

REGLAMENTO DEL ACADEMICO DE
LA UNIVERSIDAD ANDRÉS BELLO

RECTORIA

D.U. N° 1844-2011

Santiago, 26 de Septiembre de 2011

TENIENDO PRESENTE: La proposición del Rector; el acuerdo de la Junta Directiva de la Universidad Andrés Bello, de fecha 25 de agosto de 2011, que aprobó el texto del Reglamento del Académico; la opinión del Vicerrector Académico; y el pronunciamiento del Consejo Superior de la Universidad.

VISTOS: Las facultades que me confiere la reglamentación vigente.

DECRETO

Fíjase como texto oficial del Reglamento del Académico de la Universidad Andrés Bello el siguiente:

REGLAMENTO DEL ACADEMICO DE LA UNIVERSIDAD ANDRÉS BELLO

TÍTULO I

Principios Fundamentales y Normas Generales

Artículo 1º: En la Universidad Andrés Bello existen académicos regulares y adjuntos.

Son académicos regulares quienes, en conformidad a lo establecido en la misión institucional, desempeñan labores permanentes de docencia, investigación, creación artística, vinculación con el medio o gestión académica, integrados a los programas de las respectivas Facultades, de acuerdo a un plan de trabajo anual que se denominará Compromiso de Desempeño Académico.

Académicos adjuntos son aquellos contratados para dictar asignaturas determinadas en un programa o para cumplir otras funciones académicas específicas. Los académicos adjuntos podrán ser docentes adjuntos, investigadores adjuntos, profesores visitantes, o investigadores asociados, según la naturaleza de su vínculo con la universidad, lo cual quedará establecido en el acto de su incorporación a la universidad.

Artículo 2º: Las normas que regulan la labor de los académicos regulares y de los académicos adjuntos constan en este Reglamento, en el Reglamento de Jerarquización Académica, en el Reglamento de Responsabilidad Docente de los Académicos Regulares, y en el Reglamento de Permisos Académicos.

Artículo 3º: El compromiso de la Universidad con la formación académica de sus alumnos conforme a los desafíos de un mundo dinámico y coherente con nuestra tradición cultural, que le permite hacer efectiva su contribución al progreso espiritual y material del país, alcanza su más plena realización en un clima de libertad de pensamiento y de expresión, de activo intercambio de ideas, y de un maduro respeto a la conciencia individual.


La libertad de cátedra, manifestación de la libertad de conciencia y expresión de ella en el campo del saber, faculta a los académicos para investigar, enseñar, y diseminar el conocimiento sin otras limitaciones que las que corresponden a la ley, a los estándares, normas y métodos de las disciplinas o profesiones que cultivan o ejercen, y al respeto a la conciencia individual de estudiantes, otros profesores, y funcionarios, en un clima de diálogo que permita una convivencia enriquecedora de todos los estamentos de la Universidad.

Artículo 4º: El ingreso de un académico a la Universidad se hará siempre con arreglo a procedimientos establecidos que permitan evaluar los antecedentes académicos de los candidatos a una posición.

Los académicos de la Universidad reconocen como marco de su actuar la misión de la institución, sus principios fundamentales, y el presente Reglamento y su normativa complementaria.

Los académicos regulares serán designados como tales por decreto del Rector, quien en el decreto de nombramiento establecerá la adscripción del académico al departamento o escuela que corresponda. Excepcionalmente, un académico podrá estar adscrito a un centro o instituto de la Universidad.

Artículo 5º: La calidad de académico de la Universidad es independiente del régimen laboral que el académico tenga contratado con la Universidad, así como del ejercicio de funciones de dirección en ella.

El académico que sea nombrado para ejercer un cargo de dirección conservará su calidad de académico durante y después del ejercicio de labores de dirección académica, sin perjuicio de lo previsto en el Título IV de este Reglamento.

TÍTULO II Derechos y Obligaciones

Artículo 6º: Son derechos de los académicos:

- a) La libertad de cátedra, según lo dispuesto en el Art. 3º.
- b) Participar en los órganos colegiados de gobierno institucional, en la forma prevista por el Reglamento General de la Universidad.
- c) Exponer su punto de vista sobre los logros alcanzados y los desafíos pendientes dentro de un proceso de evaluación periódica de su desempeño académico, el que se llevará a según procedimientos generales y conocidos, basados en el Compromiso de Desempeño Académico anual.
- d) Conocer la evaluación que los alumnos hacen de su docencia.
- e) Participar en los programas de perfeccionamiento disciplinario y docente en los casos y en la forma prescrita por esos programas que la Universidad patrocine.
- f) Participar en los programas de fomento a la investigación que la Universidad administra, en los casos y en la forma prescrita por esos programas.
- g) Dirigir peticiones y formular observaciones o reclamos a la autoridad competente de su unidad académica o de la Universidad frente a políticas, actuaciones o decisiones que lo afecten, y obtener respuesta dentro de un plazo razonable, que no podrá exceder de un mes.
- h) Manifestar opinión experta a los medios de comunicación en su calidad de académico de la Universidad, las que no comprometerán la responsabilidad de la Universidad, salvo que haya sido expresamente autorizado para actuar en su representación.


- i) Ser informado de la misión de la Universidad, de sus principios fundacionales, de su plan de desarrollo institucional, y de los reglamentos y políticas que rigen el trabajo académico.
- j) Gozar de una remuneración justa que considere la jerarquía académica alcanzada, los niveles de remuneraciones prevalecientes en el medio académico y profesional relevante, y el desempeño individual.
- k) Gozar de la posibilidad de obtener permisos académicos para fines de perfeccionamiento, investigación o creación artística con arreglo a lo dispuesto en el Reglamento respectivo.

Artículo 7º: Son obligaciones de los académicos:

- a) Ejercer su labor académica en forma responsable, procurando siempre la excelencia y cuidando el prestigio e integridad de la Universidad.
- b) Aceptar la misión de la Universidad, sus principios fundacionales, y el modelo educativo que se ha dado.
- c) Cumplir los reglamentos de la Universidad, y representar a la autoridad competente hechos de que tenga conocimiento que constituyan infracción a ellos.
- d) Participar en la evaluación periódica del desempeño académico dispuesta en este Reglamento.
- e) Ser jerarquizado en los casos y conforme a las normas del Reglamento respectivo.
- f) Desarrollar su labor docente con arreglo al plan de estudios en que enseña y el programa de la asignatura respectiva, bajo los lineamientos del modelo educativo de la Universidad.
- g) Cumplir con la jornada de trabajo contratada con la Universidad, sin perjuicio de los permisos académicos regulados en el Reglamento respectivo.
- h) Cumplir con las normas sobre responsabilidad docente previstas en el Reglamento respectivo.
- i) Perfeccionarse continuamente, tanto en el conocimiento de la disciplina o profesión que cultiva o ejerce, como en el manejo de enfoques y técnicas que hagan más eficaz la docencia, la investigación, la vinculación con el medio y la gestión.
- j) Mantener una buena relación de convivencia con sus colegas académicos y respetar los derechos de los alumnos.
- k) Convenir con su director de unidad académica un plan de trabajo anual, que se denominará Compromiso de Desempeño Académico.
- l) Evitar situaciones de conflicto de interés por relaciones de familia o intereses pecuniarios que puedan surgir en su trabajo académico, e informar de ellas, si se producen, a su director de unidad académica.
- m) Respetar el pluralismo ideológico y la diversidad social y cultural de la comunidad universitaria.

TÍTULO III

Compromiso y Evaluación del Desempeño Académico

Artículo 8º: El desempeño de los docentes adjuntos será evaluado periódicamente por el respectivo Director de Escuela o Departamento considerando la encuesta de evaluación docente que completen los alumnos al cabo de cada periodo académico y otros antecedentes que permitan formular un juicio sobre la calidad del trabajo del docente.

El Director de Escuela o Departamento, o su delegado, revisará al menos una vez al año el desempeño de cada docente adjunto para evaluar la información de las encuestas y otros antecedentes pertinentes y convenir acciones de mejoramiento en caso necesario.

El docente adjunto deberá conocer anticipadamente los antecedentes que se tendrán a la vista en su reunión de evaluación.


Los otros académicos adjuntos a que se refiere el Art. 1º, inciso 3º, serán evaluados por la autoridad que corresponda según la naturaleza de sus labores en la Universidad.

Artículo 9º: Antes del inicio de cada año lectivo los académicos regulares convendrán con su respectivo director de unidad académica un plan de trabajo para el año, que se denominará Compromiso de Desempeño Académico.

Los Compromisos de Desempeño Académico de los Directores de Escuela y Departamento serán convenidos con el Decano respectivo. Si un académico tiene dependencia de más de una unidad académica, su Compromiso de Desempeño Académico deberá ser aprobado por el Decano bajo cuya autoridad se encuentran las unidades académicas a las que reporta el académico, previo informe de los directores de esas unidades. Si la dependencia del académico se produce respecto de más de una Facultad, el Vicerrector Académico aprobará el Compromiso de Desempeño Académico, previo informe de los Decanos correspondientes.

Se exceptúan de la obligación de convenir Compromisos de Desempeño Académico a los académicos que se desempeñen como Vice-decano, Decano, Director General, Vicerrector, Prorector y Rector.

Artículo 10º: El Compromiso de Desempeño Académico consignará la totalidad de actividades y resultados esperados en los ámbitos de la docencia, y en su caso, la investigación, la creación artística, la vinculación con el medio, la gestión, o el servicio a la Universidad y al país, cuya realización el académico compromete para el año académico que se inicia.

Artículo 11º: Para la formulación del Compromiso por el académico, y su aprobación por la autoridad revisora, deberán considerarse:

- a) Las funciones y responsabilidades asociadas a la jerarquía que el académico detenta, según lo preceptuado en el Reglamento de Jerarquización Académica, de modo que a cada académico se le exija según su nivel jerárquico.
- b) El programa de trabajo anual de Facultad y los estándares de desempeño que fije cada una según sus particularidades.
- c) Las orientaciones específicas que puedan disponer la Vicerrectoría Académica, la Vicerrectoría de Investigación y Doctorado, o la Vicerrectoría de Aseguramiento de la Calidad.

El Compromiso de Desempeño Académico se registrará en un formulario preparado por la Vicerrectoría Académica y para ser válido deberá contar con la aprobación del director de la unidad académica o la autoridad que corresponda según el Art. 9º.

Artículo 12º: En la sesión en que se convenga el Compromiso de Desempeño Académico del año siguiente se evaluará y calificará el cumplimiento del Compromiso de Desempeño Académico del año que termina, por la autoridad que corresponda según el Art. 9º y por el Decano respectivo.

El Decano podrá actuar personalmente, o delegar su participación en la evaluación en uno o más académicos de su facultad, o disponer que ésta se efectúe por una comisión, lo cual hará constar en una resolución.

La evaluación se fundará en el grado de cumplimiento del Compromiso de Desempeño Académico del año vencido, tomando en consideración los antecedentes a que se refiere Art. 11, así como el punto de vista del académico evaluado sobre los logros alcanzados y los desafíos pendientes.


Artículo 13º: Para calificar el desempeño de los académicos se usará la siguiente escala:

Nivel A (Destacado),
Nivel B (Bueno),
Nivel C (Regular), y
Nivel D (Deficiente).

De la evaluación anual del desempeño académico se levantará un acta firmada por el académico y las autoridades evaluadores correspondientes. En el acta se dejará constancia de las labores cumplidas y resultados logrados, de los que no se obtuvieron, y de las razones de lo último. Si el académico se negare a firmar el acta, la autoridad consignará en ella este hecho. Copia del acta de evaluación se enviará al Vicerrector Académico y a la Dirección General de Recursos Humanos.

El académico que sin causa justificada se niegue a comparecer para la evaluación de su desempeño, será calificado en Nivel D.

Artículo 14º: Se exceptúan de la obligación de someterse a evaluación del desempeño académico a los académicos que sirvan los cargos de Vice-decano, Decano, Director General, Vicerrector, Prorector y Rector, quienes serán periódicamente evaluados conforme a su desempeño directivo por las autoridades que los nombraron.

Artículo 15º: Los académicos del cuerpo regular que sean calificados en nivel D, o por dos años consecutivos en Nivel C, perderán la calidad de académico de la Universidad Andrés Bello.

Los académicos calificados en Nivel C no podrán solicitar categorización ni promoción en la jerarquía académica.

Artículo 16º: Los académicos podrán apelar de su evaluación, de su calificación, o de ambas, a la Comisión Central de Evaluación, dentro de 10 días de notificados. La apelación se presentará al Secretario General de la Universidad, quien citará a sesión a la Comisión.

La Comisión Central de Evaluación será presidida por el Vicerrector Académico y estará integrada además por el Vicerrector de Investigación y Doctorado, el Vicerrector de Aseguramiento de la Calidad, el Secretario General, el decano de la Facultad a que pertenece el académico, y dos profesores titulares de la Universidad designados por el Rector. Dichos profesores designados por el Rector no podrán ser también miembros de la Comisión Central de Jerarquización Académica.

Tratándose de apelaciones a calificaciones que conlleven la pérdida de la calidad de académico, la Comisión Central resolverá en el plazo de 10 días de recibida la apelación por el Secretario General. En los demás casos, la Comisión resolverá la apelación en el término de 30 días.

TÍTULO IV

Del término de la calidad de académico regular

Artículo 17º: Se producirá el término de la calidad de académico regular de la Universidad Andrés Bello en los siguientes casos:

- Por haber superado el tiempo máximo de permanencia en la jerarquía de Instructor o Profesor Asistente, conforme al Reglamento de Jerarquización Académica.
- Por aplicación de lo dispuesto en el Art. 15 de este Reglamento.


- c) Por la supresión, por Decreto del Rector, de la unidad académica a que pertenece el académico, si el Rector en el Decreto de supresión así lo dispone.
- d) Por término del contrato de trabajo bajo las disposiciones del Código del Trabajo.
- e) Por alcanzar un académico los 70 años de edad, a menos que el Rector, a propuesta del Decano respectivo, disponga la prórroga de la permanencia del profesor en el cuerpo regular, por el plazo que en el decreto respectivo determine.

El término de la calidad de académico regular será formalizado por decreto del Rector.

Los académicos que dejen de pertenecer al cuerpo regular de la Universidad por razón de edad podrán continuar ejerciendo labores académicas como académicos adjuntos.

Artículo 18º: Las situaciones no contempladas en este Reglamento serán resueltas por el Vicerrector Académico, previa consulta al Secretario General.

Anótese, notifíquese y publíquese,


 Vicerrectoría Académica


JAVIER LETURIA MERMOD
SECRETARIO GENERAL


PEDRO URIBE JACKSON
RECTOR

Cristian Valdes Garrido

De: Jessica Hidalgo Figueroa
Enviado el: Miércoles, 12 de Octubre de 2011 13:05
Para: Cristian Valdes Garrido
Asunto: RV: Distribución Unab.
Datos adjuntos: 1844-2011.pdf

De: Secretaría General [mailto:admred@unab.cl]
Enviado el: Miércoles, 12 de Octubre de 2011 13:03
Para: Jessica Hidalgo Figueroa
Asunto: Distribución Unab.


Por el presente, notifico Decreto Universitario N°1844, "Reglamento del Académico de la Universidad Andrés Bello".


Secretaría General.
Unab