cortas Total

2014 46 122 168

2015 57 114 171

2016 70 100 170

2017 71 103 174

2018 58 99 157

Total 302 538 840

Fuente: Acuerdos Consejo Directivo

Entre 2014 y 2018, la Universidad otorgó 302 auxilios económicos a docentes para que realiza-
ran sus estudios de postgrados en instituciones de educación superior nacionales y aprobó 538
apoyos de estancias cortas a nivel nacional para sus docentes, con estos resultados se observa
que la Universidad promueve el intercambio de buenas prácticas aprovechando los diferentes
convenios que se han �rmado para el fortalecimiento de la formación académica del cuerpo do-
cente, administrativo y de investigadores, con el �n de posicionarse como una Universidad con
educación de calidad.

Finalmente, se puede evidenciar el apoyo que la Universidad para que el cuerpo docente, en las
comunidades académicas tanto nacionales como internacionales puesto que son grandes contri-
buyentes a la integración e interculturalidad, así como la búsqueda del fortalecimiento continuo
de la calidad de la educación y los procesos de enseñanza.

Soportes y anexos

• Auxilios económicos para capacitación

• Apoyos económicos para estancias cortas

2 0 1 9

A U T O E V A L U A C I Ó N C O N
F I N E S D E A C R E D I TA C I Ó N

P r o c e s o d e

Informe de cumpl imiento de caracter íst icas
del modelo CNA para la acreditación Inst itucional

F a c t o r 3
P r o f e s o r e s

Av. Cra 9 No. 131 A - 02 • Edificio Fundadores
Línea Gratuita 018000 113033 • PBX (571) 6489000 • Bogotá D.C. - Colombia.

www.uelbosque.edu.co

