INSTRUCTIVO PARA DILIGENCIAMIENTO DEL ANEXO TÉCNICO:

El anexo técnico es un instrumento de carácter académico que hace parte del convenio de la relación docencia-servicio establecido en el literal j del artículo 10 del Decreto 2376 de 2010, en el cual se determinan las condiciones del proceso de formación acordado entre los participantes de la relación docencia-servicio. Este instrumento tiene una relación estrecha con las condiciones de calidad de un programa académico para registro calificado como son: contenidos curriculares y organización de actividades académicas.

El anexo técnico se compone de 4 partes que son:

1.
Información general:

Literal a). En este ítem se suministra información relacionada con el nombre de la Institución de Educación Superior y su correo electrónico institucional para comunicaciones o notificaciones, y el nombre de la Institución participante de la relación docencia servicio con quien se suscribe convenio y su correo electrónico institucional para comunicaciones o notificaciones.

Literal b). En este ítem se suministra la información específica del programa académico: denominación del programa y se señala con una x el nivel de formación del mismo.

Literal c). En este ítem se suministra la información de las rotaciones o práctica por periodo académico, en la que se debe diligenciar la tabla señalando en la primera columna el periodo académico, en la segunda columna la asignatura y en la tercera, el nombre de la rotación/práctica o servicios. Esta tabla tiene como finalidad conocer las asignaturas del programa académico relacionadas con los servicios o rotaciones-práctica que se lleven a cabo en el escenario de práctica.

Literal d). En este ítem se debe señalar el número máximo de estudiantes del programa que rota en la IPS en un día.

2. Información específica de las rotaciones o prácticas:

Literal a). El diligenciamiento de la tabla compuesta de 4 columnas refiere a la duración en horas semana de la rotación o prácticas. En la primera columna se debe especificar el nombre de la rotación /práctica o servicio. Esta rotación debe ser la misma que aparece en la tabla del literal c del punto 1. En la siguiente columna se especifica la duración de la rotación en semanas. En la tercera columna se hace referencia a las horas semanales que los estudiantes dedican por servicio a los turnos. Estos se definen de acuerdo con las jornadas que la instituciones acuerden y que usualmente corresponden al desarrollo de actividades asistenciales bajo supervisión docente. En esta columna se debe anotar las horas dedicadas a turnos en horas semanales. Los turnos son de máximo 12 horas/día y la dedicación al programa no debe sobrepasar las 66 horas semanales. En la cuarta columna se suman todas las horas de dedicación al programa incluyendo los turnos.

Literal b). En este ítem se debe diligenciar la tabla de 3 tres columnas que hace referencia a la relación de tiempos equivalencia docente y número de estudiantes. En la primera columna se hace referencia al nombre de la rotación. En la segunda columna, el número de docentes según equivalencia de tiempos completos. Es decir, el tiempo completo equivalente se define con base en una semana de actividades docentes. Por ejemplo, si es profesor tiempo completo su TCE es igual a 40 horas/semana. Si es profesor medio tiempo su TCE es igual a 20 horas/semana. Para dedicaciones diferentes asigne el número de horas por semana. En la tercera columna, especifique el número de estudiantes que participan con el docente en la rotación. Esta tabla tiene como objeto establecer el uso del tiempo de la relación docente-estudiante en procesos de formación.

3. Plan de formación acordado entre instituciones-Plan de prácticas formativas:

Literal a). Hace referencia a los objetivos educacionales en el escenario de práctica. En este ítem debe especificar los objetivos propuestos para el desarrollo de la práctica formativa en el escenario de práctica, en ellos se especifican objetivos generales relacionados con las potencialidades y características particulares que definen el plan de formación en dicho escenario de práctica.

Literal b). Las competencias específicas deben estar planteadas para el escenario de práctica y coherentes con los objetivos y las actividades definidas para lograrlas. Estas deben ser precisas y concretas y no deben ser actividades. En ellas se deben expresar los conocimientos, aptitudes y actitudes para el desempeño idóneo en el escenario de práctica.

4. La delegación progresiva de funciones y responsabilidades de los estudiantes debe estar explícitas en la tabla del anexo. Se deben especificar las actividades a realizar en las rotaciones durante el periodo académico. En las tres columnas se definen los niveles de delegación bajo supervisión definido en duración por semanas.
