
REGLAMENTO DOCENTE UNAD 2018

REGLAMENTO DOCENTE UNAD 2018

UNIVERSIDAD ADVENTISTA DOMINICANA, UNAD

REGLAMENTO DOCENTE

REVISADO Y APROBADO POR EL CONSEJO UNIVERSITARIO EL 26 DE JULIO DEL 2018, MEDIANTE

EL VOTO 2018-03.

Villa Sonador, Piedra Blanca, Provincia Monseñor Nouel.

República Dominicana

REGLAMENTO DOCENTE UNAD 2018

TABLA DE CONTENIDO

Filosofía de la Educación Adventista………………………………………1

Cultura institucional de la UNAD……………………………………………9

Perfil del docente universitario…………………………………………….11

Código de ética profesional………………...23

Normativa para el avalúo del perfil de
egreso y la evaluación de los aprendizajes
en la UNAD………………………………………………………………….29

Procesos en los que actúa el
docente universitario………………………...31

1

Título I

DE LA FILOSOFÍA Y NATURALEZA DE LA UNIVERSIDAD ADVENTISTA

DOMINICANA

Capítulo 1

Declaración general de filosofía educacional

Art. 1 Declaración de filosofía: la UNAD, como parte de la red de instituciones

educativas de la Iglesia Adventista a nivel mundial, tiene como fundamento la

Filosofía de Educación Adventista, cuya Declaración se copia intacta en toda su

extensión, para facilitarla a todos los docentes de la UNAD:

Filosofía es el sistema organizado de conocimientos que resulta del intento

persistente del intelecto del hombre por comprender y describir el mundo en el cual

vivimos y del cual somos parte. Implica un esfuerzo por resolver problemas

fundamentales, obtener una visión abarcante del universo, y encontrar respuestas

a preguntas sobre el origen, la naturaleza, y el destino de la materia, la energía, la

vida, la mente y el bien y el mal.

Todo sistema educacional debería estar fundado, ser administrado, y justificado en

armonía con una sólida filosofía de la educación. Por filosofía de la educación

entendemos una actitud característica hacia la educación y sus problemas, con

referencias especiales a los objetivos y fines que deben alcanzarse y los métodos

por los cuales deben ser alcanzados. Requiere un concepto claro del origen,

naturaleza y destino del hombre.

La forma en que se construye y opera el programa escolar se determina por una

filosofía de la educación. Los tipos de escuelas que deben conducirse, su

localización y tipo de maestros, el currículo y los libros de texto, las actividades

espirituales, el programa industrial, la vida social y recreativa, el programa diario, el

aspecto financiero, así como la conducción de la biblioteca son determinados por el

concepto de filosofía educacional.

Premisas

Los adventistas del séptimo día, en el contexto de sus creencias básicas, reconocen

que:

• Dios es el Creador y Sustentador del universo y todo lo que en él existe

• El creó a seres humanos perfectos, a su propia imagen, con la capacidad de pensar,

decidir y actuar.

2

• Dios es el origen de todo lo verdadero, bueno y bello, y ha elegido revelarse

a sí mismo a la humanidad.

• Los seres humanos, por propia elección, se rebelaron contra Dios y cayeron

en un estado de pecado que ha afectado a todo el planeta, involucrándolo en un

conflicto cósmico entre el bien y el mal. A pesar de ello, el mundo y los seres

humanos todavía reflejan, aunque imperfectamente, la excelencia de su condición

original.

• La Divinidad enfrentó el problema del pecado por medio del plan de

redención. Este plan tiene el propósito de restaurar a los seres humanos a la imagen

de Dios y al universo caído a su estado original de perfección, amor y armonía.

• Dios nos invita a aceptar su plan de restauración y a actuar en este mundo

de manera creativa y responsable hasta que él intervenga en la historia y cree

nuevos cielos y nueva tierra.

Filosofía

La filosofía adventista de la educación es Cristocéntrica. Los adventistas del séptimo

día creen que, bajo la dirección del Espíritu Santo, el carácter y los propósitos de

Dios pueden entenderse tal como están revelados en la naturaleza, la Biblia y en

Jesucristo. Las características distintivas de la educación adventista basadas en la

Biblia y los escritos de Elena G. de White— destacan el propósito redentor de la

verdadera educación: restaurar a los seres humanos a la imagen de su Hacedor.

Los adventistas del séptimo día creen que Dios es infinitamente amante, sabio, y

poderoso. Él se relaciona con los seres humanos de manera personal y presenta

su propio carácter como la norma fundamental para la conducta humana y su gracia

como el medio de restauración.

Los adventistas del séptimo día reconocen, sin embargo, que los motivos, los

pensamientos y la conducta de la humanidad se han alejado del ideal de Dios. La

educación, en su sentido más amplio, es un medio para que los seres humanos

restablezcan su relación original con Dios. Actuando de manera unificada, el hogar,

la escuela y la iglesia, cooperan con los agentes divinos a fin de que los estudiantes

se preparen para ser ciudadanos responsables en este mundo y llegue a ser

ciudadanos del mundo venidero.

La educación adventista imparte mucho más que un conocimiento académico.

Promueve el desarrollo equilibrado de todo el ser —espiritual, intelectual, física y

socialmente. Se extiende en el tiempo hasta abarcar la eternidad. Fomenta una vida

de fe en Dios y de respeto por la dignidad de cada ser humano; procura la formación

de un carácter semejante al del Creador; estimula el desarrollo de pensadores

independientes en vez de meros reflectores del pensamiento de los demás;

3

promueve una actitud de servicio al prójimo motivado por el amor, en lugar de la

ambición egoísta; fomenta el desarrollo máximo del potencial de cada individuo; e

inspira a valorar todo lo verdadero, bueno y bello.

Propósito y Misión

La educación adventista prepara a los estudiantes para una vida útil y feliz,

promoviendo la amistad con Dios, el desarrollo integral de la persona humana, los

valores bíblicos, y el servicio generoso a los demás, en armonía con la misión

mundial de la Iglesia Adventista del Séptimo Día.

Agentes Educativos

El Hogar: El hogar es la agencia educativa básica y más importante de la sociedad.

Los padres son los primeros y más influyentes maestros, con la responsabilidad de

reflejar el carácter de Dios en relación con sus hijos. Todo el ambiente familiar

contribuye a formar los valores, las actitudes y la cosmovisión de los niños y jóvenes.

La iglesia y la escuela, junto con las otras agencias educativas de la sociedad, se

basan en la labor del hogar y la complementan. Es imperativo que el hogar, a su

vez, apoye la labor de las instituciones educativas.

La iglesia local: La iglesia local también desempeña un papel importante en la tarea

educativa, que se extiende a lo largo de toda la vida. La congregación, como

comunidad de fe, ofrece un ambiente de aceptación y amor a los que se integran a

ella, transformándolos en discípulos de Cristo, afirmando su fe en él y profundizando

su comprensión de la Palabra de Dios. Esta comprensión incluye tanto la dimensión

intelectual como una vida de conformidad con la voluntad de Dios.

La escuela, el colegio y la universidad: Todos los niveles de enseñanza adventista

se basan en el fundamento establecido por el hogar y la iglesia. El educador

cristiano actúa en la sala de clases como ministro de Dios en el plan de redención.

La mayor necesidad de los estudiantes es aceptar a Cristo como Salvador e integrar

en su vida los valores cristianos que lo orientarán a servir al prójimo. El currículo

formal y el no formal coadyuvan para que los estudiantes alcancen su máximo

potencial en el desarrollo espiritual, mental, físico, social y vocacional. La

preparación de los estudiantes para una vida de servicio orientada hacia su familia,

la iglesia y la comunidad constituye el objetivo primordial de la labor que realizan la

escuela, el colegio y la universidad.

La iglesia mundial: La iglesia mundial en todos sus niveles tiene la responsabilidad

de velar por el funcionamiento normal de sus escuelas, colegios y universidades, y

de fomentar la educación de los miembros a lo largo de toda la vida. La formación

de los niños y jóvenes de edad escolar se lleva a cabo, idealmente, mediante las

4

instituciones educativas establecidas por la iglesia con ese propósito. La iglesia

debe hacer lo posible para que cada niño y joven adventista tengan la oportunidad

de asistir a una escuela, colegio o universidad adventista. Reconociendo, sin

embargo, que un porcentaje de la juventud de la iglesia no puede estudiar en

instituciones educativas adventistas, la Iglesia mundial debe encontrar la manera de

alcanzas las metas de la educación adventista utilizando otras alternativas (por

ejemplo, ofrecer instrucción complementaria después del horario de clases en las

escuelas públicas, establecer centros patrocinados por la iglesia en colegios

superiores y universidades no adventistas, etc.).

El rol de las escuelas, los colegios y las universidades adventistas

Habiendo enumerado los principales agentes educativos, el resto de este

documento explicita las implicaciones prácticas de la filosofía adventista de la

educación para el período en que los niños y jóvenes asisten a una institución

educativa. Las implicaciones relacionadas con los otros agentes educativos todavía

están por elaborarse.

Factores Esenciales:

El estudiante: Cada estudiante, puesto que es criatura de Dios, constituye el centro

de atención de todo el esfuerzo educativo y, por consiguiente, debe sentirse

aceptado y amado. El propósito de la educación adventista es ayudar a los alumnos

a alcanzar su máximo potencial y a cumplir el propósito que Dios tiene para su vida.

Los logros obtenidos por los estudiantes, una vez que egresan, constituyen un

criterio importante para evaluar la efectividad de la institución educativa en que se

formaron.

El educador

El maestro o profesor desempeña un papel de importancia fundamental.

Idealmente, debería ser un adventista auténtico y también un modelo de las virtudes

cristianas y la competencia profesional.

El conocimiento: Toda adquisición de conocimiento se basa en la aceptación de

ciertas premisas fundamentales o cosmovisión. La cosmovisión cristiana reconoce

la existencia de una realidad tanto sobrenatural como natural. Los adventistas

sostienen que el campo total del conocimiento abarca más que el ámbito intelectual

o científico. El verdadero conocimiento incluye dimensiones cognitivas,

experimentales, emocionales, relacionales, intuitivas y espirituales. La adquisición

del conocimiento verdadero conduce a una comprensión cabal que se manifiesta en

decisiones sabias y en una conducta apropiada.

5

El currículo: El currículo promoverá la excelencia académica e incluirá las materias

básicas que el estudiante necesitará para desempeñarse como ciudadano

responsable dentro de su cultura y también los cursos de formación espiritual que

lo guiarán en la vida cristiana y contribuirán a elevar el nivel social de la comunidad.

La formación de un ciudadano tal incluye el aprecio por su herencia cristiana, la

preocupación por la justicia social y el cuidado del ambiente. Un currículo

equilibrado fomentará el desarrollo integral de la vida espiritual, intelectual, física,

social, emocional y vocacional. Todas las áreas de estudio serán examinadas desde

la perspectiva de la cosmovisión bíblica, dentro del contexto del tema del gran

conflicto entre el bien y el mal, promoviendo la integración de la fe con el

aprendizaje.

La instrucción: El programa de instrucción en la sala de clases tomará en cuenta

todas las dimensiones del conocimiento verdadero. La metodología de instrucción

favorecerá la participación activa del alumno para darle la oportunidad de poner en

práctica lo que aprendió, y será apropiada para cada disciplina y a la cultura en que

vive.

La disciplina: La disciplina en una institución educativa adventista se basa en el

objetivo de restaurar la imagen de Dios en cada estudiante, y reconoce el libre

albedrío individual y la influencia del Espíritu Santo. La disciplina —que no debe ser

confundida con castigo— procura el desarrollo del autocontrol. En la disciplina

redentora juegan un papel la voluntad del estudiante y también su inteligencia.

La vida estudiantil: El ambiente de aprendizaje combinará equilibradamente la

adoración a Dios, el estudio, el trabajo y la recreación. El ambiente del campus

estará impregnado de espiritualidad alegre, un espíritu de colaboración y respeto

por la diversidad de individuos y culturas.

La evaluación: La escuela, colegio o universidad adventista dará evidencias claras

de que sus programas y actividades se basan en la filosofía adventista de

educación. Tal evidencia se obtiene observando el currículo formal, las actividades

de enseñanza y aprendizaje, la atmósfera del campus y escuchando el testimonio

de estudiantes, egresados, patrocinadores, empleados y vecinos. La evaluación, ya

sea de individuos o de instituciones, tiene un propósito constructivo y siempre

procura alcanzar el elevado ideal divino de la excelencia.

Responsabilidades y Resultados

La Iglesia Adventista del Séptimo Día se ha comprometido a proveer una amplia

formación educativa y espiritual a sus niños, jóvenes y jóvenes adultos, dentro del

contexto de la cosmovisión cristiana. La iglesia extiende esta misma oportunidad a

otros niños y jóvenes de la comunidad que comparten valores e ideales similares.

6

La educación adventista promueve la excelencia académica en todas las

actividades de enseñanza y aprendizaje.

La escuela primaria

La escuela primaria adventista ofrece a los estudiantes (1) una atmósfera en la cual

pueden comprender la voluntad de Dios, entregarse su vida y experimentar el gozo

de ayudar a otros; (2) un programa organizado que promueve el desarrollo

espiritual, físico, mental, social y emocional; (3) el conocimiento y las destrezas

esenciales que se necesitan para el diario vivir en esa etapa del desarrollo; y (4) el

aprecio y el respeto por el hogar, la iglesia, la escuela y la comunidad.

Los alumnos que completan el nivel primario en una escuela adventista deberían:

- Haber tenido la oportunidad de entregar su vida a Dios mediante la

conversión, el bautismo y el deseo sincero de hacer la voluntad de Dios en cada

aspecto de su vida.

- Demostrar destreza en la comunicación, en las operaciones cuantitativas y

en otras áreas académicas que constituyen el fundamente necesario para los

estudios secundarios.

- Dar evidencia de un desarrollo emocional apropiado en las relaciones

interpersonales con sus compañeros, su familia y los miembros de la comunidad.

- Conocer y practicar los principios básicos de la salud y de la vida equilibrada,

incluyendo el uso juicioso del tiempo y de los medios de comunicación y

entretenimiento.

- Aprender a apreciar la dignidad del trabajo y conocer las posibilidades que

existen en las diferentes carreras que responden a sus intereses y a los talentos

que Dios les ha confiado.

La escuela secundaria:

La escuela secundaria adventista avanza sobre lo que se ha logrado en el nivel

primario, concentrándose en la adquisición de valores, la toma de decisiones y el

desarrollo de un carácter semejante al de Cristo. Ofrece a los alumnos (1) un

currículo formal e informal en el cual se integran el estudio académico, los valores

espirituales, y el diario vivir; (2) un programa académico y vocacional amplio que

conduce a una vida productiva y a la elección de una carrera o profesión

satisfactoria; (3) actividades que fortalecen la fe cristiana y que conducen a una

relación más madura con Dios y con sus semejantes; y (4) una oportunidad para

desarrollar un estilo de vida cristiano que se apoya en valores y se orienta hacia el

servicio y a compartir la fe con otros.

7

Los estudiantes que completan el nivel secundario en una escuela adventista

deberían:

- Haber tenido la oportunidad de entregar su vida a Dios y manifestar una fe

creciente en él, caracterizada por la devoción personal, la adoración

congregacional, el servicio y el testimonio en cumplimiento de la misión de la iglesia.

- Demostrar destreza en la comunicación, en las operaciones cuantitativas y

en el pensamiento creativo, junto con otras áreas académicas que constituyen el

fundamento de la excelencia en la educación terciaria y/o el mundo laboral.

- Dar evidencia de madurez y sensibilidad cristiana dentro del círculo familiar,

en la elección de amistades, en la preparación para el matrimonio, y en la

participación en las actividades de la iglesia y la comunidad.

- Haber aprendido a tomar decisiones que demuestren su convicción de que

el cuerpo es el templo de Dios. En esto se incluye el uso juicioso del tiempo y la

selección cuidadosa de la música, de los medios de comunicación y de otras formas

de entretenimiento

- Haber desarrollado un sentido de responsabilidad ante las tareas que se les

asignan, lo que los capacitará para actuar en forma competente en el diario vivir e

ingresar en el mundo del trabajo en áreas apropiadas a los intereses y talentos que

Dios les ha confiado.

El colegio superior y la universidad

Las instituciones adventistas de nivel superior ofrecen a los estudiantes un ambiente

apropiado para el estudio en el campo de las artes, las humanidades, la religión, las

ciencias y los estudios profesionales, en el contexto de la filosofía adventista de la

educación y de la formación espiritual. La educación superior adventista (1) da

preferencia a las carreras que directamente apoyan la misión de la iglesia; (2)

reconoce la importancia de la búsqueda de la verdad en todas sus dimensiones, en

la medidas en que ella afecta el desarrollo total del individuo en su relación con Dios

y con sus semejantes; (3) utiliza recursos tales como la revelación, la razón, la

reflexión y la investigación para descubrir la verdad y comprender sus implicaciones

para la vida tanto en este mundo como en la tierra nueva, al mismo tiempo que

reconoce las limitaciones inherentes a toda labor humana; (4) conduce a los

estudiantes a forjarse vidas íntegras basadas en principios compatibles con los

valores religiosos, éticos, sociales y de servicio característicos de la cosmovisión

adventista; (5) fomenta, especialmente en los estudios de posgrado, la evaluación

crítica, el descubrimiento y la diseminación del conocimiento, mientras promueve la

adquisición de la sabiduría en la compañía de educadores cristianos.

Los estudiantes que completan el nivel terciario en una institución adventista

deberían:

8

Haber tenido la oportunidad de entregarse a Dios y, como consecuencia, vivir una

vida de acuerdo con su voluntad, apoyando el mensaje y la misión de la Iglesia

Adventista del Séptimo Día.

Ser capaces de ejercer el pensamiento crítico, practicar la mayordomía de sus

talentos, manifestar creatividad, aprecio por la belleza, respeto por la naturaleza y

destreza en la comunicación y la investigación —cualidades que los capacitarán

para ejercer su vocación y continuar aprendiendo a lo largo de su vida.

Revelar sensibilidad en las relaciones interpersonales e interés respetuoso por el

bienestar de los demás, manifestando madurez para el matrimonio y la vida familiar,

para contribuir al mejoramiento de la comunidad y participar activamente en la

fraternidad adventista.

Practicar hábitos de vida que demuestren un compromiso con las prácticas de la

buena salud, esenciales para vivir una vida plena. Esto incluye el uso cuidadoso del

tiempo y la selección juiciosa de la música, los medios de comunicación y otras

formas de entretenimiento.

Responder al llamado de Dios en la elección y el ejercicio de una carrera o profesión,

apoyando mediante ella la misión mundial adventista y contribuyendo al desarrollo

de una sociedad libre, justa y productiva.

Aprendizaje a lo largo de la vida

La educación va más allá de la escolaridad formal. Incluye el aprendizaje a lo largo

de toda la vida para satisfacer tanto las necesidades profesionales como las no

profesionales del ser humano. (1) Entre las responsabilidades profesionales se

encuentran las oportunidades de educación continua para obtener certificación y

enriquecimiento en la carrera de educadores, pastores, administradores, personal

del área de la salud y otras disciplinas. (2) En el campo de las oportunidades no

profesionales existen programas en áreas tales como liderazgo de la iglesia local,

vida familiar, desarrollo personal, espiritualidad, crecimiento cristiano y servicio a la

iglesia y a la comunidad. Deben crearse programas que utilicen tanto las técnicas

tradicionales de enseñanza como la educación a distancia mediante la tecnología

moderna. La escolaridad formal se combina con los agentes educativos a fin de

preparar “al estudiante para el gozo de servir en este mundo, y para un gozo

superior de un servicio más amplio en el mundo por venir”.

Art. 2: Del significado de la filosofía educativa adventista para la UNAD: LA

Declaración de filosofía de educación adventista es una guía para todo el quehacer

de la UNAD, desde la planeación estratégica hasta la evaluación del egresado.

9

CAPÍTULO II

De la cultura institucional de la universidad adventista dominicana

Art. 3. De la Declaración de cultura institucional en la UNAD: LA UNAD tiene

una cultura institucional, declarada en sus Estatutos Institucionales (2014). Se cita

aquí completa, para facilitarla al personal docente-investigador:

a. Misión

“La Universidad Adventista Dominicana es una institución que forma y

especializa profesionales competentes e innovadores, con principios y

valores cristianos, capaces de realizar un servicio de calidad para Dios, la

patria y el mundo.”

Interpretación de la Misión: La UNAD es una institución de educación

superior auspiciada por la Iglesia Adventista del Séptimo Día en la República

Dominicana, que promueve la excelencia académica a través de sus

programas de desarrollo intelectual, físico, social y espiritual.

La UNAD fomenta en sus alumnos y alumnas la investigación, la innovación

y la práctica, preparándoles en diversas áreas científicas, profesionales y

tecnológicas La UNAD sustenta los valores de la fe cristiana, integrados con

actividades vocacionales y experiencias vivenciales, conduciendo al

educando hacia el servicio al prójimo, el fortalecimiento de la familia, el

mejoramiento de la sociedad local y global, el respeto a la Patria y el amor a

Dios.

La UNAD recibe estudiantes sin importar su nacionalidad, posición social,

ideología política o religión, siempre que sus motivaciones e intereses

armonicen con los principios de la misma.

La UNAD cuenta con un personal capacitado y fomenta actividades

orientadas a lograr el desarrollo integral del educando, a fin de que sus

egresados sean ciudadanos responsables, eficientes y humanitarios,

preparándolos para esta vida y la vida eterna que Dios ha prometido.”

b. Visión de la UNAD:

La UNAD tiene como visión:

Ser una institución de excelencia en la formación en valores cristianos y

calidad educativa”.

10

c. Valores

Los Valores en los cuales la UNAD enfoca su operación y su programa
formativo, son los siguientes:

Fe:

Demostramos confianza plena en Dios, aunque no lo podamos ver en medio

de la bonanza y las adversidades de la vida.

Excelencia:

Nuestro compromiso y práctica responsable, se evidencia en el cumplimiento

de las funciones con altos niveles de calidad.

Integridad:

Somos coherentes con la identidad cristiana, responsables en el

cumplimiento de nuestras funciones, leales a nuestra institución y a sus

principios.

Servicio:

Realizamos a favor de nuestro prójimo un trabajo esmerado sin esperar nada

a cambio y sin hacer distinción de personas.

Art. 4. Del uso de la filosofía institucional: Todas las acciones realizadas por

actores de la UNAD en sus funciones, deben regirse por y orientarse hacia el

conjunto de la cultura filosófica institucional.

Art. 5. De la aplicación de la filosofía institucional al currículo: La filosofía de la

institución se reflejará en los diferentes niveles curriculares con garantías de que los

estudiantes tienen oportunidad de conocerla a plenitud y la respetan.

11

TÍTULO III
NATURALEZA, PERFIL Y FUNCIONES DEL DOCENTE INVESTIGADOR

Capítulo I

Perfil de ingreso del docente universitario

Art. 6. Del Perfil de Ingreso del docente-investigador: El docente-investigador

exclusivo de la UNAD se escoge entre profesionales que han desarrollado este

perfil:

 Adventista activo con afiliación clara a la Iglesia.

 Empleado exclusivo de la UNAD.

 Comprensión y compromiso con las creencias adventistas.

 Modelo cristiano integral para estudiantes y colegas.

 Titulación mínima de maestría

 Experiencia docente formal mínima de tres años.

 Experiencia profesional mínima de tres años.

 Habilitación docente mínima de 32 horas.

 Diseño y realización de trabajos de investigación documental y de campo

 Publicación de sus productos intelectuales.

Art. 7. Del proceso de reclutamiento y selección de docentes. La Vicerrectoría

Académica y el Departamento de Recursos Humanos mantendrán un proceso

abierto y continuo de reclutamiento y selección de docentes.

Art. 8. Del reclutamiento. El reclutamiento se hará a través de las Facultades, cuyo

personal identificará candidatos que cumplan las características indicadas en el

perfil docente, con aplicación a las áreas de las carreras que ofrece.

Art. 9. De la candidatura a docente: los aspirantes a docentes en la UNAD

deberán cumplir estos requisitos:

1. Entregar la documentación siguiente:

a. Currículo profesional actualizado.

b. Copias de títulos obtenidos, habiendo mostrado el original legalizado

(apostillado para extranjeros).

c. Copia de documento de identidad vigente (cédula o pasaporte).

d. Documentos de residencia legal en el país (extranjeros).

2. Formulario para entrevista docente debidamente completado.

3. Tomar la evaluación psicométrica en el Departamento de Orientación de la

UNAD.

12

4. Asistir a entrevista con:

a. La Vicerrectoría académica,

b. La Facultad.

c. El Departamento de Recursos Humanos.

Art. 10. De la Selección: Los expedientes de los docentes que hayan completado

los requisitos del Artículo 9 serán sometidos a la Comisión Administrativa con la

recomendación de la Vicerrectoría Académica, para considerar su contratación en

una de dos formas:

a. Por asignatura: Se contrata al docente para impartir asignaturas específicas,

sin exceder los 12 créditos.

a. Cualquier caso que requiera una condición especial, será tratado por

la Comisión de Normas y Currículo.

b. Por contratación exclusiva: Se contrata el docente para ser empleado

exclusivo de la UNAD, distribuyendo su asignación entre docencia,

investigación, asesorías, trabajo en comisiones o brindar otros servicios,

según la administración considere necesario.

Art. 11. Del contrato por asignaturas: El contrato por asignaturas específicas se

realiza así:

a. La Comisión Consultiva Administrativa aprueba la inclusión del docente.

b. La Facultad, junto a la Vicerrectoría Académica, determina la carga en

créditos y por área que podrá llevar el docente, según su disponibilidad para

ese período.

c. El acuerdo de la asignación será enviado por la VRA al Departamento de

Recursos Humanos quien llenará los contratos junto al Departamento Legal.

d. El Departamento de Recursos Humanos dará las informaciones laborales de

lugar al docente y firmará el contrato con él.

e. El Departamento Legal hará el proceso de notarización.

Art. 12. Del período de firma de contratos: Los contratos regulares definitivos del

semestre con docentes, se firmarán en la primera semana de clases, habiéndose

realizado el proceso descrito en el artículo 11 a más tardar la penúltima semana del

semestre anterior.

Art. 13. De las competencias del personal docente investigador. Cada miembro

del personal docente en la Universidad Adventista Dominicana, es un profesional

con nivel de posgrado que posee o se capacita para desarrollar las siguientes

competencias cognitivas, actitudinales, procedimentales y de autogestión:

13

a. Reconoce a Dios como creador del universo y acude a él como origen y
fuente de toda sabiduría y conocimiento.

b. Valora la filosofía de la UNAD y está comprometido con su misión de redimir
por medio de la educación.

c. Modela los principios de la moral cristiana en su forma de presentarse, en su
ejercicio docente y en sus relaciones interpersonales con sus colegas y sus
alumnos.

d. Planifica sus clases integrando los valores éticos y los principios de la moral
bíblica.

e. Aplica una didáctica basada en la investigación y con carácter bidireccional,
para desarrollar en sus alumnos destrezas de localización y crítica de
información, ante los constantes cambios del conocimiento.

f. Diseña y gestiona los recursos que emplea para impartir sus asignaturas.
g. Maneja las nuevas tecnologías de información y comunicación y las utiliza en

su desempeño docente.
h. Aplica la mediación en el proceso enseñanza aprendizaje, proporcionando a

sus alumnos oportunidad de vivir experiencias significativas de aprendizaje.
i. Cumple las responsabilidades asignadas por sus superiores con eficacia y

eficiencia por su puntualidad, pertinencia y relevancia.
j. Asume como parte importante de su rol las entrevistas personales con sus

estudiantes, dedicando tiempo a conocer los progresos, inquietudes y
dificultades que éstos encuentran en su propia experiencia de aprendizaje.

k. Participa en foros internacionales e interdisciplinarios, dentro y fuera de la
institución que le permiten innovar su docencia tomando en cuenta la
diversidad étnica, lingüística y cultural de sus estudiantes.

l. Investiga temas de interés en su área profesional con involucramiento de sus
estudiantes y publica el resultado de sus trabajos.

m. Domina las bases de su área de profesión y se actualiza constantemente a
través de participación en las actividades de su colegiado.

n. Conoce la estructura del sistema de educación superior en la República
Dominicana y el rol que juega su Institución dentro de éste.

o. Contribuye al desarrollo de la educación en el país, mediante su participación
activa en los proyectos conducidos por el Ministerio de Educación Superior,
Ciencia y Tecnología (MESCYT).

p. Colabora en organismos de cooperación ciudadana dirigidos a mejorar el
medio ambiente, las facilidades y servicios y/o, la convivencia en la
comunidad donde vive.

Art. 14. Del Compromiso de respeto a la filosofía: El docente cuya contratación
ha sido aprobada por la Comisión Administrativa, deberá firmar un acuerdo de
compromiso con el respeto hacia las normas, reglamentos y principios de la
institución, aceptando promover los valores que la institución fomenta.

14

Capítulo II
Funciones del docente

Artículo 15. De las responsabilidades principales del docente-investigador: El

docente es el responsable de mediar el aprendizaje del estudiante, facilitándole

oportunidades de desarrollar las competencias declaradas en la asignatura,

promoviendo la fe en Dios, la excelencia, la integridad y el servicio.

Artículo 16. De las funciones del docente-investigador: Entre las funciones del

docente-investigador están:

a. Cumplir con responsabilidad todas las funciones inherentes a su asignación
académica, con alto sentido de respeto hacia las normas establecidas en el
Reglamento Académico, en este Reglamento Docente, las Comisiones que
lo administran y los superiores que trabajan con él.

b. Asistir con puntualidad y constancia a las sesiones de clase o reuniones,
incluyendo:

 El programa de inducción docente que realiza la UNAD a inicio del
período académico.

 El programa científico anual de su Facultad.

 Las reuniones del Comité Técnico de Facultad,

 Reuniones del Personal,

 Semana de énfasis espiritual.

 Otras reuniones, como son, culturas, cultos, ejercicios de Graduación,
según le corresponda.

c. Entregar a la Facultad, en la primera semana de clases del semestre, su
planificación de la docencia, incluida la evaluación de la asignatura y el plan
que seguirá para el avalúo del aprendizaje del estudiante.

d. Mantener actualizada la colección bibliográfica que sirve a su Facultad. Esto
le requiere que, junto al Decano/Coordinador de su Facultad, seleccione los
libros básicos y auxiliares para las asignaturas que imparte. La Facultad será
responsable por llevar las solicitudes a la Biblioteca.

e. Entregar a cada estudiante, en su correo electrónico, al inicio del semestre,
el plan de evaluación, el plan de avalúo y el programa de la asignatura,
motivándolo a planificarse para lograr el mayor desarrollo de las
competencias indicadas para la clase.

f. Conducir sus clases con una metodología activa, participativa que estimule
el desarrollo de competencias de pensamiento crítico, el trabajo colaborativo,
el mejoramiento continuo y la internalización de principios, valores e ideales
cristianos promovidos por la UNAD.

g. Hacer equipo con sus colegas, colaborando en mantener un clima laboral de
armonía, respeto y productividad para lograr las metas institucionales.

h. Motivar a los estudiantes, que participan de sus clases, al uso de los recursos
de la Biblioteca, en especial, la Biblioteca Virtual Adventista.

i. Reportar las calificaciones de sus estudiantes en el Sistema de Gestión y

15

firmarlas en la oficina de Registro Académico, dentro del plazo establecido
en el Calendario.

j. Entregar el informe de avalúo de aprendizaje a la Vicerrectoría de Planeación
y Desarrollo, y participar en los análisis del mismo con sus estudiantes y sus
colegas.

k. Propiciar y participar en proyectos de investigación, junto a estudiantes y
otros docentes.

l. Publicar sus producciones intelectuales en medios reconocidos por su grupo
profesional.

m. Mantener un alto nivel de eficiencia profesional y progreso académico
mediante la lectura y la investigación.

n. Arreglar con el Decano anticipadamente cuando tuviese que ausentarse de
clases y buscar quien lo sustituya.

o. Cooperar en el mantenimiento del orden y la disciplina en toda la institución.
p. Recordar que sus responsabilidades no terminan con el período áulico. Si es

docente exclusivo, debe permanecer accesible todo el tiempo para cooperar
siempre que se necesite.

q. Cooperar en toda campaña (actividades, proyectos, jornadas, entre otros)
desarrollada por la institución.

r. Ser ejemplo digno de imitar en comportamiento, indumentaria, puntualidad y
en cualquier virtud cristiana.

Artículo 17. Del uso de las funciones del docente en la evaluación: Estas

funciones son la base de la evaluación que la UNAD aplica a sus docentes para

conocer la calidad de su desempeño.

Art. 18. De los instrumentos para la evaluación docente. Al final de cada período

académico se aplica una evaluación al docente empleando los formularios que se

presentan en el anexo A, los cuales son completados por los estudiantes de las

diferentes asignaturas que conformaron la carga para ese semestre y la Facultad.

Art. 19. Del impacto de los resultados de la evaluación al docente. Los

resultados de las evaluaciones son tomados en cuenta para determinar su

permanencia, asignar el rango académico y otorgar reconocimientos.

16

Título III

CARRERA DOCENTE

Capítulo I

El sistema de rango académico

Art. 20 De la definición de carrera docente en la UNAD. Se define como carrera

docente en la UNAD la trayectoria que debe recorrer el docente-investigador, desde

que inicia hasta llegar al rango más alto.

Art. 21. De la responsabilidad de asignación del rango docente. Los rangos

serán asignados a los docentes por una Comisión ad hoc, nombrada por el Consejo

Universitario.

Art. 22. De la constitución de la Comisión de Rango: La Comisión de Rango

estará compuesta por siete miembros del personal docente-investigador exclusivo,

de esta forma:

a. El presidente será un catedrático que cumpla todos los criterios de la escala

de rangos.

b. El 50% será personal docente-investigador exclusivo de la UNAD, a tiempo

completo en la docencia.

c. El 50% será personal docente-investigador exclusivo de la UNAD con tiempo

compartido entre docencia y tareas administrativas.

d. Se excluyen los miembros del equipo de administración estratégica.

e. Hasta donde sea posible, se intenta que haya representación de todas las

Facultades y el Nivel de Posgrado.

Art. 23. De la vigencia de la Comisión. La Comisión se elegirá por un período de

dos años, al final de los cuales rendirá su informe al Consejo Universitario.

Art. 24. Del proceso para la asignación de rangos. El proceso de asignación de

rangos tiene 3 etapas:

a. Etapa de postulación.

b. Etapa de análisis

c. Etapa de informe.

Art. 25. De la etapa de postulación: En los doce meses posteriores a la

presentación o anuncio de la Comisión de Rango Académico (CRA) ante el personal

general, los docentes deberán postularse a las posiciones de la escala, al someter

sus expedientes con las evidencias de los logros alcanzados en los últimos dos

años. Si el docente no se postula, no se le toma en cuenta para elevación de rango.

17

Art. 26. De la etapa de análisis: Durante los nueve meses que siguen al cierre del

período de postulación, los miembros de la CRA ad hoc revisarán cada expediente

sometido y lo ubicarán en una categoría o rango.

Art. 27 De la etapa de informe: Al término de los nueve meses de análisis, la

Comisión de Rangos presentará su informe al Consejo Universitario y queda abierto

el proceso siguiente:

a. El presidente del Consejo ordena la entrega individual de los resultados a

cada docente-investigador que ha postulado.

b. Cuando ha recibido el informe, el docente tiene un período de dos semanas

para refutación.

c. De no existir refutación, terminadas las dos semanas, el Consejo da por

válido el informe y lo eleva a la Junta de Gobierno para la decisión final.

Art. 28 Del Informe de Rango Académico: En el Informe de rango académico se

incluirá el rango que corresponde a cada postulante y las recomendaciones de la

Comisión para su crecimiento profesional.

Art. 29 Del seguimiento a las recomendaciones. La Vicerrectoría Académica, a

través de la Dirección de Desarrollo Docente y Curricular dará seguimiento a las

recomendaciones a los docentes para que puedan mejorar su nivel.

a. En caso de que no se observen progresos en términos de dos evaluaciones

consecutivas, la CRA someterá el caso al Consejo Universitario quien

considerará proponer su despido a la Junta de Gobierno.

b. Los docentes que muestren progreso sostenido en dos evaluaciones

consecutivas, serán propuestos a la Junta de Gobierno por el Consejo

Universitario para reconocimiento especial.

Art. 30. De la escala de rangos. Las categorías en la escala de rango académico

de la UNAD, son las siguientes:

a. 1-7 puntos = Instructor Asociado: 7

b. 8-15 puntos= Instructor: 8

c. 16-23 puntos= Catedrático Asistente: 8

d. 24-29 puntos= Catedrático Asociado: 6

e. 30-35 puntos= Catedrático: 6

f. 15 puntos o menos= Instructor Asociado

g. 16-20 puntos= Instructor: 5

h. 21-25 puntos= Catedrático Asistente: 5

i. 26-30 puntos= Catedrático Asociado: 5

j. 31-35 puntos= Catedrático: 5

18

Art. 31. De los criterios para determinar el rango docente y su valor. Para

asignar un rango al docente investigador, la Comisión, evaluará:

a. Titulación………………………………….15 puntos

b. Experiencia Docente…………………….15 puntos

c. Experiencia Labora...……………………10 puntos

d. Investigaciones Científicas………..........15 puntos

e. Publicaciones………………………………5 puntos

f. Evaluaciones……………………………...10 puntos

g. Habilitación Docente………………………5 puntos

h. Filosofía de la Educación Adventista…..10 puntos

i. Asignación Académica…………………...15 puntos

Art. 32. De la forma de valorar los criterios. Los criterios para la asignación de

rangos se evaluarán siguiendo esta rúbrica:

CRITERIO PERFIL CATEGORÍAS VALO
R

Titulación Título
mínimo de
maestría.

Estudios de
Maestría/Especiali
dad

1

Maestría 2

Estudios
doctorales

3

Doctorado 4

Posdoctorado 5

Experiencia
Laboral en su
área

Experiencia
mínima de
tres años

3-4 años 1

5-6 años 2

7-8 años 3

Más de 9 años 4

Experiencia
Docente

Experiencia
mínima en
universidad

1-3 años 1

4-6 años 2

7-10 años 3

11-14 años 4

Más de 15 años 5

Investigacion
es Científicas

Investigador En ejecución 1

1 completada 2

1 completada y 1
en proceso

3

2-3 completadas 4

Más de 3
completadas

5

Publicaciones Productor
intelectual

1 libro publicado 1

1 o más artículos
en revista
especializada

1

19

1 o más artículos
en revista científica

1

1-3 libros de su
especialidad

2

Evaluaciones Modelo
para
estudiantes
y colegas
en su
desempeño
.

Promedio de 85-
87%

1

Promedio de 88-
90%

2

Promedio de 91-
93%

3

94 o más 4

Habilitación
Docente

Habilitación
docente
mínima de
32 horas

Conferencias y
talleres

1

Diplomado o
asignaturas en
pedagogía

2

Habilitación
docente

2

Filosofía de la
Educación
Adventista

Dominio y
práctica de
la filosofía y
las
creencias
adventistas.

Adventista 1

Completó los
cursos filosóficos

2

Empleado en el
sistema por 5 años
o más

2

Titulado por
universidad
adventista

2

Empleado en
universidad
adventista por más
de 5 años

3

Asignación Obrero
exclusivo:
Tiene como
único
empleador
la Iglesia
Adventista y
está
disponible
para apoyar
sin reservas
la UNAD.

Asignación de 6-12
créditos por año o
su equivalente

1

Asignación de 13-
18 créditos por
año o su
equivalente

2

Asignación de 19-
24 créditos o su
equivalente

3

Asignación de 25-
32 créditos o su
equivalente

4

Asignación de 33 o
más créditos o su
equivalente

5

20

Art. 33. De la entrega del informe de la Comisión de Rangos: La Comisión de

rangos entregará su informe al Consejo Universitario, quedando disuelta tan pronto

su informe ha sido aceptado.

Art. 34. De la entrega de resultados a los docentes: Tan pronto la Comisión

entregue su informe, la Secretaria del Consejo Universitario hará llegar el resultado

de su estatus a cada miembro del personal docente investigador, en forma

individual.

Art. 35. De la Permanencia en el rango de catedrático: La permanencia en el

rango de catedrático requiere el cumplimiento de estos criterios:

 Conservar su estatus como miembro de Iglesia.

 Permanecer como obrero de la UNAD o de otra IES adventista.

 Producir un trabajo intelectual de su área cada dos años, publicado o

presentado a público especializado.

 Mantener un promedio mínimo de 93% anual en sus evaluaciones de

desempeño académico.

 Impartir un mínimo de tres créditos por año, excepto que tenga

autorización de la Junta de Gobierno para realizar otro tipo de trabajo.

Art. 36. De la equivalencia de créditos docentes y administrativos académicos:

Se considera equivalente a los créditos de docencia, todo trabajo de naturaleza

académica, asignado oficialmente. Específicamente, abarca:

 Trabajos de administración académica (coordinaciones, direcciones,

decanatos y vicerrectoría).

 Asesorías de investigación y tutorías académicas.

 Dedicación a investigación institucional.

 Participación en organismos con funciones académicas como

transformación curricular, rango académico, consejo universitario ú otros

que serán evaluados por la Comisión de Rango Académico en consenso

con la Vicerrectoría Académica.

Capítulo II

El programa permanente para el desarrollo profesional (PPDP)

Art. 37. De la existencia de un programa permanente para el desarrollo

docente en la UNAD. La Rectoría mantendrá un programa permanente que

garantice la superación constante del personal docente-investigador.

21

Art. 38. Del tipo de capacitación incluida en el PPDP. El programa para el

desarrollo docente incluye las modalidades siguientes:

a. Profesionalización:

b. Titulación a nivel de posgrado

c. Educación continua

Art. 39. De los beneficiarios del programa para el desarrollo docente. Los

empleados de la UNAD podrán ser beneficiados del PPDP, según las

especificaciones siguientes:

a. Beneficiarios de la profesionalización podrán ser todos aquellos empleados

que no han logrado una titulación de grado, sin importar su área de

desempeño.

b. Beneficiarios de las titulaciones de posgrado podrán ser:

 Los miembros del personal docente sin importar su rango.

 Los empleados de otras áreas que se comprometen con la docencia

por iniciativa propia.

c. Beneficiarios de la educación continua (diplomados, cursos, conferencias,

congresos, etc…) podrán ser todos los miembros del personal general, sin

importar su área laboral.

Art. 40. Del otorgamiento de ayudas y permisos: Las ayudas financieras y los

permisos para estudios de cualquier tipo serán solicitados por el empleado a la

Comisión Administrativa, a través de la Vicerrectoría Académica.

Art. 41. De las decisiones sobre el otorgamiento de las ayudas. La Comisión

Administrativa se reserva el derecho de aceptar, modificar o rechazar las solicitudes

de capacitación sometidas por el personal.

Art. 42. De la aprobación de las solicitudes: Para la aprobación de las solicitudes

la Comisión Administrativa tomará en cuenta:

a. Que las solicitudes contemplen el equilibrio entre los intereses del empleado

y las necesidades de la institución.

b. Las prioridades en lista de espera.

c. Que la capacitación signifique un avance real en la superación del empleado.

d. Que existan fondos disponibles para el apoyo.

22

23

TÍTULO IV

CÓDIGO DE ÉTICA PROFESIONAL

Todo profesor de la Universidad Adventista Dominicana, que visualiza las
oportunidades de crecimiento en su trabajo, pondrá todo su empeño en el
mejoramiento personal. Habrá hecho todo el esfuerzo por alcanzar las normas más
altas de excelencia. Estará comprometido con ser un maestro ejemplar para sus
alumnos.

Capítulo I

Relación del docente con Cristo

Art. 43. De Jesucristo como el centro de la docencia. Ser docente en la UNAD
requiere tener el convencimiento de que toda enseñanza integral genuina,
encuentra su centro en Jesús como el maestro de los maestros.
Art. 44. De la fuente de la sabiduría del docente: El docente sabrá por experiencia
que la fuente de la sabiduría es Dios (Proverbios 1:7) y que “toda buena dádiva y
todo don perfecto desciende de lo alto” (Santiago 1:17), por tanto, su comunión con
el Maestro Divino debe ser muy real, cotidianamente.
Art. 45. Del Espíritu Santo como guía: La dirección del Espíritu Santo es esencial
diariamente para que cada docente pueda ser un portavoz de Él continuamente.
Art. 46. De Jesús como el docente modelo principal. El mayor ejemplo para el
docente es Jesucristo, cuyas enseñanzas deben ser practicadas continuamente.
Debe aprender diariamente del modelo de Cristo, a menos que pierda el sentido de
lo que es: “sed perfectos como vuestro padre que está en los cielos es perfecto.”
(Mateo 5:48).

Art. 47. De la Regla de oro cristiana. La Regla de Oro es el código de Ética del
docente cristiano: “Así que todas las cosas que quisierais que los hombres hicieran
con vosotros, así también haced vosotros con ellos.” (Mateo 7:12).

Capítulo 2

Relación del docente con su profesión

Art. 48. De la preparación del docente: El deber de cada docente es asegurarse
la mejor preparación en su campo de estudio, dominando las técnicas de la
enseñanza y el entendimiento de la conducta de sus alumnos.
Art. 49. Del mejoramiento continuo de la eficiencia: Es deber del profesor
aumentar su eficiencia a través del estudio, los viajes y otros medios que lo
mantengan informado acerca de las tendencias educativas y del área que enseña,
para inspirar respeto y confianza. Se recomienda afiliarse a organizaciones
profesionales.

24

Art. 50. De la dignidad de la vocación docente: El profesor debe hacer digna su
vocación en todas las ocasiones y, debe prestar con alegría sus servicios a la
Iglesia, la comunidad y la sociedad en general.
Art. 51. De la disponibilidad del docente para apoyo. Cada profesor debe estar
disponible para cooperar en el trabajo administrativo de la institución y en las
actividades extracurriculares, cuando se le solicite.
Art. 52. De la participación docente en capacitaciones: El docente debe
participar, por lo menos una vez en el semestre de actividades de capacitación
organizadas por la Vicerrectoría Académica de la UNAD.

Capítulo 3 Relación del docente con sus estudiantes

La obligación moral de dar el tiempo debido y la atención necesaria a la enseñanza
efectiva, requiere del profesor:

Art. 53. De la asistencia y constancia. El docente tiene el deber de asistir con
puntualidad y regularidad a sus clases,
Art. 54. De la apertura a consultas de los estudiantes. El docente tiene el deber
de dar respuesta positiva a las consultas de sus estudiantes,
Art. 55. De la actualización de la enseñanza: El docente tiene el deber de
mantenerse en constante renovación, remozando sus cursos con informaciones y
actividades frescas.
Art. 56. De la relación íntima con estudiantes: El docente tiene el deber de evitar
toda familiaridad e intimidad con sus estudiantes de ambos sexos, ya sea de forma
personal o vía las redes sociales.
Art. 57. Del respeto a la dignidad: El docente tiene el deber de respetar la dignidad
del estudiante y evitar las apariencias que denigren esa dignidad.
Art. 58. De la moral en la evaluación de aprendizajes: El docente tiene el deber
de Aplicar una evaluación oportuna, justa y sin prejuicio, de todo trabajo estudiantil,
dentro del sistema de evaluación de aprendizajes vigente en su institución.
Art. 59. De la transparencia del proceso de evaluación: El docente tiene el deber
de permitir a los estudiantes el conocimiento constante de sus progresos y situación
en la clase y la apelación, en caso de discrepancias, por los canales
correspondientes.
Art. 60. De la clarificación de explicaciones. El docente tiene el deber de ofrecer
las instrucciones con claridad y uso de ejemplos de la naturaleza.
Art. 61. Del interés en el bienestar y progreso integral del alumno. El docente
tiene el deber de estar activamente interesado en el bienestar general y espiritual
de sus estudiantes y colaborar con el Departamento de orientación, en ayudar al
estudiante hacia la realización de su propósito por el cual vivir.
Art. 62. Del fomento de la responsabilidad académica. El docente tiene el deber
de fomentar en el estudiante la autonomía, responsabilidad e independencia
intelectual, equilibrada con el respeto a los demás.
Art. 63. Del uso de material de otros autores. El docente tiene el deber de utilizar
materiales y documentos de otros autores en la forma legalmente permitida,
reconociendo los créditos a sus propietarios. Cuando desee utilizar los documentos

25

de la autoría de sus estudiantes en trabajos personales, deberá obtener una
constancia escrita de los autores involucrados y citarlos apropiadamente.
Art. 64. Del cobro de honorarios particulares. El docente tiene el deber de
colectar los honorarios acordados en su contrato, sin incurrir en cobros extra
particulares a los estudiantes de sus propias clases ni a los de sus colegas, excepto
bajo las condiciones conocidas y aprobadas por las autoridades responsables.
Art. 65. De la responsabilidad con la disciplina. El docente debe estar alerta y
cooperar en averiguar, informar y seguir los procedimientos establecidos en el
Reglamento Académico para resolver los casos de disciplina de los estudiantes.
Art. 66. Del lugar de encuentro con los estudiantes. El docente se encontrará
con los estudiantes para las actividades de la clase en el lugar asignado y autorizado
por la Facultad. No podrá hacer arreglos para trabajos, orientación o evaluaciones
fuera de la institución sin la aprobación escrita de la Facultad a la cual pertenece.

Capítulo 4

Relación del profesor con sus colegas

Art. 67. De la actitud hacia los colegas. El docente debe brindar cooperación y
estimulación a sus colegas tanto como individuo como por el departamento que
represente.
Art. 68. De las ventajas ilícitas. El docente tiene el deber de evitar en lo absoluto
el profesor tratará de valerse de ciertas ventajas para obtener ventajas ilícitas en
relación a sus compañeros.
Art. 69. Del crédito a los colegas. El docente debe darle el crédito que
corresponda a sus colegas cuando usare materiales que ellos han producido, en
sus disertaciones o publicaciones.
Art. 70. Del docente como acompañante o tutor de otro docente. El docente
está en el deber de colaborar en la inducción de otros docentes, absteniéndose de
aconsejar en áreas que no son de su dominio y evitando la crítica de otros colegas
o de la institución, sobre todo ante los alumnos.
Art. 71. Del apoyo al ascenso del colega. El docente tiene el deber de recomendar
a sus colegas para mejores posiciones, aunque eso signifique perderlo como
colaborador o que tome un puesto al cual se aspira.

Capítulo 5
Relación del profesor con la Universidad y la administración

Art. 72. Del chisme y el falso testimonio en la institución. El docente debe
mantener presente que el chisme, al igual que el falso testimonio es prohibido por
Dios (Levíticos 19:6; Éxodo 20:16). Debe evitarlo siempre y pedir disculpas cuando
ha incurrido en ello por ignorancia.

Art. 73. Del docente como ciudadano. El docente tiene el derecho, como
ciudadano, de participar en asuntos de interés público, mientras éstos no interfieran

26

con sus deberes, en todo el sentido de la frase. En todo caso, la participación del
docente en estos asuntos debe estar avalado por autorización escrita del personal
administrativo.

Art. 74. Del docente ante la administración. El profesor debe reconocer siempre
su responsabilidad hacia los administradores, en relación con su posición dentro de
la jerarquía institucional.

Capítulo 6

Relación del docente con el medio ambiente

Art. 75. De la mayordomía de la creación. La UNAD reconoce que Dios encargó

al ser humano de cuidar los recursos de la naturaleza y que le pedirá cuenta por

ello.

Art. 76. Del docente como mayordomo de la creación. Como ser humano,

mayordomo de la creación, el docente está en el deber de:

a. Contribuir con sus acciones al cuidado, restauración y conservación de los

recursos naturales.

b. Investigar estrategias y métodos que permitan el aprovechamiento sostenible

de los recursos del planeta.

c. Evitar acciones y actitudes laborales, sociales y personales que provoquen

daños al medioambiente, ya sea por contaminación o destrucción directa.

d. Colaborar con instituciones que investigan el tema y desarrollan proyectos

de conservación.

e. Promover en sus estudiantes el cuidado del medio, a través de la inclusión

de proyectos prácticos de conservación del ambiente.

f. Ser responsable de mantener su área de trabajo limpia y organizada, libre de

contaminación y olores que disturben la atención, y enseñar a sus

estudiantes por modelaje, práctica y precepto.

Art. 77. De la participación en proyectos de medio ambiente patrocinados por

la UNAD: El docente participará en forma activa de los proyectos de medio

ambiente organizados por la UNAD y por instituciones con las cuales la UNAD haya

firmado convenio de colaboración.

Capítulo 7

27

Relación del profesor con el mundo no académico

Art. 78. De la adhesión a partidos políticos: El profesor en ninguna forma debe
formar parte de ningún partido político para evitar conflictos públicos que afecten la
institución.
Art. 79. De la expresión de su posición política. El docente evitará siempre
expresar su posición política dentro y fuera del aula, previniendo que se dañe la
confianza que sus alumnos hayan depositado en él, debe rechazarlos.
Art. 80. Del trabajo fuera de la Institución: El docente exclusivo y de tiempo
completo, no podrá ejercer ninguna actividad laboral fuera de la institución por
salario o sin él, excepto con la aprobación de la Junta de Gobierno.
Art. 81. De la reserva de opinión en público y discreción ante el conflicto: En
cualquier asunto en controversia que se levante dentro de la universidad, el profesor
debe mantener una actitud no comprometedora en público. Debe mantener
discreción en asuntos de la Facultad que no son destinados a ser divulgados, pero
está en el deber de expresarse en los foros designados para ello.

Capítulo 8

Del código de expresión y comunicación verbal y no verbal

Art. 82. Del estilo de expresión verbal: Como institución de filosofía cristiana, la
UNAD promueve una expresión verbal refinada, respetuosa, veraz, decente y
amable.
Art. 83. De las promesas. El docente deberá siempre cumplir su palabra a los
estudiantes, a los colegas y a la administración, por lo cual evitará prometer lo que
no está a su alcance cumplir.
Art. 84. De los vicios de expresión: El docente se abstendrá de:

a. Usar vocabulario obsceno. Al referirse a la sexualidad, lo hará usando los
términos propios, motivando al respeto y la dignidad.

b. Emplear expresiones de doble sentido que inciten el pensamiento lascivo.
c. Propagar chismes y/o falsos testimonios en detrimento de estudiantes,

colegas o administrativos, recordando que solo “el perverso provoca
contiendas y el chismoso divide a los amigos.” (Proverbios 16:28).

Art. 85. De las cualidades en el vestir. Como institución de filosofía cristiana, la
UNAD promueve la vestimenta modesta, decorosa, pulcra y en combinaciones de
buen gusto.
Art. 86. De la fundamentación filosófica para el estilo de vestir en el docente:
El estilo de vestir que promueve la UNAD se basa en que:

a. La persona cristiana tiene el deber de hacer y promover la obediencia a los
mandamientos de Dios.

b. La explicación de Jesús para el adulterio incluye tanto el pensamiento lascivo
como el acto en sí.

c. La conciencia de que es pecado saber lo que es correcto y no hacerlo ().
d. La moda define al grupo social al cual se pertenece.

28

e. “La moda ha sobrepasado su función original, de utilidad (protección contra
el clima, el ambiente) y ha pasado a ser una forma de comunicación no
verbal.” (Rojas, N., 2005. Moda y Comunicación).

f. “La moda vive de una belleza furtiva, está fascinada por su propia
transitoriedad, exalta lo momentáneo y goza de ello, simboliza la victoria del
instante, la seducción y la exaltación de la novedad vivida intensamente.”
(Squicciarino, Nicola, Ed. (1990). El vestido habla: consideraciones
psicosociológicas sobre la indumentaria. Madrid: Cátedra. P. 11

Art. 87. De la apariencia personal y la concentración: El docente evitará, en todo
momento, que su apariencia personal sea un distractor para la concentración de los
que le rodean en el ejercicio académico.

Art. 88. Del modelaje en el vestir: El docente de la UNAD es el modelo por
excelencia para la promoción de las cualidades del vestir hacia los demás miembros
de la comunidad universitaria.

Art. 89. Del vestir y presentación según la ocasión: El docente modelará a los
estudiantes las diferencias del vestir de acuerdo con la ocasión y el lugar:

a. Los jeans, tenis y camisetas se usarán en las áreas deportivas y actividades
de excursión a campo abierto.

b. En las clases regulares y los cultos se usará ropa de casual a semiformal.
c. En los banquetes y celebraciones especiales la vestimenta será formal.
d. En todo momento, evitará las modas rasgadas, los adornos ostentosos, el

maquillaje y las pinturas llamativas, las joyas, las tonsuras, los piercings y los
tatuajes visibles.

Art. 90. Del vestir y presentación de las damas: Las damas del personal docente
deben usar:

a. Las faldas no ceñidas con largo mínimo debajo de la rodilla, tomando en
cuenta que al sentarse la falda sube inevitablemente.

b. Los escotes que no sean pronunciados ni reveladores de partes íntimas.
c. Las blusas llevarán mangas que cubran los hombros y las axilas.
d. Peinado sencillo y bien compuesto, según la naturaleza de su cabello.
e. Pantalones solo en ocasiones especiales, tomando en cuenta que sean

holgados y con una blusa cubridora del torso.

Art.91. Del vestir y presentación de los caballeros: Los caballeros del personal
docente deben usar en sus clases:

a. Zapatos cerrados con medias.
b. Pantalones largos de vestir.
c. Camisas de mangas cortas o largas.

Título V

29

DE LA NORMATIVA PARA EL AVALÚO DEL PERFIL DE EGRESO Y LA

EVALUACIÓN DE LOS APRENDIZAJES EN LA UNAD

Capítulo 1

Los fundamentos teóricos del avalúo y la evaluación de aprendizajes

Art. 92. De la diferencia entre avalúo del perfil y evaluación de aprendizajes:

Avalúo y evaluación son dos procesos distintos, claros y definidos que se

superponen dentro de los procesos de enseñanza y aprendizaje.

a. Se encuentran estas diferencias:

a. La evaluación de aprendizajes es la valoración de cuánto el estudiante

ha logrado desarrollar las competencias de esa clase, mientras que el

avalúo es determinar cuánto del perfil de la carrera el estudiante ha

logrado desarrollar hasta el semestre actual.

b. La evaluación de aprendizajes determina si el estudiante aprueba o

reprueba la asignatura, mientras que el avalúo define la necesidad de

aplicar estrategias de nivelación.

c. La evaluación de aprendizajes se aplica en todos los cursos, cada

semestre.

d. El avalúo se aplica solo en los cursos indicados, dos veces por año.

e. La evaluación es un control del docente de la asignatura, mientras, el

avalúo es un control de la Facultad y la Institución.

f. Los resultados de la evaluación de aprendizajes son individuales y se

entregan en privado a cada estudiante, mientras que los resultados

del avalúo son colectivos del grupo que tomó la asignatura y se

analizan con los estudiantes, con los colegas y con los superiores.

g. La evaluación de aprendizajes se limita a la duración del curso,

mientras que el avalúo continúa después de la entrega del informe con

la socialización y la búsqueda de soluciones.

b. Se identifican estas similitudes:

 Ambos procesos buscan controlar y mejorar la calidad de la

educación.

 Requieren un plan, un seguimiento y unos resultados.

 Implican actividades y valoración.

 Se reportan al estudiante.

Art. 93. Del documento guía para el proceso de avalúo: En la UNAD, el proceso

para el avalúo del perfil de egreso de la carrera que cursa el estudiante está regido

por el Manual de Avalúo Institucional.

30

Art. 94. De la entidad responsable del proceso de avalúo: la Vicerrectoría de

Planeación y Desarrollo es la entidad responsable de coordinar y supervisar el

proceso de avalúo y socializar sus resultados en los grupos docentes.

Art. 95. Del cronograma de avalúo. Las fechas claves del proceso de avalúo serán

publicadas cada año en el Calendario Académico Institucional.

Art. 96. De la entidad responsable del proceso de evaluación de aprendizajes:

la Vicerrectoría de Planeación y Desarrollo es la entidad responsable de coordinar

y supervisar el proceso de avalúo y socializar sus resultados en los grupos

docentes.

Art. 97. De la consideración de la integración de la fe en la evaluación de

aprendizajes. El docente, al evaluar el aprendizaje, tomará en cuenta la integración

de la fe y valores éticos que hace el estudiante en sus productos.

Art. 94. Del documento guía para la evaluación de aprendizajes: El docente hará

el proceso de evaluación de aprendizajes de acuerdo con lo establecido en el Título

VII del Reglamento Académico.

31

Título VI
PROCESOS EN LOS QUE ACTÚA EL DOCENTE-INVESTIGADOR:

Capítulo 1
La asignación Académica (AA):

Art. 98. Del concepto de asignación académica (AA): Se interpreta como
asignación académica la distribución de las horas laborales de los docentes en las
diversas tareas que requiere la institución para su operatividad exitosa.

Art. 99. De los tipos de tareas en la asignación académica: Las tareas en la AA
incluyen, sin exclusividad, docencia, orientación del estudiante, investigación de los
temas a impartir, corrección de productos estudiantiles, investigación y
publicaciones, asesorías de trabajos de grado, supervisión de prácticas, evaluación
de la docencia y participación en comisiones para diversos asuntos.

Art. 100. Del tiempo laboral completo: el docente exclusivo de la institución
laborará un promedio de 36 horas a la semana, con un remanente de 4 horas que
se reservan para trabajo en comisiones en eventos especiales.

Art. 101. De la matriz: Para determinar la asignación académica semestral de cada
docente, el Comité Técnico de la Facultad usará la Matriz de Desempeño Docente.
Esta matriz permite apoyar el progreso del docente en la escala de rango
académico.

Art. 102. De la distribución de horas en la matriz: La distribución de las horas
laborales de un docente investigador, se hará dentro del rango correspondiente a
cada rubro, dependiendo de la naturaleza del contrato. Se fijan los intervalos
semanales siguientes, en horas crédito (50 minutos):

a. Docencia directa: 14-16

b. Orientación del estudiante: 3-4

c. Investigación: 4-6

d. Planificación y corrección: 12-14

e. Asesorías de trabajo de grado: 2 por trabajo.

f. Trabajos técnicos del área: 3

g. Trascendencia profesional: 1

h. Publicaciones: 1

Capítulo 2

32

La docencia:

Art. 103. Del ejercicio de la docencia: El ejercicio de la docencia en la UNAD debe
llevarse de la forma que se explica en este capítulo.
Art. 104. Del inicio de la docencia: El proceso docente comienza cuando el
docente recibe una comunicación de la Vicerrectoría Académica en la cual se le
informa su asignación académica correspondiente al semestre. Se acompaña del
prontuario vigente, si ha sido cambiado o si es la primera vez que el docente imparte
la asignatura.
Art. 105. Del Plan docente: El docente elabora el plan para el semestre y lo entrega
a la Facultad. Este plan debe ser fiel al prontuario que entregó la UNAD y contener
los elementos siguientes:

a. Cronograma de actividades.
b. Plan de evaluación de aprendizajes específico que incluya las actividades de

evaluación, los criterios que las regirán y las fechas en que los estudiantes
deberán someterse a ellas. Es de reglamento incluir dos evaluaciones
parciales y una final.

c. Plan de avalúo de aprendizaje de las competencias del perfil de egreso.
Art. 106. De la certificación del plan: El Decano revisará el plan del maestro;
cuando se verifique lo adecuado del plan, la Facultad autorizará al docente a
enviarlo al correo de los estudiantes.
Art. 107. De la entrega del Plan al estudiante: El docente enviará al correo de los
estudiantes el plan, junto con el prontuario de la asignatura, durante la primera
semana de clases y lo explicará claramente en la primera sesión.
Art. 108. De la asistencia del docente: Durante este proceso, el docente debe
cumplir con la asistencia correspondiente a la modalidad en que imparte la
asignatura desde el primer día de clases. En casos en que enfrente situaciones
críticas y deba ausentarse (enfermedad grave, muerte familiar, compromisos
laborales de viaje, capacitaciones, etc.…), acordará con el Decano todos los
detalles sobre su ausencia y la garantía de las clases.
Art. 109. Del registro de asistencia: Es obligación de todo docente llevar un
registro de asistencia y actividades de evaluación que evidencie el progreso de cada
estudiante. El docente está en el deber de presentar al estudiante sus resultados a
medida que avanza el curso.
Art. 110. De la autorización financiera. Antes de impartir la evaluación final, el
docente exigirá a los estudiantes el permiso de la oficina financiera y lo firmará como
constancia de que el estudiante presentó la actividad de evaluación
correspondiente.
Art. 111. De la calificación sumativa del proceso: La sumatoria de todas las
actividades de evaluación será la calificación del estudiante.
Art. 112. De la devolución de los trabajos de los estudiantes: Todos los trabajos
en formato físico deben ser devueltos al estudiante con las correcciones debidas
hechas con bolígrafo, evitando usar tinta negra. En el caso de trabajos digitales, las
correcciones se indicarán en forma clara y resaltada o en el sistema de comentarios
del software. En todo caso, el docente se asegurará de que el estudiante es capaz
de identificarlas.

33

Art. 113. De la realización de actividades especiales en la clase: Cuando el
docente considere hacer una actividad especial para mejorar las oportunidades de
aprendizaje, deberá presentar el plan a su Decano quien considerará autorizar,
denegar o pasar a instancias superiores la solicitud, según su naturaleza. Se
considera una actividad especial cuando:

a. Involucra salidas como clase del plantel.
b. Implica entrega de certificados.
c. Compromete el nombre de la institución ante instancias externas.
d. Introduce entidades personales o corporativas en el plantel.

Art. 114 Del respeto al aula: El docente fomentará en los estudiantes, por palabra
y por práctica, una actitud de respeto al lugar de la docencia, considerando que:

a. El mobiliario y los equipos deben ser cuidados.
b. Todo lo que haya usado la clase deberá quedar en su debido lugar y el área

limpia.
c. Las madres o cuidadoras no traerán niños al plantel mientras estudian,

excepto cuando se haya coordinado una actividad familiar previamente
aprobada por la administración.

d. No se permitirá, bajo ninguna circunstancia, la presencia de animales en el
aula ni en los pasillos o las oficinas, excepto aquellos que hayan sido
debidamente autorizados como modelos para una clase.

Art. 115. Del reporte de calificaciones en el Sistema de gestión: El docente
registrará las calificaciones de todos los estudiantes de la clase que estén
debidamente registrados en el sistema de gestión institucional y entregará una copia
de su registro de asistencia y evaluación a la Dirección de Registro. Después pasará
por el Registro a firmar el acta correspondiente.
Art. 116. De las reclamaciones del estudiante: El docente estará dispuesto a
atender las reclamaciones de los estudiantes para revisiones de su calificación.

Art. 117. Del control de entrada a la asignatura: El docente tiene la
responsabilidad de controlar la entrada de estudiantes a su aula, asegurándose que
están debidamente inscritos en su materia. Las políticas de la UNAD en este punto,
son:

a. El docente debe exigir el comprobante de matrícula de todo estudiante que
llega a su aula y verificar que tiene las firmas correspondientes de Caja.

b. El maestro asentará en el Registro Docente los nombres de los estudiantes
que aparezcan en el Sistema de Gestión Institucional.

c. Los estudiantes que no aparezcan en el Sistema de Gestión Institucional
deben ser enviados a la Dirección de Registro y no ser recibidos en clase
hasta que lleven una notificación escrita de esa Dirección que indique la
regularización de su situación.

d. El docente que recibe estudiantes sin estar debidamente inscritos recibirá
una penalización de la Comisión Administrativa y la Comisión de Normas y
Currículo no tomará en cuenta ninguna calificación lograda bajo estas
condiciones.

34

e. Para el control de calificaciones y asistencia de los estudiantes, el docente
usará solo el modelo de registro proporcionado por la UNAD.

Art. 118. Del período de reporte de calificaciones: Una vez concluido el período
académico, el docente está en la obligación ineludible de reportar las calificaciones
de los estudiantes dentro de la fecha establecida en el Calendario Académico. Este
reporte se hará bajo las normativas siguientes:

a. El docente debe mantener al día el Registro de Calificaciones que le provee

la UNAD.

b. El docente pasará las calificaciones parciales y finales al Sistema de Gestión

Institucional (SGI), en el momento del semestre en que indique el Calendario

Académico.

c. Cuando ha registrado sus calificaciones en el SGI, el docente entregará a la

Dirección de Registro Universitario el original del Registro de Calificaciones,

debidamente firmado en cada hoja, según su extensión.

d. La Dirección de Registro imprimirá el acta del SGI y, en el momento en que

el docente pase a entregar su Registro de Calificaciones, se le proveerá dicha

acta para que la firme.

e. La Comisión Consultiva Administrativa asignará multas a los docentes que

no entregan a tiempo sus calificaciones o que entreguen el Registro sin

colgar sus calificaciones en el Sistema de Gestión Institucional.

Capítulo 3 La orientación académica

Art. 119. De la dedicación a orientación: Por cada cuatro créditos que imparta el

docente, se incluye una hora de orientación académica, siempre que la clase sea

de más de diez estudiantes.

Art. 120. Del horario de la orientación: La Facultad discutirá con el docente el

horario en que puede atender a los estudiantes y lo registrará con la firma de este.

Le asignará un lugar donde pueda brindar esta atención y le proveerá el formulario

de registro de entrevistas académicas.

Art. 121. De la coordinación de la orientación: El docente acordará con los

estudiantes sobre un lugar en la institución y la hora en que podrán reunirse para la

orientación en grupo o individual, respetando las normas de interrelación de

géneros.

Art. 122. De la dignidad en la orientación: En todo momento, el docente tratará a

los estudiantes con el debido respeto sin minimizarlos, ponerles apodos ni

agredirlos. Estará siempre dispuesto a brindar las informaciones que se le piden con

amabilidad y cortesía.

35

Art. 123. Del informe de orientación: Al finalizar la entrevista de orientación, el

docente entregará a la Facultad a la cual pertenece el estudiante el formulario

debidamente completado, firmado por ambos como constancia de la entrevista.

Capítulo 4 La disciplina estudiantil

Art. 124. De los casos de indisciplina: Cuando el docente se enfrenta a una

situación de conducta estudiantil contraria a las normas establecidas en la

institución, procederá de acuerdo con la gravedad y frecuencia de dicha conducta:

a. En un primer plano, el docente es orientador de sus estudiantes y debe

corregirles. Preferirá hacerlo en privado, excepto en ocasiones en que la

acción del estudiante requiera una reacción en público.

b. Las reincidencias en la conducta, o en casos de que desde la primera vez se

trate de faltas graves, serán reportadas por el docente al decano de manera

oral. El decano dará el seguimiento al caso según lo establece el Reglamento

Académico.

Art. 125. De las informaciones sobre el caso de indisciplina: El docente dará

informaciones del caso solo al decano o a la Administración, evitando hacer

comentarios abiertos que atenten contra la integridad moral del estudiante.

Art. 126. De los principios que rigen la disciplina: En todo caso, el manejo de

situaciones de disciplina se rige por los principios bíblicos siguientes:

a. Manejar las emociones para evitar provocaciones (Proverbios 15:1-7).

b. No hacer acepción de personas (Santiago 2:8-10).

c. Tener cuidado al emitir juicio contra otros (Mateo 7:2).

Capítulo 5

Las salidas del plantel

Art. 127. De la consignación de las salidas en el Calendario Académico: Las

salidas de la institución para actividades curriculares y extracurriculares se indican

en el Calendario Académico.

Art. 128. De la abstención de participar en actividades no autorizadas: Los

docentes de la UNAD no participarán en ninguna actividad con estudiantes de la

Institución a menos que tengan la autorización correspondiente de la Administración

y su Facultad.

36

Art. 129. Del proceso para obtener autorización para salidas: Para realizar

actividades fuera de la institución que involucren a estudiantes, los docentes deben

seguir este proceso:

1. Presentar el plan completo a la Facultad por escrito. Este plan debe mostrar

presupuesto, programa con actividades y fecha, y, participantes, cumpliendo

con la presencia de un maestro por cada veinte estudiantes con un mínimo

de dos empleados acompañantes por salida, incluyendo al docente. Además,

debe presentar la guía del trabajo que el estudiante deberá desarrollar.

2. El Consejo Técnico revisa el plan y lo incluye como parte de las actividades

que propone para el Calendario Académico. La publicación de la actividad en

el Calendario indica al docente que su actividad ha sido aprobada.

3. Por lo menos tres (3) días antes de la salida, el maestro debe hacer los

arreglos del seguro: rectificar la lista de los participantes y entregarla con el

dinero a la Facultad. Debe asegurarse de que la Facultad completa el

proceso con la Oficina de Vicerrectoría Financiera.

4. En el caso de los estudiantes internos, los docentes deben asegurarse de

que la Facultad haya seguido el proceso establecido por la Comisión de

Hogares, antes de incluirlos en la actividad.

Art. 130. De las sanciones a docentes que participan en salidas sin

autorización: El docente que se involucra en actividades con estudiantes fuera del

plantel sin tener las autorizaciones de lugar será sancionado por la Administración.

Capítulo 6

La Investigación

Art. 131. De la importancia de la investigación: Habiendo la UNAD declarado ser

una institución dedicada a la docencia y la investigación, esta actividad se constituye

en una de las funciones básicas universitarias institucionales.

Art. 132. De los organismos de investigación: La infraestructura para la

investigación en la UNAD pende de las Facultades, donde se ubican los Centros de

Investigación, de la forma siguiente:

a. FACIE

b. FACIA

37

c. FACISA y FAHUM: Centro de investigación en Cuidado Integral del Ser.

d. FIT: Unidad de Desarrollo Tecnológico

e. FATEO: Centro de Investigación Teológica y Eclesiástica,

Art. 133. De la integración de la fe en las investigaciones. Siendo la UNAD una

institución cuyo concepto educativo se apoya en la filosofía cristiana, las

investigaciones realizadas oficialmente deben conectar su contenido con la fe

bíblica.

Art. 134. Del proceso para recibir autorización para investigar: Los docentes en

la UNAD tienen oportunidad de realizar investigaciones con la debida aprobación,

dando los pasos de lugar:

1. Diseñar una propuesta sobre un tema dentro de las líneas de investigación

de la UNAD y que contemple la integración de la filosofía institucional.

2. Someter la propuesta de investigación a la Administración, a través de la

Unidad de Investigación correspondiente a su Facultad.

3. Una vez que se le autoriza desarrollar la investigación, recibirá los

desembolsos según lo amerite la ejecución del proyecto y se le concederá

un tiempo adecuado a la naturaleza y complejidad del proyecto.

4. El docente-investigador hará reportes periódicos de los avances del

proyecto, al terminar cada etapa definida en el cronograma de trabajo.

5. Al finalizar, deberá reportar el informe de los resultados de su investigación,

el cual quedará disponible para su publicación en los medios que la

Administración considere conveniente.

Art. 135. De las líneas de investigación: La UNAD desarrolla líneas de

investigación por Facultad, dentro de las cuales debe escogerse la temática de los

proyectos a realizar.

Art. 136. De las líneas de investigación de la FACIE: Las líneas de investigación

de la Facultad de Ciencias, son:

a. Biología

1. Biotecnología y Citogenética.

2. Estudios in vitro e in vivo: eficacia de productos activos.

3. Mejoramiento genético para incrementar rendimiento.

4. Biología celular.

5. Bioinformática.

b. Química

6. Principios activos de productos naturales.

38

7. Síntesis química y biotransformación para tratamiento de enfermedades

crónicas e infecciosas.

8. Química farmacéutica.

9. Producción de energía a partir de residuos de producción.

c. Matemática

10. Matemática aplicada.

11. Matemática Educativa.

d. Sociología de las ciencias

12. Apropiación social de las ciencias.

e. Educación científica

13. Educación científica.

14. Formación inicial de docentes en ciencias.

15. Integración de investigación y docencia.

f. Orígenes

16. Tópicos de apoyo al creacionismo.

Art. 137. De las líneas de investigación de la FACIA: Las líneas de investigación

de la Facultad de Ciencias Administrativas, son:

a. En Administración:

a. Gerencia de la Calidad Empresarial.
b. Liderazgo empresarial en un contexto global.
c. Gestión de los recursos humanos en la empresa
d. Los Pequeños Negocios en la República Dominicana
e. Ética en la Gestión empresarial

b. En Contabilidad:
a. Manejo contable de la Legislación tributaria dominicana
b. El Manejo de software de contabilidad en las pymes
c. Auditoría Interna en un contexto informático

c. En Mercadeo:

a. Segmentación, Investigación y Nichos de Mercados
b. Gestión mercadológica de clientes digitales

Art. 138. De las líneas de investigación de la FACISA: Las líneas de investigación

de la Facultad de Ciencias de la Salud, son:

a. Integración de la fe en el cuidado de enfermería

b. Calidad en la formación de profesionales de enfermería.

c. Ética y estética en la profesión de enfermería.

39

d. Embarazo y riesgo en adolescentes.

Art. 139. De las líneas de investigación de la FAHUM: Las líneas de investigación

de la Facultad de Humanidades, son:

a. Procesos Pedagógicos y calidad de la educación.

b. Educación inclusiva.

c. Educación en valores

d. Nuevas tecnologías y educación

e. Formación inicial de docentes.

f. Integración de investigación y docencia.

Art. 140. De las líneas de investigación de la FIT: Las líneas de investigación de

la Facultad de Ingeniería y Tecnología, son:

a. Desarrollo de Software: financiero, industrial, de servicios y comercial;

 Gestionar proyectos software aplicando políticas y procedimientos a fin de

garantizar seguridad, control y evaluación de la información cumpliendo con

el marco legal vigente nacional e internacional.

 Desarrollar proyectos Software aplicando el proceso software utilizando

estándares y métricas internacionales, garantizando la calidad de los

productos generados, liderando grupos de trabajo con creatividad,

eficiencia, eficacia y responsabilidad profesional.

 Validar y Verificar los productos Software del Proceso de Ingeniería

Software.

b. Desarrollo de Sistemas MOOCS (Massive Open On-line Course) o COMA

en español (Curso On-line Masivo y Abierto):

 Aplicar eficazmente los modelos de enseñanza blended y/o en línea

mediante las tecnologías de enseñanza masiva disponibles en el mercado.

 Desarrollar herramientas y métodos eficaces para estas tecnologías

 Promover el uso de estas metodologías

c. Desarrollo de software Lúdico:

 Desarrollar aplicaciones lúdicas aplicadas a la enseñanza, al comercio, o al

entretenimiento.

 Identificar las fuentes de ingreso mediante el desarrollo de este tipo de

software.

 Ser capaces de desarrollar aplicaciones para el entorno móvil digital.

 Conocer y aplicar distintas tecnologías móviles.

d. Innovación y Desarrollo para la producción de bienes y servicios:

 Promover el Emprendimiento y la innovación tecnológica.

40

 Participar en las contiendas de Innovación, Investigación y desarrollo

nacionales e internacionales.

 Promover la incubación de ideas y planes de negocio.

 Participar con otras instituciones en la producción de simposios, charlas,

intercambios, investigaciones, movilidad docente/estudiantil, e

innovaciones.

Art. 141 De las líneas de investigación de la FATEO: Las líneas de investigación

de la Facultad de Teología, son:

41

Anexo A: Formulario para registro de orientación académica

UNIVERSIDAD ADVENTISTA DOMINICANA

VICERRECTORÍA ACADÉMICA

Formulario para Entrevistas de Orientación Académica

Fecha: __________ Hora de inicio: _________ Hora de finalización: ____________

1. Nombre del estudiante:

2. Matrícula: ___________________________.

3. Grupo edad: __________________________.

4. Sexo: ____________________

5. Carrera:

__

6. Docente que le atiende: ___.

7. Motivo de la entrevista:

__

__

__

8. Acciones:

__

__

__

9. Resultados:

__

__

__

10. Seguimiento:

__

__

___________________ _______________________

 Estudiante Docente

42

