
NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

CONTENIDO

Página

PRÓLOGO 1

1. OBJETO Y CAMPO DE APLICACIÓN ... 2

2. REFERENCIAS NORMATIVAS .. 2

3. TÉRMINOS Y DEFINICIONES ... 4

4. PRINCIPIOS DE LA GESTIÓN POR EL PAR ACADÉMICO 5

5. EL PAR ACADÉMICO ... 6

5.1 PAR ACADÉMICO ... 6

5.2 COMPORTAMIENTO DEL PAR ACADÉMICO .. 8

5.3 COMPETENCIAS DEL PAR ACADÉMICO ... 8

5.4 OBLIGACIONES Y FUNCIONES DEL PAR ACADÉMICO 10

5.5 IMPEDIMENTOS, INHABILIDADES E INCOMPATIBILIDADES DEL PAR
ACADÉMICO ……………………………………………………………………………………… 13

6. GESTIÓN DE LA VERIFICACIÓN POR LOS PARES ACADÉMICOS 15

6.1 PLANIFICACIÓN DE LA VERIFICACIÓN POR EL PAR ACADÉMICO 15

6.2 EJECUCIÓN DE LA VISITA DE VERIFICACIÓN POR EL PAR ACADÉMICO 19

6.3 EVALUACIÓN DEL PAR ACADÉMICO ... 30

7. SEGUIMIENTO Y MEJORA DE LA GESTIÓN DEL PAR ACADÉMICO 31

7.1 SEGUIMIENTO A LA GESTIÓN DEL PAR ACADÉMICO ... 39

7.2 MEJORAS DE LAS COMPETENCIAS DEL PAR ACADÉMICO............................... 39

ANEXO A – NORMATIVIDAD ESPECÍFICA DE INSTITUCIONES Y PROGRAMAS 33
ANEXO B – CONDICIONES ÉTICAS DE ACEPTACIÓN DE VISITA….……………………. 40
ANEXO C – FORMATOS DE VISITA DE VERIFICACIÓN……………………………………. 41

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

ANEXO D - RIESGOS DE LA VISITA DE VERIFICACIÓN ... 58
ANEXO E – AGENDA DE VISITA DE VERIFICACIÓN ………………………………………..60
ANEXO F – PREGUNTAS ORIENTADORAS PARA LA VERIFICACIÓN DE LAS
CONDICIONES DE CALIDAD EN LA VISITA DE VERIFICACIÓN …………………………..63
ANEXO G - RECOMENDACIONES PARA LA VISITA DE VERIFICACIÓN......................... 79
ANEXO H – ESTRUCTURA DEL INFORME DE VISITA ... 80
ANEXO I – FORMATOS DE EVALUACIÓN DE DESEMPEÑO DEL PAR ACADÉMICO.... 83
ANEXO J – BIBLIOGRAFÍA ………………………………………………………………………..85

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 1

LINEAMIENTOS PARA LA VERIFICACIÓN
DE LAS CONDICIONES DE CALIDAD DE
PROGRAMAS ACADÉMICOS DE
EDUCACIÓN SUPERIOR

PRÓLOGO

Esta Norma estable las condiciones necesarias para gestión de Pares Académicos que el
Ministerio de Educación Nacional – MEN - requiere en los diferentes procesos de evaluación y,
específicamente, del proceso de verificación del cumplimiento de las Condiciones de Calidad
definidas en la normatividad vigente.

El alcance de esta norma está definido por el proceso de certificación de la gestión de Pares
Académicos que participan en la verificación de las Condiciones de Calidad presentadas por las
Instituciones de Educación Superior – IES - definidas en la normatividad vigente relacionadas
con los procesos de registro calificado a cargo del Ministerio de Educación Nacional. No obstante,
este documento presenta algunas características de la labor de los Pares Académicos asignados
en la verificación de trámites institucionales, y de Acompañantes Académicos en aquellos
relacionados con inspección y vigilancia.

Es Importante mencionar que la gestión de la visita de verificación puede diferir según la
naturaleza y complejidad del proceso de registro calificado para la obtención, modificación,
ampliación y renovación de registro calificado y sus especificidades según el tipo de programa y
el tipo de IES en el contexto de la educación en Colombia.

La norma se desarrolla en siete capítulos; en los capítulos 1 y 2 se aborda el objeto y campo de
la aplicación, y referencias normativas relacionadas con los procesos de registro calificado.

El capítulo 3, establecen los términos de los principales conceptos establecidos en la norma.

El capítulo 4, presenta los principios de la gestión del Par Académico.

El capítulo 5, define el Par Académico.

El capítulo 6, establece el proceso de la gestión de la verificación por el Par Académico.

El capítulo 7, presenta el proceso de seguimiento y mejora de la gestión del Par Académico.

Adicionalmente, la norma presenta anexos informativos los cuales fortalecen las directrices
contenidas en el cuerpo del documento; los anexos abordan las siguientes temáticas:

El Anexo A, relaciona la normatividad específica de las instituciones y los programas.

El Anexo B, presenta las condiciones éticas de aceptación de la visita de verificación.

El Anexo C, presenta los formatos de visita de verificación.

El Anexo D, define los riesgos que pueden presentarse en la visita de verificación.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 2

El Anexo E, presenta un ejemplo de la agenda de visita de verificación.

El Anexo F, relaciona las preguntas orientadoras para cada una de las Condiciones de Calidad.

El Anexo G, presenta recomendaciones para la visita de verificación.

El Anexo H, define la estructura del informe de visita.

El Anexo I, presenta los formatos de evaluación de desempeño del Par Académico.

Y, finalmente, el Anexo J presenta la bibliografía de la Norma.

1. OBJETO Y CAMPO DE APLICACIÓN

Este documento normativo proporciona directrices sobre la visita de verificación de procesos

relacionados con el registro calificado, los trámites institucionales, y de inspección y vigilancia en

el marco del Aseguramiento de la Calidad de la Educación Superior en Colombia incluyendo, la

gestión del proceso de registro calificado y los principios, las competencias, la gestión de la

verificación, el seguimiento y mejora de la gestión del Par Académico.

2. REFERENCIAS NORMATIVAS

Los documentos relacionados a continuación, son normas indispensables para la aplicación de

este documento.

Constitución Política de Colombia – Artículo 67. “La educación es un derecho de la persona y un

servicio público que tiene una función social; con ella se busca el acceso al conocimiento, a la

ciencia, a la técnica, y a los demás bienes y valores de la cultura.”

Constitución Política de Colombia - Artículo 69. Se garantiza la autonomía universitaria. Las

universidades podrán darse sus directivas y regirse por sus propios estatutos, de acuerdo con la

ley. La ley establecerá un régimen especial para las universidades del Estado.

Ley 30 de 1992 – Por la cual se organiza el Servicio Público de la Educación Superior.

Ley 80 de 1993 - Por la cual se expide el Estatuto General de Contratación de la Administración

Pública. Modificada por la Ley 1150 de 2007.

Ley 115 de 1994 – Por la cual se expide la Ley General de Educación.

Ley 119 de 1994 - Por la cual se reestructura el Servicio Nacional de Aprendizaje, SENA, se

deroga el Decreto 2149 de 1992 y se dictan otras disposiciones.

Ley 489 de 1998 - Por la cual se dictan normas sobre la organización y funcionamiento de las
entidades del orden nacional, se expiden las disposiciones, principios y reglas generales para el

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 3

ejercicio de las atribuciones previstas en los numerales 15 y 16 del artículo 189 de la Constitución
Política y se dictan otras disposiciones.

Ley 734 de 2002. - Código Disciplinario Único.

Ley 749 de 2002 – Por la cual se organiza el Servicio Público de la Educación Superior en las

modalidades de Formación Técnica Profesional y Tecnológica, y se dictan otras disposiciones.

Decreto 2230 del 2003 – Por el cual se modifica la estructura del Ministerio de Educación

Nacional y se dictan otras disposiciones.

Ley 1150 de 2007 - Por medio de la cual se introducen medidas para la eficiencia y la

transparencia en la Ley 80 de 1993 y se dictan otras disposiciones generales sobre la

contratación con Recursos Públicos.

Ley 1188 de 2008 – Por el cual se regula el registro calificado de los programas de educación

superior.

Decreto 5012 de 2009 - Por el cual se modifica la estructura del Ministerio de Educación Nacional,

y se determinan las funciones de sus dependencias.

Ley 1437 de 2011 - Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

Ley 1564 de 2012 - Por medio de la cual se expide el Código General del Proceso y se dictan

otras disposiciones - Régimen de Impedimentos y recusaciones.

Ley 1740 de 2014 - Por la cual se desarrolla parcialmente el artículo 67 y los numerales 21, 22 y

26 del artículo 189 de la Constitución Política, se regula la inspección y vigilancia de la educación

superior, se modifica parcialmente la Ley 30 de 1992 y se dictan otras disposiciones.

Resolución 2219 de 2014 - Por la cual se reglamenta el ejercicio de la inspección y vigilancia de

la educación superior.

Decreto 1075 de 2015 – Por el cual se expide el decreto único reglamentario del Sector

Educación.

Ley 1753 de 2015 - Por la cual se expide el Plan Nacional de Desarrollo 2014-2018: “Todos por

un nuevo país.

Resolución 16460 de 2015 - Por la cual se reorganiza la Comisión Nacional Intersectorial de

Aseguramiento de la Calidad de la Educación Superior –CONACES.

En el Anexo A se amplía la información sobre la normatividad aplicable para el desarrollo de la

labor del Par Académico.

http://www.secretariasenado.gov.co/senado/basedoc/ley_0080_1993.html#1

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 4

3. TÉRMINOS Y DEFINICIONES

Para los propósitos de este documento, aplican los siguientes términos y definiciones:

3.1 Banco de Pares. Listado de Pares Académicos que cumplen con los requisitos establecidos

por el MEN para la realización de Visitas de Verificación de programas, trámites institucionales o

de inspección y vigilancia.

3.2 Condiciones de Calidad. Aspectos normativos y conceptuales que son objeto de

verificación dentro del proceso de Registro Calificado, trámites institucionales, y de inspección

y vigilancia.

NOTA Ver Decreto 1075 de 2015 del Ministerio de Educación Nacional, Capítulo 2, Sección 1, y Capítulo

2, Sección 2, Artículo 2.5.3.2.2.1 y Artículo 2.5.3.2.2.2.

3.3 Competencia. Habilidad para aplicar conocimientos y habilidad para alcanzar los resultados

esperados.

3.5 CONACES. Comisión Nacional Intersectorial de Aseguramiento de la Calidad de la

Educación Superior.

3.6 Equipo de Pares Académicos. Uno o más Pares Académicos (3.10) que llevan a cabo una

visita de verificación (3.13).

3.7 Hallazgos de la visita de verificación. Registros, declaraciones de hechos o cualquier

información que son pertinentes para soportar las Condiciones de Calidad.

3.8 Institución de Educación Superior – IES. Organización que es verificada por el Par

Académico (3.10).

3.9 Observador. Persona que podrá acompañar al Equipo de Pares Académicos (3.10) pero que

no participa directamente en la verificación, esto con el fin de realizar programas de mejoramiento

continuo sobre la actividad del Par.

NOTA 1 El rol de observador no es requerido en todas las visitas de verificación (3.13).

NOTA 2 El Observador será designado por la Subdirección del Aseguramiento de la Calidad del

Ministerio de Educación Nacional cuando sea pertinente.

3.10 Par Académico. Persona que lleva a cabo la visita de verificación (3.13).

3.11 Agenda de visita de verificación. Descripción de las actividades y de los detalles definidos

por el Par Académico o el Equipo de Pares Académicos

3.12 Riesgo. Efecto de la incertidumbre sobre la gestión del Par Académico.

3.13 Visita de Verificación. Proceso sistemático, independiente para documentar de manera

objetiva el cumplimiento delas Condiciones de Calidad.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 5

4. PRINCIPIOS DE LA GESTIÓN DEL PAR ACADÉMICO

Los principios son la base fundamental para el desarrollo de las visitas de verificación permitiendo

resultados confiables respecto a las Condiciones de Calidad evaluadas en las Instituciones de

Educación Superior.

Las directrices dadas en este documento normativo, se basan en los siguientes principios:

a) Integridad

Corresponde al ejercicio ético, recto, probo, honesto, libre de tacha, leal, digno, sincero y

veraz. El Par Académico debe:

 desempeñar su trabajo con honestidad, diligencia y responsabilidad;

 cumplir los requisitos legales aplicables;

 permanecer ecuánime y libre de sesgo en todas sus actuaciones, y

 ser sensible a cualquier influencia que pueda ejercer su juicio mientras lleva a cabo

su visita de verificación.

b) Presentación ecuánime

El informe del Par Académico debe presentar con veracidad y exactitud los resultados de la

visita de verificación. Adicionalmente, debe informar los obstáculos presentados durante el

desarrollo de la visita de verificación. La comunicación debe ser veraz, exacta, objetiva,

oportuna, clara y completa.

c) Confidencialidad

El Par Académico debe proceder con discreción en el uso y la protección de la información

adquirida y revisada durante la visita de verificación. El Par Académico debe guardar reserva

y garantizar que la información a la cual accede por razón de la función confiada, se maneje

con el sigilo y debida seguridad para evitar que terceras personas ajenas a los procesos

objeto de verificación, la conozcan o se sirvan de ella para satisfacer intereses particulares.

d) Independencia

El Par Académico debe actuar de una manera objetiva, libre de sesgo y conflicto de intereses.

El Par Académico debe demostrar autonomía con respecto a cualquier interés que pudiera

considerarse incompatible con su ejercicio. Por lo tanto, debe representar exclusivamente los

intereses generales, orientados a garantizar la calidad de la Educación Superior.

d) Objetividad

El Par Académico debe ser imparcial y neutral en el desempeño de la labor encomendada;
actuar sin prejuicios o privilegios en todos los asuntos que le correspondan, especialmente
al momento de emitir los informes de evidencias propios de los procesos atribuidos.

e) Responsabilidad

Hace referencia al cuidado y preocupación por desarrollar el trabajo encomendado de la
mejor manera y en forma oportuna. El Par Académico debe asumir las consecuencias que

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 6

derivan del trabajo realizado y debe atender los requerimientos formulados por el Ministerio
de Educación Nacional con motivo de la misión cumplida.

f) Conducta ética

El Par Académico debe obrar siempre libre de cualquier circunstancia que le pueda restar
independencia y evitar realizar cualquier acto que pueda dañar su reputación o afectar el
buen nombre del Ministerio de Educación Nacional o de cualquiera de los involucrados en el
proceso objeto de verificación.

g) Servicio

Hace referencia a la premisa sustancial del desempeño propio del Par Académico en relación

con las necesidades de satisfacer las expectativas legítimas relacionadas con las diligencias

encaminadas a la verificación de las Condiciones de Calidad

h) Calidad y liderazgo

La labor del Par Académico y los informes por él generados deben ajustarse a las guías y

propósitos definidos por el Ministerio de Educación Nacional. El ejercicio del Par Académico

debe denotar su capacidad para orientar y mantener un ambiente armónico y propositivo en

el cual los interesados se involucren activamente en el logro de los objetivos de la visita de

verificación.

5 EL PAR ACADÉMICO

Los Pares Académicos son el soporte fundamental para el Aseguramiento de la Calidad de la

Educación Superior; la actuación como Par Académico del Ministerio de Educación Nacional

conlleva altas responsabilidades como miembro y representante de la comunidad académica y

científica.

5.1 Par Académico

5.1.1 El Par Académico representa al Ministerio de Educación Nacional ante los distintos

interesados en los procesos, debe ser un profesional de distintas disciplinas del conocimiento,

con reconocida experiencia y trayectoria, atributos que le permiten evidenciar con buen juicio las

Condiciones de Calidad para los proceso de registro calificado, trámites institucionales, y de

inspección y vigilancia.

El Ministerio de Educación Nacional cuenta con un Banco de Pares en el sistema SACES que
podrá ser ampliado por aspirantes que ingresen a las convocatorias realizadas por el Ministerio.
Los requisitos mínimos que debe cumplir para integrar éste Banco son:

a) Tener título académico igual o superior para el nivel de educación al que se convoca

como Par. Para aquellas áreas de conocimiento en las cuales no existe títulos de educación

formal, en lugar de dicho título académico se tendrá en cuenta que goce amplio reconocimiento

nacional o internacional debidamente acreditado.

 Cuando los títulos sean obtenidos en el extranjero, deberá acreditar su convalidación ante

el Ministerio de Educación Nacional.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 7

 Para los programas del área de las Ciencias de la Salud las especialidades médico-

quirúrgicas se considerarán equivalentes a estudios de maestría.

b) Demostrar formación afín con el área de conocimiento del programa.

c) Certificar tres (3) años de experiencia en procesos de docencia e investigación.

d) Certificar, para el caso de programas de nivel Técnico Profesional y Tecnológico, tres (3)

años en el sector empresarial o la industria, en lugar de lo expresado en el literal c).

e) Certificar, para el caso de trámites institucionales, haber sido Par Académico, tres (3) años

de experiencia en cargos de dirección académica administrativa en una IES, dentro de los

cinco (5) años anteriores a la postulación.

f) Experiencia administrativa o docente en programas por ciclos propedéuticos, para el caso de

ser llamado a ejercer como Par Académico en programas de este tipo.

g) Experiencia administrativa o docente en programas a distancia, para el caso de ser llamado

a ejercer como Par Académico en programas de este tipo.

h) Experiencia administrativa o docente en programas virtuales, para el caso de ser llamado a

ejercer como Par Académico en programas de este tipo.

i) Ser clasificado como investigador por COLCIENCIAS y para los programas de Maestría y

Doctorado debe ser mínimo investigador asociado.

j) Para programas diferentes a Técnico Profesional y Tecnológico, debe haber publicado libros

o artículos en revistas indexadas nacional o internacionalmente, o evidenciar ponencias de

investigaciones propias en congresos o foros nacionales o internacionales, o patentes en el

área respectiva.

k) No debe contar con observaciones sobre su desempeño como Par Académico en los

Sistemas de Información, que lo inhabiliten.

l) No debe haber sido sancionado como servidor público, en el caso que aplique, o contar con

antecedentes fiscales y disciplinarios.

m) Debe haber recibido y aprobado la capacitación de Pares Académicos impartida por el MEN.

n) Debe haber tenido un desempeño igual o superior a 75 puntos en la evaluación integral.

La labor del Par Académico en procesos de registro calificado se debe centrar en la verificación
de las Condiciones de Calidad; el informe generado debe servir en el proceso evaluativo propio
de las Salas de la Comisión Nacional Intersectorial de Aseguramiento de la Calidad de la
Educación Superior - CONACES.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 8

5.1.2 Para la verificación existen tres tipos de Pares Académicos:

a) Par Académico de programa

Es la persona asignada al proceso de verificación de las Condiciones de Calidad de un programa
de pregrado o posgrado, en las Instituciones de Educación Superior cuando solicitan registro
calificado por primera vez, renovación de registro calificado, modificaciones al registro calificado
y extensión.

b) Par Académico de trámites institucionales

Es la persona asignada al proceso de verificación de condiciones institucionales para atender los
diferentes trámites que solicitan las Instituciones de Educación Superior:

 Solicitud de redefinición institucional, de instituciones técnicas profesionales y

tecnológicas.

 Cambio de carácter académico de las instituciones técnicas profesionales y tecnológicas.

 Reconocimiento como universidad de instituciones universitarias y escuelas tecnológicas.

 Reconocimiento de personería jurídica.

c) Par Académico de inspección y vigilancia

Es la persona asignada a procesos de medidas preventivas o sancionatorias a las IES,
adelantados por el MEN a través de la Subdirección de Inspección y Vigilancia.

5.2 Comportamiento del Par Académico

El Par Académico debe poseer las cualidades necesarias que le permitan actuar de acuerdo a

los principios establecidos en el capítulo 4 y demostrar un comportamiento profesional siendo:

 Diplomático, es decir, cuidadosos en las relaciones interpersonales;

 observador, es decir, examina atentamente el entorno físico y las actividades;

 perceptivo; es decir, consiente y capaz de entender las situaciones que lo rodean;

 versátil; es decir, capaz de adaptarse fácilmente a diferentes situaciones;

 decidido, es decir, capaz de alcanzar argumentaciones oportunas basadas en el análisis

de los hallazgos obtenidos en la visita de verificación;

 firme, es decir, capaz de actuar de manera responsable y ética, aunque estas acciones

no sean populares y en alguna ocasión puedan causar desacuerdos o alguna

confrontación;

 abierto a las diferencias culturales, es decir, observador y respetuoso con la cultura de

quienes representan la IES, y

 colaborador, es decir, que interactúa eficazmente con los miembros de MEN y los de la

IES.

[Adaptado de la ISO 19011:2011 – Directrices para la Auditoría de Sistemas de Gestión]

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 9

5.3 Competencias del Par Académico

El Par Académico debe tener las siguientes competencias que se relacionan con cualidades en
aspectos profesionales, personales y organizacionales, que le permite gestionar la visita de
verificación aportando al proceso de evaluación bajo la responsabilidad del MEN:

En lo profesional

a) Conocimiento y manejo de normas y principios éticos y morales, aplicables a su rol como Par

Académico asignado por el MEN.

b) Conocimiento del marco normativo de la educación superior y del Sistema de Aseguramiento de la

Calidad de la Educación Superior.

c) Conocimiento en procesos de mejoramiento continuo y aseguramiento de la calidad.

d) Comprender e interpretar los contextos en los que se desarrollan los programas educativos, en

atención al proyecto educativo institucional.

e) Habilidad para indagar y obtener hallazgos que permitan evidenciar el cumplimiento o no de las

Condiciones de Calidad de un programa académico.

f) Mantener la confidencialidad de la información del programa e institución objeto de evaluación.

g) Capacidad para construir preguntas relacionadas con las Condiciones de Calidad y habilidad para

formularlas, con el fin de obtener información que permitan la verificación de las Condiciones de

Calidad.

h) Capacidad para establecer las Condiciones de Calidad en las que se hará mayor énfasis durante la

visita.

En el aspecto de comunicación y
comportamiento

Habilidades Interpersonales

a) Facilidad para iniciar y conducir

conversaciones personales o grupales, donde

se logre el entendimiento mutuo.

b) Capacidad de escuchar los puntos de vista y

opiniones de los demás.

c) Organizar la información brindada por su

interlocutor.

d) Capacidad de escribir con lenguaje claro y

conciso, sin ambigüedades.

e) Capacidad de escribir informes teniendo en

cuenta la redacción, la ortografía y la

gramática, utilizando terminología acorde a la

naturaleza del campo profesional,

expresándose en forma coherente y fluida.

f) Adoptar un lenguaje corporal o gestual

respetuoso y apropiado en el contexto de un

proceso de verificación.

a) Capacidad de mantener sus emociones bajo

control y evitar reacciones negativas ante

provocaciones, oposición u hostilidad por

parte de otros o bajo condiciones de estrés,

conservando siempre una actitud cordial y

respetuosa.

b) Evitar prejuicios personales y tener mente

abierta a otras considerar ideas o enfoques.

c) Disposición hacia el trabajo en equipo.

d) Habilidad para construir consenso con otros

Pares Académicos, cuando aplique.

e) Habilidad para interactuar de manera

armoniosa, responsable y profesional con los

demás integrantes del equipo de Pares

Académicos y los miembros de las

instituciones.

f) Adoptar un lenguaje respetuoso y apropiado

en el contexto de un proceso de verificación.

En el aspecto de organización

a) Habilidad para analizar y sintetizar la información obtenida durante el proceso de verificación, y

emitir una valoración integral sobre su contenido.

b) Habilidad para clasificar la información existente y especificar aquella faltante, requerida para

verificar las Condiciones de Calidad de un programa académico.

c) Habilidad para estructurar agendas de trabajo y asegurar su cumplimiento durante la visita.

d) Criterio para establecer prioridades a la hora de ejecutar tareas basándose en una planificación que

minimice el tiempo de la actividad y optimice su desarrollo.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 10

e) Capacidad de trabajo bajo supervisión mínima.

f) Habilidad para el manejo de herramientas informáticas.

Tabla nro. 1 Perfil del Par Académico

5.4 Obligaciones y Funciones del Par Académico

Según la asignación dada por el MEN, la visita de verificación puede realizarse por un Par

Académico o un equipo de Pares Académicos, para este último caso debe designarse un

Coordinador del equipo de Pares Académicos con funciones y responsabilidades adicionales.

5.4.1 Obligaciones de Par Académico

El Par Académico debe:

a) aplicar su conocimiento y experiencia al servicio a la comunidad y, de modo especial, a la

Educación Superior;

b) tener como premisa de ejercicio, el respeto al principio de la autonomía universitaria, aplicada

por las Instituciones de Educación Superior y sobre las cuales se realizan las verificaciones

de las Condiciones de Calidad, y

c) presentar en forma oportuna los informes relacionados con el ejercicio del Par con el rigor

metodológico, profesional y ético para cumplir de manera responsable y objetiva la labor

encomendad.

5.4.2 Funciones del Par Académico

El Par Académico debe:

a) Revisar los documentos radicados por la IES en la plataforma SACES;

b) concertar con la IES los pormenores de la visita de verificación;

c) realizar su trabajo de verificación bajo los requisitos establecidos en el Decreto 1075 de 2015

y las normas que lo modifiquen o adicionen;

d) informar de manera oportuna a los Coordinadores del equipo de Pares Académicos, cuando

aplique, y al Ministerio de Educación Nacional - Subdirección de Aseguramiento de la Calidad

de la Educación Superior, sobre situaciones externas, ajenas a su voluntad, que puedan

entorpecer el ejercicio de su labor o impidan el cumplimiento de la tarea asignada en la forma

prevista;

e) informar de manera oportuna al Ministerio de Educación Nacional - Subdirección de

Aseguramiento de la Calidad de la Educación Superior, sobre circunstancias de conflicto de

interés que puedan afectar su objetividad en el ejercicio de la tarea de verificación asignada;

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 11

f) elaborar y cargar el informe previo en el sistema con anticipación a la visita de verificación;

esto aplica para cada uno de los Pares Académicos que conforman un equipo;

g) realizar el cierre oficial de la visita de verificación de las Condiciones de Calidad, dejando

constancia en acta de cierre y cumpliendo los lineamientos definidos por el Ministerio de

Educación Nacional para este documento, y

h) Cargar en el sistema SACES los documentos adicionales aportados por el IES durante la

visita y que hayan sido requeridos con el fin de dar constatación a las preguntas del informe

previo.

i) entregar el informe final de la visita de verificación dentro del tiempo establecido por el

Ministerio de Educación Nacional.

5.4.3 Funciones Especiales para el Par Académico que se Desempeña como

Coordinador

El Par Académico que se desempeña como Coordinador debe:

a) Acordar con la IES la fecha y los pormenores de la visita de verificación a realizar, previo

a lo establecido con el equipo de Pares Académicos;

b) servir de enlace entre el Ministerio de Educación Nacional - Subdirección de Aseguramiento

de la Calidad de la Educación Superior y el equipo de Pares Académicos;

c) coordinar y dirigir las reuniones de los integrantes del equipo de Pares Académicos;

d) velar por que los Pares Académicos del equipo cuenten con los documentos necesarios

para el desarrollo de la labor asignada;

e) elaborar el informe final de verificación de las Condiciones de Calidad;

f) atender los requerimientos y necesidades de apoyo solicitados por los integrantes del

equipo de Pares Académicos;

g) recibir los reportes de dificultades o de circunstancias especiales que afecten el desarrollo

de la labor de Pares Académicos;

h) reportar al Ministerio de Educación Nacional - Subdirección de Aseguramiento de la Calidad

de la Educación Superior, las situaciones que afecten el desarrollo de la labor de los Pares

Académicos del equipo;

i) propiciar un ambiente de trabajo participativo, de respeto y de responsabilidad compartida

durante la gestión de la visita de verificación, e

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 12

j) informar al Ministerio de Educación Nacional - Subdirección de Aseguramiento de la

Calidad de la Educación Superior, sobre situaciones irregulares que ameriten atención

inmediata, relacionadas con el desarrollo de la visita de verificación que afecten a los Pares

Académicos que conforman el equipo o informar los comportamientos indebidos de ellos.

5.4.4 Criterios de Designación del Par Académico para Visitas de Programas Académicos

(No Incluye Institucionales)

El Ministerio de Educación Nacional basado en la información contenida en el Banco de Pares,

designa el Par Académico que debe realizar la visita de verificación de las Condiciones de

Calidad, teniendo en cuenta los siguientes criterios:

a) Nivel y afinidad de la formación: Seleccionar el Par Académico que esté inscrito en el Banco

de Pares en el área de conocimiento respectiva, que tanto su título como el área de formación

correspondan al programa. Se requiere que el nivel de formación sea igual o superior al

programa a evaluar.

b) Experiencia académica y profesional: Seleccionar el Par Académico que evidencie

experiencia (docencia, investigación o gestión administrativa) en programas académicos del

mismo nivel o superior, en áreas afines al programa a evaluar o experiencia en el ámbito

profesional en sectores afines a dicho programa; para ello, se debe revisar la hoja de vida y

los documentos que la soporten.

c) Vínculo laboral: Verificar que el Par Académico no haya tenido o tenga vínculo laboral o

contractual con la IES, tanto en docencia, en investigación, extensión o actividad

administrativa. El Par Académico designado debe informar al Ministerio de Educación

Nacional si hay lugar a algún tipo de conflicto de interés o impedimento para el desarrollo de

su función.

d) Ubicación Geográfica: Designar, preferiblemente, el Par Académico cuyo lugar de residencia

o trabajo no sea cercano al lugar de ofrecimiento del programa.

e) Evaluación de visitas previas: Considerar la evaluación integral del Par Académico para la

designación en futuras visitas. Si la evaluación es negativa, puede dar lugar a la no

designación a pesar de cumplir con los demás criterios.

f) Cumplimiento de trámites administrativos: No podrán ser designados para visita aquellos

Pares que no hayan cumplido sus obligaciones o tengan procesos pendientes con el

Ministerio de Educación Nacional respecto a entrega de informe de visitas, acta de cierre de

visita, radicación de documentación, entrega de cuentas de cobro en debida forma, entre

otros.

g) Actualización y asistencia a capacitaciones: El Par Académico debe haber realizado una

visita o haber asistido a una capacitación en los dos últimos años para ser designado a una

visita; de lo contrario, queda inactivo y debe inscribirse para su actualización. El Par

Académico debe asistir a las jornadas de capacitación y actualización que programe el

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 13

Ministerio de Educación Nacional en relación al Sistema de Aseguramiento de la Calidad de

la Educación Superior.

Adicionalmente, se deben considerar aspectos relacionados con el nivel o metodología del
programa en evaluación, como lo son:

a) Programas de Maestría y Doctorado: Tener en cuenta la afinidad de las áreas o líneas de

investigación o relacionadas con la clasificación como Investigador Asociado de

COLCIENCIAS, con el programa a evaluar. Adicionalmente, se debe verificar experiencia

a nivel de docencia, dirección de tesis o coordinación académico-administrativa en

programas de igual nivel. Para el caso de programas con denominación genérica, se

selecciona el Par Académico afín a las diferentes líneas de investigación que propone el

programa a evaluar.

b) Programas en metodología a distancia (tradicional y virtual): Verificar la experiencia del

Par Académico en programas ofrecidos en estas metodologías a nivel de dirección,

docencia, tutoría y, preferiblemente, experiencia en diseño curricular de estos programas.

c) Programas por ciclos propedéuticos: Verificar la experiencia del Par Académico en

programas desarrollados por ciclos afines al área de formación del programa a nivel de

dirección, docencia y, preferiblemente, experiencia en diseño curricular de programas en

esta metodología.

El Par Académico debe mantener actualizada la información registrada en el Sistema SACES

para facilitar el proceso de designación a una visita de verificación.

5.5 Impedimentos, inhabilidades e incompatibilidades del Par Académico

El Par Académico debe considerar los impedimentos, inhabilidades e incompatibilidades para la

realización de la visita de verificación y debe informar oportunamente al Ministerio de Educación

Nacional. En el Anexo B se presenta el formato que el Par Académico debe diligenciar

relacionado con las condiciones éticas de aceptación de visita.

5.5.1 Causales de impedimentos para la designación

No podrá desempeñarse como Par Académico quien se encuentre incurso en cualquiera de las

causales de impedimentos o conflicto de intereses previstos en el Código de Conducta y

Actuación del Par, tales como:

a) Quienes hayan cursado estudios en la institución oferente del programa a evaluar, los cuales

serán considerados impedidos para realizar tal evaluación de forma vitalicia.

b) Quien evidencie vínculos laborales o de asesoría, en docencia con la institución oferente del

programa a evaluar en los últimos diez años.

c) Quien tenga vínculos familiares con personal académico o administrativo de la Institución

oferente del programa.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 14

5.5.2 Inhabilidades

Se constituyen en las restricciones establecidas en la ley, que impiden que, por la ocurrencia de

situaciones particulares imputables al designado, él mismo pueda acceder a su condición de par

académico, como lo son:

a) Declararse impedido en caso de tener alguna relación con la IES y con el programa a evaluar.

b) Tener alguna relación personal o profesional con miembros del cuerpo directivo o de

docentes de la IES.

c) Haber pertenecido como docente, directivo o profesional administrativo en la IES a evaluar.

d) Haber estudiado en la IES.

5.5.3 Incompatibilidades

Se presentan cuando con motivo de la condición de Par atribuida, el designado no pueda ejercer

actividades incompatibles con las propias de su condición de Par Académico.

5.5.4 Conflicto de intereses

El Par Académico debe evitar que sus intereses particulares interfieran en el cumplimiento de las
funciones asignadas; de igual forma, debe evitar que su falta de imparcialidad y objetividad afecte
el resultado de las actividades desarrolladas y las decisiones tomadas, y comprometen su labor
y la integridad del Ministerio de Educación Nacional, la IES y otras partes interesadas.

Pueden ser situaciones de conflicto de interés:

a) Actuar en procesos relativos a trámites en presencia de presiones institucionales, laborales,

profesionales o comerciales externas.

b) Hacer parte cualquier actividad prevista por la IES o el programa académico objeto de

verificación, que pueda comprometer su objetividad y el buen nombre del Ministerio de

Educación Nacional.

c) Usar, con propósitos particulares, la información a la que puede acceder durante la

verificación de las Condiciones de Calidad.

d) Aprovechar su condición de Par Académico para promover intereses institucionales o del

programa académico específico.

e) Recibir dádivas, regalos, homenajes y otros aspectos que puedan posteriormente ser

reclamados o prestarse para malos entendidos.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 15

f) Tener o que haya tenido sanciones vigentes de tipo disciplinario o provenientes de los

organismos de control de los consejos profesionales.

En caso de actuaciones violatorias de las normas éticas y de comportamiento, el MEN debe
tomar los correctivos pertinentes dependiendo de la conducta, tales como: Advertencia,
amonestación, suspensión de su actuación como Par Académico del MEN y las que
correspondan de acuerdo con la gravedad de la situación presentada.

6 GESTIÓN DE LA VERIFICACIÓN POR LOS PARES ACADÉMICOS

Posteriormente a la asignación del Par Académico a la IES a visitar se inicia la etapa de

preparación de la visita de verificación a través de la cual se observan las Condiciones de

Calidad de los programas académicos de educación superior y de las IES. Esta etapa inicia con

la planificación de la verificación donde se preparan los documentos de trabajo tales como el

informe previo, la agenda de trabajo, la citación, entre otros; continúa con la visita de verificación

y culmina con la presentación del informe de visita al Ministerio de Educación Nacional -

Subdirección de Aseguramiento de la Calidad de la Educación Superior. Estas actividades son

responsabilidad del Par Académico y él debe propender por el cumplimiento de la normatividad

legal aplicable para realizar esta actividad.

Finalmente, al concluir la visita de verificación y entregar la documentación requerida por el

Ministerio de Educación Nacional, el Par Académico debe ser evaluado con el fin de identificar

oportunidades de mejora y fortalecer el programa de capacitación y entrenamiento.

Para el Par Académico que desarrolle visitas de verificación de trámites institucionales y de

inspección y vigilancia, la verificación se desarrollará según las necesidades específicas que

demanda la visita y los informes respectivos se elaborarán de acuerdo a las precisiones que se

requieran.

6.1 Planificación de la verificación por el Par Académico

Ante la complejidad y dimensiones que han alcanzado las IES y la diversidad de los programas

de pregrado y posgrado que ellas ofrecen, se exige al Par Académico conocimiento y dedicación

en su preparación según los diferentes niveles de educación y el marco normativo aplicable en

Colombia.

Previo a la revisión documental de la información cargada por las IES en la plataforma SACES,

el Par Académico debe establecer el tipo de programa académico que le fue asignado para su

evaluación y facilitar la generación del informe previo y demás documentos requeridos.

Adicionalmente, el Par Académico, antes de iniciar la visita, debe tener, como mínimo, pleno

conocimiento de los siguientes aspectos:

 Ubicación geográfica de la IES y las sedes que dan o darán servicio al Programa.

 Medios de transporte disponibles para llegar a los sitios de reunión.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 16

 Equipo de trabajo que recibirá la visita en la IES (nombres y cargos) y los datos de contacto

de al menos un responsable de la visita en la Institución.

 Datos de contacto del Ministerio de Educación Nacional para, que en caso de ser necesario,

informar alguna novedad.

6.1.1 Revisión documental – lectura previa

El Par Académico debe revisar la documentación correspondiente al programa académico la cual

es suministrada por la IES en la plataforma del Sistema de Aseguramiento de la Calidad de la

Educación Superior – SACES - o al sitio donde le sea indicado para descargar la información

relacionada con la Institución y el Programa objeto de la visita de verificación, documentación

que le permite:

 Elaborar el informe previo de la visita de verificación;

 elaborar la agenda y la guía de la visita de verificación; y

 preparar la visita de verificación en el ámbito logístico.

El Par Académico debe considerar si la información contenida en el sistema SACES con respecto

a las Condiciones de Calidad objeto de verificación es:

 Completa;

 correcta;

 coherente;

 actual, y

 que cubra lo establecido para dar cumplimiento a verificación de las Condiciones de

Calidad.

El Par Académico debe asegurar que la documentación contiene y contempla todos los

elementos de cada Condición de Calidad, debe asegurarse de comprender la intención de

Condición de Calidad y debe verificar que los documentos presentados por la IES permiten

evidenciarlos.

En el Anexo C se presentan los formatos que facilitan la revisión documental por parte del Par

Académico y que hacen parte del informe previo (ver numeral 6.1.3.1). Los formatos presentan

la descripción general de cada Condición de Calidad complementada con preguntas

orientadoras, que podrán ser ampliadas o enfocadas según lo requiera el proceso de verificación,

con el propósito de servir de soporte para que el Par Académico desarrolle su labor de revisión

documental.

Al terminar la revisión documental – lectura previa - de la información suministrada por la IES, el

Par Académico debe tener claridad sobre aquellas Condiciones de Calidad de las cuales se

requiere solicitar información complementaria. El Par Académico debe solicitar dicha información

mediante comunicación directa con la IES o durante el desarrollo de la visita de verificación.

Finalmente, el Par Académico debe diligenciar el formato de Aspectos a Verificar o

Complementar – ver Anexo C – y cargarlo al sistema.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 17

Finalmente, el Par Académico debe hacer una relación de los aspectos a verificar de carácter

prioritario por cada una de las Condiciones de Calidad, cuando aplique, según la información

revisada y validada, y se tendrá en cuenta para la estructuración de la agenda de visita de

verificación.

6.1.2 Identificación de riesgos

Hay riesgos asociados a la gestión de la verificación que pueden afectar el logro de los objetivos

establecidos para la visita de verificación; por lo tanto, el Par Académico debe identificar y tomar

acciones frente a estos riesgos; en el Anexo D se presenta un listado de riesgos y las posibles

acciones a tomar.

6.1.3 Elaboración de documentos de trabajo

Paralelamente en que se realiza la revisión documental, el Par Académico debe obtener

información que le permita elaborar los documentos de trabajo tales como el informe previo y la

agenda.

6.1.3.1 Informe previo

El Par Académico debe generar un informe previo preciso, organizado y argumentado, de tal
forma que le permita a la Sala de la CONACES evidenciar la visita de verificación para el
cumplimiento de las Condiciones de Calidad del programa a evaluar por parte de la IES.

El Par Académico debe consignar en el informe previo lo aportado por la IES a través de la
documentación, sin inferencias ni conjeturas y evitando juicios de valor.

El informe previo debe contener la siguiente información:

a) Nombre de la institución.

b) Tipo de Institución.

c) Ubicación de la IES.

d) Nombre del programa.

e) Tipo de programa.

f) Metodología.

g) Proceso de solicitud por primera vez o de renovación.

h) Matriz de evaluación de las Condiciones de Calidad donde se relacionan las preguntas

orientadoras, reporte de verificación, lugar en donde se verificó la condición en el documento

maestro o en que anexos, si aplica, para cada Condición de Calidad.

i) Aspectos a verificar o complementar previamente a la IES o en el desarrollo de la visita.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 18

j) Elementos documentales adicionales que el Par Académico considera necesarios para

verificar de manera integral las Condiciones de Calidad.

En el Anexo C se presentan los formatos que conforman el informe previo correspondientes a

cada una de las Condiciones de Calidad, los cuales constituyen en una guía que orienta el diseño

y desarrollo de la agenda durante la visita de verificación.

El Par Académico debe cargar el informe previo en la plataforma SACES para que en su

momento sea revisado por la respectiva sala de evaluación de la CONACES. El Par Académico

cuenta con cinco (5) días hábiles antes de la visita para elaborar y cargar el informe previo a la

plataforma SACES.

6.1.3.2 Agenda de visita de verificación

El Par Académico debe elaborar la agenda de visita de verificación para ser remitida a la IES tres

(3) días antes de iniciar la visita.

La agenda de la visita de verificación deber priorizar las Condiciones de Calidad que el Par

Académico no logró conocer de manera integral a partir de la documentación aportada por la

IES.

La agenda de trabajo debe contener, como mínimo la siguiente información:

a) Reconocimiento de los Pares Académicos, cuando aplique.

b) Presentación con la IES.

c) Presentación ejecutiva de la IES.

d) Reunión con el cuerpo directivo de la Unidad académica a la que estará o está adscrito el

programa.

e) Reuniones con los interesados, tales como:

 Profesores.

 Estudiantes.

 Egresados.

 Sector empresarial o industrial.

f) Visita de verificación a la infraestructura física y los medios educativos, entre otros:

 Laboratorios.

 Talleres.

 Aulas.

 Biblioteca.

 Escenarios propios para las prácticas formativas según la naturaleza del programa.

g) Reunión de Pares Académicos, cuando aplique

h) Verificación de condiciones de calidad institucionales.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 19

i) Cierre de la visita.

NOTA La agenda podría incluir, según la IES o programa a verificar, información relacionada con

elementos de protección personal que deben ser empleados por el Par Académico, asuntos relacionados

con la confidencialidad y de seguridad de la información, entre otros.

En el Anexo E se presenta un modelo de agenda de visita de verificación como orientación para

el Par Académico.

6.1.3.3 Listas de Verificación

Esta es una ayuda que el Par Académico puede desarrollar con el fin de seguir un orden

preestablecido en la visita de verificación de las Condiciones de Calidad y no contará con formato

especial dado que esta lista es opcional.

6.2 Ejecución de la visita de verificación por el Par Académico

La visita de verificación es el espacio de encuentro entre la IES y el Par Académico donde se

evaluará el Programa con la ayuda de los actores que participan en el mismo; a través de

entrevistas, revisión documental, recorridos de observación y comprobación, reuniones, entre

otros mecanismos, el Par Académico debe cumplir los siguientes objetivos:

 Comprender el contexto en el que se desarrolla el programa y establecer su correspondencia

con la misión de la IES y las necesidades del entorno o región.

 Revisar los aspectos más relevantes del programa que no han sido completamente

evidenciados a través de los documentos radicados por la IES.

 Confirmar la existencia y la disponibilidad de: Información, procedimientos, organización,

infraestructura, medios, recursos y talento humano, entre otros, que se han reportado en el

Documento Maestro y sus respectivos anexos por parte de la IES. Dadas las limitaciones de

tiempo, se debe centrar en los aspectos de mayor relevancia y que cubran la mayor cantidad

de Condiciones de Calidad posible.

 Comprobar el nivel de participación de directivos, profesores, estudiantes, egresados y

representantes del sector externo en la formulación o mejoramiento del programa.

 Recopilar evidencias que permitan generar la suficiente base documental para que la Sala

de Evaluación pueda emitir un concepto sobre el nivel de cumplimiento de cada una de las

Condiciones de Calidad, sin requerir información adicional. Es importante que durante la

visita se solicite la información complementaria que se considere pertinente para este fin.

 Aclarar aspectos del Programa que no hayan sido presentados con suficiente claridad en los

documentos.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 20

 Verificar la coherencia entre la capacidad institucional (su planta docente, infraestructura,

recursos, proyectos, otros programas académicos en funcionamiento, y la ejecución de sus

planes de desarrollo) y la proyección que se ha trazado para con el programa en evaluación,

en términos de la naturaleza del mismo, el tamaño previsto para iniciar y crecer, y la

vinculación al sector externo deseada.

 Identificar aspectos (institucionales o externos) que potencialmente podrían generar

condiciones de riesgo para el cumplimiento de algunas Condiciones de Calidad o aquellas

por el contrario que podrían fortalecer el Programa.

6.2.1 Verificación

El Par Académico es el responsable de llevar a cabo la visita de verificación dando cumplimiento

a la agenda de trabajo aprobada tanto por el Ministerio de Educación Nacional - Subdirección de

Aseguramiento de la Calidad de la Educación Superior – y la IES.

El Par Académico debe ser consiente que cada programa académico es único; por tanto, la

agenda y la visita de verificación también tienen características únicas. El Par Académico debe

tener la capacidad de ajustar las actividades de la visita en función de las necesidades de

verificación y de imprevistos que puedan presentarse en la IES.

Durante la visita el Par Académico debe verificar el cumplimiento de las Condiciones de Calidad,

y debe recopilar la información faltante o complementaria, requerida para la evaluación final

realizada por la Sala de la CONACES. La Tabla nro. 2 presentan los principales elementos que

deben verificarse según el Decreto 1075 de 2015 de cada una de las Condiciones de Calidad. El

Par Académico debe precisar los elementos a verificar en la visita a partir de las preguntas

orientadoras que se presentan en el Anexo F.

Condición de
Calidad

Descripción

Lineamientos conceptuales sobre las Condiciones de Calidad

1. Denominación

Esta condición explora la coherencia entre el nombre del programa con el título
a expedir, el nivel (técnico profesional, tecnológico, profesional universitario o de
posgrado), el plan de estudios, los contenidos curriculares y las finalidades
educativas.

La condición busca demostrar que el programa está dentro de los parámetros
académicos nacionales e internacionales y que su denominación es coherente
con la naturaleza del campo del conocimiento al cual pertenece el programa, con
su respectivo nivel académico y con sus fines de formación. En el caso de los
programas de niveles técnico profesional y tecnológico, la denominación debe
diferenciarse de las usadas en los programas profesionales universitarios. En
caso de ser programas en funcionamiento, en los cuales la denominación no ha
sido ajustada a lo que se manifiesta anteriormente, esta deberá cambiarse e
incorporarse a la debida norma donde se aprueba el cambio propuesto.

La denominación o nombre del programa; el título que se va a expedir; el nivel
técnico profesional, tecnológico, profesional universitario, de especialización,
maestría o doctorado al que aplica, y su correspondencia con los contenidos
curriculares del programa.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 21

Condición de
Calidad

Descripción

Esta condición está plenamente descrita en el numeral 1, del Artículo 2.5.3.2.2.1.
del Decreto 1075 de 2015.

2. Justificación

Se busca en esta condición demostrar la pertinencia del programa frente a las
necesidades sociales, culturales y científicas de Colombia, así como de sus
particularidades en las regiones donde se pondrá en marcha el programa.

Esta condición tiene por objeto verificar que existe en el programa una adecuada
justificación que exponga la pertinencia del programa frente a las necesidades de
la región y contribuya al desarrollo cultural y científico de la nación. Cuando se
citan estudios de otras organizaciones o instituciones de educación superior,
éstos deben estar actualizados y al mismo tiempo, sean objeto de un análisis
contrastado con un estudio propio sobre las diferencias y particularidades del
programa de modo que sea visible su factor diferenciador.

La Justificación está plenamente descrita en el numeral 2, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

3. Contenidos

Curriculares

Se tratan en esta condición los aspectos curriculares básicos del Programa y su
relación con las competencias, propósitos de formación y perfiles.

Esta condición está orientada a verificar la coherencia del currículo como medio
para alcanzar los objetivos de formación. En consecuencia considera la
consistencia interna de la fundamentación teórica, pedagógica y didáctica del
programa, propósitos de formación, las competencias y los perfiles definidos, plan
general de estudios representados en créditos académicos, la
interdisciplinariedad en el programa, las estrategias de flexibilización, los
lineamientos pedagógicos y didácticos de la Institución, coherencia con la
metodología y modalidad del programa, contenidos de los cursos y demás
componentes del plan de estudios, actividades académicas y el componente
propedéutico para los programas ofrecidos por ciclos secuenciales y
complementarios.

Esta Condición está plenamente descrita en el numeral 3, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

4. Organización

de las

actividades

académicas

Esta condición describe la organización de las actividades que fortalecen la
producción de conocimientos teóricos y prácticos de los estudiantes y
demuestran el logro de metas del proceso formativo.

En esta condición se verifica la organización, coherencia y claridad de la
propuesta curricular para alcanzar las metas del proceso formativo.

Se sugiere que la condición de organización de las actividades académicas, debe
valorarla el Par académico integralmente con la condición de contenidos
curriculares.

Esta Condición está plenamente descrita en el numeral 4, del Artículo
2.5.3.2.2.1. del decreto 1075 de 2015.

5. Investigación

Esta condición se centra en observar la formación en investigación para favorecer
el desarrollo de actitudes críticas y de capacidades creativas que permitan el
avance de los conocimientos y del país.

Esta condición está orientada a valorar las estrategias utilizadas para desarrollar
la cultura investigativa y el pensamiento crítico entre profesores y estudiantes.

En este sentido es necesario considerar la manera como se prevé la formación
investigativa o de creación de los estudiantes, los procedimientos para incorporar
tecnologías de la información y de la comunicación en la formación investigativa

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 22

Condición de
Calidad

Descripción

de los estudiantes. Para programas de pregrado y especialización se tienen en
cuenta productos de investigación, para programas de maestría y doctorado
resultados de investigación con auspicio institucional, en programas de maestría
y doctorado la participación de estudiantes en Grupos de Investigación, y
disponibilidad de profesores, formación académica y trayectoria de investigación
demostrada.

Esta Condición está plenamente descrita en el numeral 5, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

6. Relación con el

sector externo

Esta condición busca evidenciar cómo la Proyección de la Institución y en
particular del Programa que se estudia, se relaciona con el Sector Productivo y
con la sociedad.

Esta condición está orientada a que el programa demuestre que existe una
adecuada relación efectiva con el sector externo, el cual permite proyectar el
conocimiento que genera la institución a la sociedad. Esta relación se puede
expresar mediante diferentes mecanismos y es posible verificarla por medio del
seguimiento a las actividades desarrolladas por la IES y en especial desde el
programa.

Esta Condición está plenamente descrita en el numeral 6, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

7. Personal

docente

Esta condición es de suma importancia y ella verificará y evaluará el número y
calidad del personal docente que garantice de manera adecuada las funciones
de docencia, investigación y extensión que se adelantan como parte del diseño
curricular del Programa.

Esta condición está orientada a verificar la existencia de un núcleo académico de
profesores que prestan servicios al programa, nuevo o en funcionamiento, su
cantidad, calidad, y dedicación a éste, y los planes de formación continuada y
permanente específicamente acordes con los campos de conocimiento del
profesor, con la didáctica de los saberes que enseña y con el uso de las TIC en
educación.

Esta Condición está plenamente descrita en el numeral 7, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

8. Medios

Educativos

Esta condición requiere demostrar que los medios de enseñanza que faciliten el
aprendizaje, estimulen el rol de facilitador del profesor y posturas autónomas,
reflexivas y participantes de los estudiantes.

Esta condición está orientada a garantizar el uso adecuado y eficiente de los
medios educativos para facilitar el proceso de aprendizaje, teniendo en cuenta la
pertinencia, suficiencia, actualidad y accesibilidad de medios educativos según la
naturaleza, tamaño y nivel y complejidad del programa. Esta condición se analiza
en conjunto con las condiciones de programa uno a cinco y la seis institucional.
Ello quiere decir que la concepción de currículo, los fines formativos y la
organización de las actividades para alcanzar los fines formativos, entre ellos la
formación en la actividad científica, y la condición de recursos financieros, exige
disponer de los medios educativos apropiados para ello.

Esta Condición está plenamente descrita en el numeral 8, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

9. Infraestructura

física

Esta condición busca demostrar la infraestructura de apoyo para permitir la
formación integral de los estudiantes y para garantizar el ejercicio adecuado de
las actividades de docencia, investigación y extensión en el programa.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 23

Condición de
Calidad

Descripción

Esta condición permite verificar que en el programa existe una infraestructura
física y tecnológica adecuada, segura y confortable para garantizar el desarrollo
integral de la formación académica.

Esta Condición está plenamente descrita en el numeral 9, del Artículo
2.5.3.2.2.1. del Decreto 1075 de 2015.

Evaluación de las condiciones de calidad de carácter institucional.

1. Mecanismos

de selección y

evaluación

En esta condición se busca evidenciar los mecanismos que garanticen la
escogencia de profesores y de estudiantes de acuerdo con criterios de méritos e
impida cualquier tipo de discriminación debido a condiciones de raza, sexo,
credo, discapacidad o condición social.

Esta condición busca verificar la existencia de información, políticas y
normatividad a nivel institucional que garantice un proceso de selección y
evaluación riguroso y transparente de estudiantes y profesores.

Esta Condición está plenamente descrita en el numeral 1, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

2. Estructura

administrativa y

académica

En esta condición lo que se busca es establecer la existencia de una estructura
flexible, ágil y eficiente que favorezca el desarrollo de la misión de la institución y
que garantice condiciones óptimas para el desarrollo del programa.

Esta condición está orientada a la verificación por parte del par de la existencia
de una estructura académico-administrativa en la institución de modo que las
líneas de autoridad y su sistema de coordinación se encuentre plenamente
delimitado. De igual modo, será objeto de verificación la existencia de una
estructura académica y administrativa en el programa de modo que se garantice
su funcionamiento adecuado de conformidad con su naturaleza, tamaño y
complejidad. Es relevante verificar la existencia de sistemas de información y de
bases de datos de modo que los procesos y prestación de servicios a los
estudiantes se encuentren garantizados.

Esta Condición está plenamente descrita en el numeral 2, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

3. Autoevaluación

El desarrollo de una cultura de autoevaluación que genere un espíritu crítico y
constructivo de mejoramiento continuo, es el objetivo de esta condición. Está
orientada a la verificación de la existencia de políticas de autoevaluación de la
IES y la manera cómo éstas se concretan en el desarrollo de los programas
académicos para determinar su calidad y promover su mejoramiento permanente.

Esta Condición está plenamente descrita en el numeral 3, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

4. Programa de

egresados

Esta condición tiene como fundamento que el programa de egresados pueda
hacer un seguimiento a largo plazo de los resultados institucionales y del
programa, así como para involucrar la experiencia del egresado en la vida
universitaria con el fin de valorar principalmente el currículo del programa, las
competencias desarrolladas y las finalidades educativas propuestas. De igual
modo el programa de egresados debe favorecer en la institución la cultura del
aprendizaje a lo largo de toda la vida.

Esta Condición está plenamente descrita en el numeral 4, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

5. Bienestar

universitario

En esta condición se debe identificar la implantación de un modelo de bienestar
universitario que haga agradable la vida en el claustro institucional y facilite la
resolución de necesidades de la comunidad universitaria en cuanto a salud,
cultura, convivencia, recreación y condiciones económicas y laborales.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 24

Condición de
Calidad

Descripción

Esta Condición está plenamente descrita en el numeral 5, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

6. Recursos

financieros

suficientes

Esta condición busca demostrar la garantía de recursos suficientes para lograr el
cumplimiento de las metas con calidad, bienestar y proyección futura teniendo en
cuenta las necesidades de la región y del país.

Esta Condición está plenamente descrita en el numeral 5, del Artículo
2.5.3.2.2.2. del Decreto 1075 de 2015.

Tabla nro. 3 Elementos a verificar de las Condiciones de Calidad en la visita

NOTA Para mayor información sobre la visita de verificación, el Par Académico puede acceder a

los Procedimientos Internos, Fichas Técnicas, manuales, entre otros, desarrollados por el Ministerio de

Educación Nacional para esta labor, los cuales puede encontrar en la plataforma SACES.

6.2.2 Actividades de la visita de verificación

Las actividades básicas para el desarrollo de la visita de verificación se enmarcan en la apertura
de la visita, la verificación de la documentación en sitio de acuerdo al informe previo y a la
secuencia programada en la agenda para la recolección de evidencias que soportarán el informe
de visita, documento básico para la toma de decisiones por parte de la Sala de la CONACES
frente a la obtención del registro calificado.

Para que la visita de verificación logre los objetivos planteados tanto por el Ministerio de
Educación Nacional y la IES, un de las herramientas básicas que debe fortalecer el Par
académico es la comunicación; debe generar una comunicación efectiva a través de la escucha
activa. Ver Anexo G.

6.2.2.1 Apertura de la visita

La apertura de la visita de verificación se desarrolla a través de una reunión cuyo propósito es:

a) Presentar a los miembros de la IES que atenderán la visita de verificación;

b) presentar al equipo de Pares Académicos (Par Coordinador, Pares Académicos, entre otros),

cuando aplique, y

c) confirmar la agenda de trabajo.

Adicionalmente, el Par Académico debe abordar, entre otros, los siguientes temas en la reunión

de apertura de visita:

a) La posibilidad de ajustar la agenda de visita según los resultados de la misma, lo que puede

implicar reuniones adicionales o la suspensión de aquellas previamente programadas;

b) la confirmación de los canales de comunicación entre el Par Académico y la IES;

c) el idioma oficial de la visita corresponderá al Español;

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 25

d) la confirmación del manejo de la confidencialidad y la seguridad de la información, y

e) la confirmación de los procedimientos relacionados con la protección de la salud y la

seguridad en el trabajo en lo referente a los sitios que debe visitar, incluyendo los elementos

de protección personal.

6.2.2.2 Revisión documental y entrevistas durante la visita de verificación

Durante la visita de verificación el Par Académico debe solicitar a la IES la información necesaria
para llevar a cabo el proceso de verificación. Adicionalmente el Par Académico debe:

a) Reunirse con el rector institucional y demás directivos de la IES o del programa, con el fin de

tener un conocimiento anticipado de la organización, la estructura y el funcionamiento.

b) Revisar la documentación suministrada por los directivos del programa o de la IES.

NOTA La documentación pueden corresponder a currículos, planes de estudio, guías

académicas, material bibliográfico, medios educativos, modelos evaluativos y reportes de

evaluaciones realizadas, muestras de trabajo de investigación o producción intelectual de los docentes

y estudiantes, entre otros.

c) Entrevistar a profesores, estudiantes, egresados, personal administrativo, de la IES y del

programa académico, para conocer los puntos de vista sobre los distintos aspectos que

guardan relación con la realidad del programa.

d) En caso necesario, entrevistar a los responsables de las distintas dependencias destinadas

a la atención del programa, cuyas áreas sean de interés para la verificación de las

condiciones de calidad.

e) Visitar las dependencias de la IES y las del programa académico (ej. aulas, laboratorios,

centros de práctica, talleres, biblioteca, oficinas, espacios destinados a actividades de

bienestar, entre otros).

Respecto a la revisión de la documentación el Par Académico debe analizar la información para:

a) Verificar el cumplimiento o el incumplimiento de las Condiciones de Calidad;

b) reunir evidencia para aportar al informe de visita de verificación; y

c) obtener información que permita reorientar la visita de verificación cuando sea necesario.

En el Anexo F se presentan preguntas orientadoras y sugerencias de verificación para cada una
de las Condiciones de Calidad.

El Par Académico debe asegurarse de obtener documentación complementaria aportada por la
IES durante la entrevista y posterior a ella que le permita soportar el informe.

Como resultado de la revisión documental y las entrevistas durante la visita de verificación, el
Par Académico obtiene evidencias que deben ser verificables y comparables con las Condiciones
de Calidad para determinar los hallazgos que soporten el informe de visita y la decisión de la
Sala de la CONACES.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 26

6.2.2.3 Comunicación durante la visita de verificación

El objetivo de la comunicación durante la visita de verificación es establecer una relación de

colaboración entre el Par Académico y la IES.

La comunicación durante la visita de verificación debe:

 Evidenciar claramente los elementos y soportes que permitan verificar lo exigido en cada
Condición de Calidad.

 Comprobar que la información suministrada previamente a través de la plataforma SACES
esté soportada con evidencias en la IES.

 Dar claridad a la IES que las evidencias obtenidas durante la visita serán elementos
fundamentales en el informe de visita, el cual es uno de los insumos que la Sala de la
CONACES tomará en cuenta dentro del análisis y emisión del concepto final sobre el trámite
respectivo.

Adicionalmente, el Par Académico debe tener en cuenta los siguientes pasos durante la

entrevista, lo que le permitirá tener mejores resultados de la visita de verificación – ver figura nro.

1:

Figura nro. 1 Pasos de la entrevista

La comunicación durante la visita se realiza entre las siguientes partes:

 El Par Académico;

Establezca el
contacto y
escuche

Mantenga la
comunicación

y escuche

Pregunte y
escuche

Verifique y
escuche

 Durante el desarrollo
de la visita de

verificación, el Par
Académico debe,

permanentemente:
Observar, analizar,

evaluar, tomar
evidencias y solicitar
aclaración sólo si es
requerido y registrar

toda información
requerida para

soportar el informe.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 27

 La dirección de la IES y su equipo de colaboradores; y

 las partes interesadas, cuando aplique.

6.2.2.3.1 Par Académico

Cuando la visita de verificación la realicen más de dos Pares Académicos, ellos deben reunirse
periódicamente para:

 Intercambiar información;

 solucionar situaciones difíciles que se hayan presentado entre el equipo de Pares
Académicos o con los representantes de la IES;

 orientar las actividades pendientes por culminar;

 evaluar el avance de la visita y los resultados parciales de la misma; y

 reasignar actividades de los miembros del equipo de Pares Académicos teniendo en cuenta
el cumplimiento de la agenda de trabajo y objetivo de la visita de verificación; entre otros.

Estos aspectos deben tenerse en cuenta en la elaboración del informe de visita y, el seguimiento
y retroalimentación del ejercicio del Par Académico, cuando aplique.

6.2.2.3.2 IES

La comunicación con los representantes de la IES es la actividad más importante durante la visita
de verificación. El Par Académico debe buscar una comunicación efectiva donde se asegure que
el mensaje o la información suministrada a la IES es clara, transparente y sin ambigüedad.

La comunicación efectiva se logra a través del mensaje verbal coherente con la actitud y el
lenguaje no verbal adecuado del Par Académico.

6.2.2.4 Lineamientos técnicos y actitudinales durante la visita de verificación.

El Par Académico debe cumplir con los siguientes lineamientos que aportan a la eficiencia y la

eficacia de la visita de verificación:

 Mantener un clima de respeto y amabilidad.

 Emplear un lenguaje verbal y corporal que permita el acercamiento con el interlocutor.

 Prever tiempo para tomar información, recopilar evidencias y analizarlas con el fin de

reorientar la visita si es necesario.

 Liderar el desarrollo de la agenda, estableciendo tiempos y prioridades para cada actividad.

 Evitar que las reuniones se enfoquen en la presentación de la información que ya fue

consignada en los documentos y revisada, a no ser que se requiera aclaraciones o

complementar dicha información.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 28

 Solicitar información complementaria que pueda ser de utilidad para la evaluación por parte

de la Sala de la CONACES.

 Centrarse en lo que es relevante para el programa en evaluación.

 Generar actas de cada actividad o reunión desarrollada, registrando los participantes y los

documentos que recibió, cuando aplique.

El Par Académico debe recordar que representa al Ministerio de Educación Nacional, y no a la
institución donde labora u otro tipo de organización; adicionalmente, que no va a título personal,
por tal motivo el Par Académico no debe:

 Emitir juicios de valor o recomendaciones sobre las Condiciones de Calidad, incluyendo

concepto o apreciaciones finales sobre el estado del programa.

 Participar de actividades diferentes a las previstas en la agenda (ej. actividades sociales,

recorridos turísticos, eventos culturales, entre otros).

 Solicitar información de interés personal.

 Entregar datos de contacto, hoja de vida u otro tipo de información personal a la IES.

 Establecer conversaciones alrededor de temas diferentes a los establecidos en la agenda

(ej. posibles proyectos conjuntos, futuras asesorías, entre otros).

 Recibir dádivas o financiación parcial o total de los costos que involucren el desarrollo de

la visita.

6.2.2.4 Recolección y verificación de la información

El Par Académico debe recibir y cargar la información en el sistema SACES, debe recibir solo lo
que la IES y el Par consideren complemente la documentación sobre la Condición de Calidad en
la cual la IES ha sido requerida durante la visita.

Como resultado de la recolección y la verificación de la información de la IES, se obtienen las
evidencias que deben ser analizadas por el Par Académico y registradas en el informe de visita.

6.2.3 Cierre de la visita de verificación

El Par Académico debe finalizar la visita de verificación con una reunión de cierre con la

participación de los representantes de la IES. Como evidencia de esta actividad el Par Académico

debe generar un acta, de las condiciones en las que se realizó la visita, el cumplimiento o

modificación de la agenda prevista, actividades desarrolladas, la información adicional aportada

por la IES como respuesta al requerimiento del Par Académico, las listas de asistencia y cualquier

otro tema que se considere relevante.

En la reunión de cierre de la visita de verificación el Par Académico debe:

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 29

 Aclarar que la evidencia de la visita se basó en la información presentada previamente por la

IES y los resultados de las entrevistas, la observación, entre otros, obtenida durante el

desarrollo de la misma.

 Presentar el acta de visita y las listas de asistencia de las reuniones que fueron desarrolladas.

 Informar sobre las pasos siguientes del proceso: presentación de informe, observaciones al

informe por parte de la IES, evaluación de la gestión del par, análisis y emisión de concepto

de la Sala de la CONACES, información y evaluación de esta sala a las actividades del Par.

 Agradecer a la IES en nombre del MEN el recibimiento, disposición y desarrollo de la visita.

6.2.4 Elaboración del informe de visita

El informe de verificación de Condiciones de Calidad de programas académicos de educación
superior, debe corresponder a la confrontación de todos los requisitos establecidos en el Decreto
1075 de 2015, o la norma que lo sustituya.

El Informe debe ser cargado a través de la plataforma SACES dentro de los cinco (5) días hábiles
siguientes a la finalización de la visita de verificación. El Par Académico debe tener en cuenta
que el resultado del informe está relacionado con las Condiciones de Calidad verificadas en el
informe previo y la visita. En caso que la visita se haya realizado por un equipo de Pares
Académicos, cada uno de ellos debe entregar su informe respectivo.

El informe de visita debe presentar la verificación integral de cada una de las Condiciones de

Calidad y debe permitir conocer los siguientes elementos:

 El estado en el que se encuentra cada Condición de Calidad con base en la normatividad

vigente;

 la correspondencia de la información radicada en el proceso con lo hallado durante la visita,

y

 la información que se solicitó para soportar de manera complementaria la Condición de

Calidad.

El informe de visita es de tipo expositivo y demostrativo, no interpretativo, el informe debe:

a) Ser organizado y escrito de manera secuencial;

b) ser escrito y redactado en forma clara, precisa, sin ambigüedades, en lenguaje ponderado,

objetivo e imparcial;

c) ser libre de juicios de valor, excluyendo preferencias personales o de estereotipos;

d) escribirse en párrafos cortos para que sea comprendido fácilmente por los interesados;

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 30

e) ser escrito evitando explicaciones y definiciones innecesarias sobre elementos que hacen

parte del sistema de Aseguramiento de la Calidad de la Educación Superior;

f) presentar las evidencias obtenidas de la información que se verificó en la IES o los datos

revisados en la información radicada o solicitada en la etapa de la revisión documental –

lectura previa;

g) evitar afirmaciones que se presten para conjeturas o especulaciones;

h) evitar la transcripción de los documentos suministrados por la IES; y

i) presentar solamente aspectos que pudieron ser verificados durante la visita y que

complementan la información consignada en el informe previo.

El Par Académico debe utilizar el formato vigente del Informe; en el Anexo H se presenta el

formato del informe como orientación para el Par.

6.2.5 Envío del informe al Ministerio de Educación Nacional

El Par Académico debe entregar el informe al Ministerio de Educación Nacional a través de los

sistemas de información establecidos.

El informe es el último documento que ingresa al acervo documental para que la Sala de la

CONACES pueda iniciar su proceso de evaluación y, posteriormente, emita su concepto.

6.3 Evaluación del Par Académico

El Ministerio de Educación Nacional debe mantener y mejorar la competencia de los Pares

Académicos; para esto, culminada la visita de verificación el Par Académico debe evaluarse

integralmente a través de métodos apropiados que consideren el comportamiento personal y la

capacidad de aplicar los conocimientos adquiridos durante su formación profesional la

experiencia laboral y la formación y capacitación como Par Académico; éstos métodos de

evaluación deben asegurar un resultado objetivo, coherente, imparcial y fiable.

La evaluación de desempeño del Par Académico se debe realizar a través de cuatro tipos de

evaluación:

 Evaluación durante la visita – con una ponderación de 25 sobre el 100 %.

 Evaluación en las Salas de la CONACES con una ponderación de 60 sobre el 100 %.

 Evaluación administrativa con una ponderación de 15 sobre el 100 %.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 31

6.3.1 Tipos de evaluación del Par Académico

6.3.1.1 Evaluación del proceso de formación - Evaluación de entrenamiento y formación: El Par
Académico debe ser evaluado para determinar la competencia en el ámbito del saber, el hacer
y aquellas definidas para el desarrollo de las actividades propias de formación. Esta evaluación
hace parte del proceso de formación y es requisito para conformar el Banco de Pares SACES.

6.3.1.2 Evaluación durante la visita - Evaluación por las IES: La IES evalúa la actuación del Par
Académico teniendo en cuenta su comportamiento y cumplimiento de la agenda de trabajo
durante la visita de verificación. La IES debe diligenciar la Evaluación del Desempeño del Par
Académico por parte de la IES (ver Anexo I), formato desarrollado por el Ministerio de Educación
Nacional.

6.3.1.3 Evaluación en las Salas de la CONACES: Las Salas de Evaluación de la CONACES
evalúan la calidad del informe de verificación de las Condiciones de Calidad que presenta el Par
Académico y debe diligenciar la Evaluación del Desempeño del Par Académico (ver Anexo I).

NOTA Corresponde a los Integrantes de la Sala de Evaluación apoyar los procesos de
actualización y fortalecimiento de competencias de los diferentes actores del Sistema de Aseguramiento
de la Educación Superior, esto se logra a través de la aplicación y análisis de los resultados de las
correspondientes evaluaciones aplicadas al Par Académico teniendo en cuenta lo establecido en los
términos del Artículo 4, ordinal 7 de la Resolución 16460 de 2015.

6.3.1.4 Evaluación Administrativa: El Secretario Técnico de la Sala evalúa los aspectos

administrativos relacionados con la entrega oportuna de los documentos y demás trámites
asociados con sus responsabilidades como Par académico. El Secretario Técnico debe
diligenciar la Evaluación Administrativa (ver Anexo I).

7 SEGUIMIENTO Y MEJORA DE LA GESTIÓN DEL PAR ACADÉMICO

7.1 Seguimiento a la gestión del Par Académico

El seguimiento a la gestión del Par Académico se realiza a través de la evaluación de los

resultados de las evaluaciones que le han sido aplicadas por la IES, la Sala de la CONACES y

los Secretarios Técnicos de la Sala.

Adicionalmente, la gestión del Par Académico será objeto de verificación o auditoria por parte

del Ministerio de Educación Nacional o los entes que contrate en el contexto del Sistema de

Integrado de gestión.

7.2 Mejora de las competencias del Par Académico

Teniendo en cuenta los resultados de la evaluación integral del Par Académico se obtiene
información que le permite al MEN realimentación a los Pares sobre su gestión, establecer un
plan de capacitación y entrenamiento para mantener y mejorar su competencia, según las
medidas establecidas en el reglamento del Par; lo que permite asegurar la calidad de las
actividades desarrolladas por él y minimizar o eliminar las debilidades que presente en la gestión
de la visita de verificación.

Las actividades que comprenden la realimentación y el proceso de mejoramiento son:

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 32

a) Informar al Par Académico los resultados de la evaluación integral;

b) establecer, entre MEN y el Par Académico, un plan de mejoramiento, si aplica;

c) realizar seguimiento a las acciones de mejoramiento establecidas en el plan, y

d) determinar las necesidades específicas de refuerzo de capacitación.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 33

ANEXO A
(Informativo)

NORMATIVIDAD ESPECÍFICA DE INSTITUCIONES Y PROGRAMAS

El presente anexo es de carácter informativo y corresponde a la normatividad específica
de instituciones y programas que son sujeto de visitas de verificación por parte de los
Pares Académicos:

Documento Requerimiento
Autoridad que

Emite

Institución / Programa:

Constitución
Política de
Colombia

Artículo 67. La educación es un derecho de la persona y un
servicio público que tiene una función social; con ella se
busca el acceso al conocimiento, a la ciencia, a la técnica, y
a los demás bienes y valores de la cultura.

Artículo 69. Se garantiza la autonomía universitaria. Las

universidades podrán darse sus directivas y regirse por sus
propios estatutos, de acuerdo con la ley. La ley establecerá
un régimen especial para las universidades del Estado.

Artículo 189. Corresponde al Presidente de la República
como Jefe de Estado, Jefe del Gobierno y Suprema
Autoridad Administrativa: (…) 21. Ejercer la inspección y
vigilancia de la enseñanza conforme a la ley.

Congreso del
República

Ley 30 de 1992

“Por la cual se organiza el servicio público de la educación
superior”.

Artículo 3°. El Estado, de conformidad con la Constitución

Política de Colombia y con la presente Ley, garantiza la
autonomía universitaria y vela por la calidad del servicio
educativo a través del ejercicio de la suprema inspección y
vigilancia de la Educación Superior.

Artículo 6º. Son objetivos de la Educación Superior y de sus

instituciones:
(…) c) Prestar a la comunidad un servicio con calidad, el cual
hace referencia a los resultados académicos, a los medios y
procesos empleados, a la infraestructura institucional, a las
dimensiones cualitativas y cuantitativas del mismo y a las
condiciones en que se desarrolla cada institución.

Artículo 16.-Son instituciones de educación superior:

a) Instituciones Técnicas Profesionales;
b) Instituciones Universitarias, o Escuelas Tecnológicas
c) Universidades

Artículo 17.- Son instituciones técnicas profesionales,

aquellas facultadas legalmente para ofrecer programas de
formación en ocupaciones de carácter operativo e
instrumental y de especialización en su respectivo campo de
acción, sin perjuicio de los aspectos humanísticos propios
de este nivel.

Artículo 18.- Son instituciones universitarias o escuelas
tecnológicas, aquellas facultadas para adelantar programas

Congreso de la
República

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 34

Documento Requerimiento
Autoridad que

Emite

de formación en ocupaciones, programas de formación
académica en profesiones o disciplinas y programas de
especialización.

Artículo 19.- Son universidades las reconocidas

actualmente como tales y las instituciones que acrediten su
desempeño como criterio de universalidad en las siguientes
actividades: la investigación científica o tecnológica, la
formación académica en profesiones o disciplinas, y la
producción, desarrollo y transmisión del conocimiento y la
cultura universal y nacional.

Estas instituciones están igualmente facultadas para
adelantar programas de formación en ocupaciones,
profesiones, disciplinas, programas de especialización,
maestrías, doctorados y posdoctorados, de conformidad con
la presente ley.

Artículo 20. Reconocimiento como Universidad de las

instituciones universitarias o escuelas tecnológicas.

Artículo 21. Autorización para el ofrecimiento de programas
de maestría, doctorado y posdoctorado.

Artículo 22.- El Ministerio de Educación Nacional, previo

concepto favorable del Consejo Nacional de Educación
Superior- CESU, podrá aprobar el funcionamiento de nuevas
Instituciones de Educación Superior y determinará el campo
o campos de acción en que se puedan desempeñar, y su
carácter académico de conformidad con la presente ley.

Artículo 23.- Por razón de su origen, las Instituciones de
Educación Superior se clasifican en Estatales, Privadas y de
Economía Solidaria.

Artículo 28. La autonomía universitaria consagrada en la
Constitución Política de Colombia y de conformidad con la
presente Ley, reconoce a las universidades el derecho a
darse y modificar sus estatutos, designar sus autoridades
académicas y administrativas, crear, organizar y desarrollar
sus programas académicos, definir y organizar sus labores
formativas, académicas, docentes, científicas y culturales,
otorgar los títulos correspondientes, seleccionara sus
profesores, admitir a sus alumnos y adoptar sus
correspondientes regímenes y establecer, arbitrar y aplicar
sus recursos para el cumplimiento de su misión social y de
su función institucional.

Artículo 29. La autonomía de las instituciones universitarias,

o escuelas tecnológicas y de las instituciones técnicas
profesionales estará determinada por su campo de acción
(…).

Artículo 31. De conformidad con los artículos 67 y 189,
numerales 21,22 y 26 de la Constitución Política de
Colombia y de acuerdo con la presente Ley, el fomento, la

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 35

Documento Requerimiento
Autoridad que

Emite

inspección y vigilancia de la enseñanza que corresponde al
Presidente de la República, estarán orientados a: (…)
h) Propender por la creación de mecanismos de evaluación
de la calidad de los programas académicos de las
instituciones de Educación Superior.

Artículo 36. Son funciones del Consejo Nacional de

Educación Superior (CESU) proponer al Gobierno Nacional:
a) Políticas y planes para la marcha de la
Educación Superior (…).
d) Los mecanismos para evaluar la calidad académica de las
instituciones de Educación Superior y de sus programas.

Artículo 56. Sistema Nacional de Información de la
Educación Superior.

Artículos 57 a 61. Del régimen especial de las

Universidades del estado y de las instituciones de educación
superior estatales u oficiales.

Artículos 96 a 106. De las instituciones de educación

superior de carácter privado y de economía solidaria.

Ley 115 de 1994

“Por la cual se expide la Ley General de Educación”.

Artículo 1º.- Objeto de la Ley. La educación es un proceso
de formación permanente, personal, cultural y social que se
fundamenta en una concepción integral de la persona
humana, de su dignidad, de sus derechos y de sus deberes
.La presente Ley señala las normas generales para regular
el Servicio Público de la Educación que cumple una función
social acorde con las necesidades e intereses de las
personas, de la familia y de la sociedad. Se fundamenta en
los principios de la Constitución Política sobre el derecho a
la educación que tiene toda persona, en las libertades de
enseñanza, aprendizaje, investigación y cátedra y en su
carácter de servicio público.
De conformidad con el artículo 67 de la Constitución Política,
define y desarrolla la organización y la prestación de la
educación formal en sus niveles preescolar, básica (primaria
y secundaria) y media, no formal e informal, dirigida a niños
y jóvenes en edad escolar, a adultos, a campesinos, a
grupos étnicos, a personas con limitaciones físicas,
sensoriales y psíquicas, con capacidades excepcionales,
y a personas que requieran rehabilitación social.

La Educación Superior es regulada por la ley especial,
excepto lo dispuesto en la presente Ley.

NOTA 1: El texto en negrita fue declarado EXEQUIBLE
CONDICIONADO por la Corte Constitucional mediante
Sentencia C-458 de 2015, en el entendido de que
deberán reemplazarse por la expresión “persona en
situación de discapacidad física, sensorial y psíquica”.

Congreso de la
República

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=64462#S.d

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 36

Documento Requerimiento
Autoridad que

Emite

NOTA 2: El texto subrayado fue declarado EXEQUIBLE
por la Corte Constitucional mediante Sentencia C-458 de
2015

Ley 119 de 1994

"Por la cual se reestructura el Servicio Nacional de
Aprendizaje, SENA, se deroga el Decreto 2149 de 1992 y se
dictan otras disposiciones".

Artículo 4º.- Funciones. Son funciones del Servicio Nacional

de Aprendizaje, SENA, las siguientes: 1. Impulsar la
promoción social del trabajador, a través de su formación
profesional integral, para hacer de él un ciudadano útil y
responsable, poseedor de valores morales éticos, culturales
y ecológicos.

Congreso de la
República

Ley 489 de 1998

“Por la cual se dictan normas sobre la organización y
funcionamiento de las entidades del orden nacional, se
expiden las disposiciones, principios y reglas generales
para el ejercicio de las atribuciones previstas en los
numerales 15 y 16 del artículo 189 de la Constitución
Política y se dictan otras disposiciones”.

Artículo 45º.- Comisiones Intersectoriales. El Gobierno
Nacional podrá crear c intersectoriales para la coordinación
y orientación superior de la ejecución de ciertas funciones y
servicios públicos, cuando por mandato legal o en razón de
sus características, estén a cargo de dos o más ministerios,
departamentos administrativos o entidades
descentralizadas, sin perjuicio de las competencias
específicas de cada uno de ellos.

El Gobierno podrá establecer la sujeción de las medidas y
actos concretos de los organismos y entidades competentes
a la previa adopción de los programas y proyectos de acción
por parte de la Comisión Intersectorial y delegarle algunas
de las funciones que le corresponden.

Las comisiones intersectoriales estarán integradas por los
ministros, directores de departamento administrativo,
superintendentes y representantes legales de los
organismos y entidades que tengan a su cargo las funciones
y actividades en referencia.

Congreso de la
República

Ley 749 de 2002

“Por la cual se organiza el servicio público de la educación
superior en las modalidades de formación técnica
profesional y tecnológica, y se dictan otras disposiciones”.

“Por la cual se organiza el servicio público de la educación
superior en las modalidades de formación técnica
profesional y tecnológica, y se dictan otras disposiciones”

Congreso de la
República

Decreto 2230 del
2003

”Por el cual se modifica la estructura del Ministerio de
Educación Nacional, y se dictan otras disposiciones”.

Artículo 37. Comisión Nacional Intersectorial de
Aseguramiento de la Calidad de la Educación Superior,
CONACES. Créese la Comisión Nacional Intersectorial de
Aseguramiento de la Calidad de la Educación Superior,

Gobierno
Nacional

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=64462#P.b

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 37

Documento Requerimiento
Autoridad que

Emite

CONACES, en los términos del artículo 45 de la Ley 489 de
1998.

Ley 1188 de 2008

“Por la cual se regula el registro calificado de programas de
educación superior y se dictan otras disposiciones”.

Se atribuyeron funciones de evaluación de las condiciones
de calidad a la CONACES: Coordinación y orientación del
aseguramiento de la calidad de la educación superior,
evaluación del cumplimiento de los requisitos para la
creación de instituciones, su transformación y redefinición,
sus programas académicos y demás funciones que le sean
asignadas.

Artículo 1. Para poder ofrecer y desarrollar un programa
académico de educación superior que no esté acreditado en
calidad, se requiere haber obtenido registro calificado del
mismo.

Artículo 3. La actuación administrativa no podrá exceder de
seis (6) meses, contados a partir de la fecha de radicación,
en debida forma, y con el cumplimiento de los requisitos
exigidos, de la correspondiente solicitud. En el curso de la
actuación se designarán los respectivos pares académicos
quienes deberán realizar visita de verificación (…).

Congreso de la
República

Decreto 5012 de
2009

“Por el cual se modifica la estructura del Ministerio de
Educación Nacional, y se determinan las funciones de sus
dependencias”.

Artículo 43.- La Comisión Nacional Intersectorial de
Aseguramiento de la Calidad de la Educación Superior –
CONACES, creada mediante el Decreto 2230 de 2003, en
los términos del artículo 45 de la Ley 489 de 1998, está
integrada por: El Ministro de Educación Nacional, el Director
del Fondo Colombiano de Investigaciones Científicas y
Proyectos Especiales Francisco José de Caldas –
COLCIENCIAS. Lo anterior sin perjuicio de convocar a los
representantes de los organismos asesores del Gobierno
Nacional en materia de educación superior y de la
academia, de conformidad con la reglamentación vigente.

Gobierno
Nacional

Decreto 1075 de
2015

“Por medio del cual se expide el Decreto Único
Reglamentario del Sector Educación”.

Parte 5. Reglamentación de la Educación Superior. Títulos 1
a 5, artículos 2.5.1.1.1 a 2.5.5.2.7. Redefinición y cambio de
carácter académico de las instituciones técnicas
profesionales y tecnológicas, públicas y privadas. Cambio
de carácter académico. Procedimiento para la ratificación de
reformas estatutarias. Reconocimiento como Universidad de
una institución universitaria o escuela tecnológica.

Artículo 2.5.3.2.1.1 a Artículo 2.5.3.2.10.6.

Sección 9. Procedimiento de Registro Calificado.

Gobierno
Nacional

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 38

Documento Requerimiento
Autoridad que

Emite

Artículo 2.5.3.2.9.2. Designación de Pares Académicos. El

Ministerio de Educación Nacional de conformidad con el
procedimiento que establezca para ello, designará, con el
apoyo de las Salas de la Comisión Nacional Intersectorial de
Aseguramiento de la Calidad de la Educación Superior –
CONACES, el par o pares académicos que realizarán la
visita de verificación de las condiciones de calidad y
comunicará a la institución de educación superior su nombre
.Las hojas de vida de los pares académicos estarán
disponibles para consulta en el sistema SACES.

La institución podrá solicitar al Ministerio de Educación
Nacional el cambio de los pares académicos debidamente
sustentado, dentro de los tres (3) días hábiles siguientes a
la fecha de remisión de la comunicación. Si se encuentra
mérito, el Ministerio de Educación Nacional procederá a
designar nuevos pares académicos”.

Artículo 2.5.3.2.9.3. Conflictos de interés, impedimentos y

recusaciones. A los pares académicos se les aplicarán las
disposiciones relacionadas con los conflictos de interés,
impedimentos y causales de recusación de que trata el
Código General del Proceso para los peritos y el trámite se
surtirá de conformidad con lo previsto en éste.

Las decisiones relacionadas con impedimentos y
recusaciones serán resueltas por el (la) Ministro(a) de
Educación Nacional. Cuando a ello haya lugar el Ministerio
de Educación Nacional designará nuevos pares y
comunicará su determinación a la institución.

Artículo 2.5.3.2.9.4. Visita de verificación. El Ministerio de
Educación Nacional dispondrá la realización de las visitas a
que haya lugar e informará a la institución de educación
superior sobre las fechas y la agenda programada.

El par académico verificará las condiciones de calidad de la
solicitud puesta a su disposición y contará con cinco (5) días
hábiles posteriores a la visita para la presentación del
informe. Cuando sean dos o más los pares académicos a
cargo de la verificación, cada uno de ellos debe elaborar y
presentar su informe por separado dentro del término de
cinco (5) días hábiles.

Artículos 2.5.5.3.1 a 2.5.5.3.4. De las Seccionales.

Libro 2, Parte 5, Título 3, Capítulo 2. Registro calificado,
oferta y desarrollo de programas académicos de educación
superior. Artículos 2.5.3.2.1.1 a 2.5.3.2.9.8.

Ley 1740 de 2014

“Por la cual se desarrolla parcialmente el artículo 67 y los
numerales 21, 22 y 26 del artículo 189 de la Constitución
Política, se regula la inspección y vigilancia de la educación
superior, se modifica parcialmente la Ley 30 de 1992 y se
dictan otras disposiciones”.

Congreso de la
República

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 39

Documento Requerimiento
Autoridad que

Emite

Resolución 2219
de 2014

“Por la cual se reglamenta el ejercicio de la inspección y
vigilancia de la educación superior”.

MEN

Resolución
16460 de 2015

“ Por la cual se reorganiza la Comisión Nacional
Intersectorial de Aseguramiento de la Calidad de la
Educación Superior – CONACES”

MEN

Ley 1753 de 2015
“Por la cual se expide el Plan Nacional de Desarrollo 2014-
2018: Todos por un nuevo país”.

Congreso de la
República

NORMA ESPECÍFICAS PARA LOS PARES ACADÉMICOS

Decreto 2450 de
2015

Artículo 2.5.3.2.11.4. Criterios la evaluación las condiciones

de los programas de licenciatura y los enfocados a la
educación. Los criterios que se establecen en el presente
artículo tienen como objeto orientar la evaluación que con el
respeto debido por la autonomía Universitaria, debe realizar
Ministerio de Educación Nacional, los pares académicos y la
Comisión Nacional Intersectorial para el Aseguramiento de
la Educación Superior (CONACES) de las condiciones de
calidad previstas en la Ley 1188 de 2008 y en la presente
Sección, dentro del trámite de obtención y renovación del
registro calificado para programas académicos de
licenciatura y aquellos enfocados a la educación”.

Ministerio de
Educación
Nacional

Resolución
02041 de 2016

“Por la cual se establecen las características específicas de
calidad de los programas de Licenciatura para la obtención,
renovación o modificación del registro calificado”.

Viceministerio de
Educación

Circular 14 del
16 de febrero de
2016

“Precisiones sobre el registro calificado y la acreditación de
Licenciaturas.”

Viceministerio de
Educación

NORMAS ESPECIALES PROGRAMAS DE SALUD

Decreto 2376 de
2010

"Por medio del cual se regula la relación docencia - servicio
para los programas de formación de talento humano del área
de la salud".

Presidencia de la
República

Decreto 055 de
2015

 “Por el cual se reglamenta la afiliación de estudiantes al
Sistema General de Riesgos Laborales y se dictan otras
disposiciones”.

Presidencia de la
República

NORMAS ESPECIALES PROGRAMAS DE LICENCIATURA Y PROGRAMAS ENFOCADOS A LA
EDUCACIÓN

Decreto 2450 de
2015

“Por el cual se reglamentan las condiciones de calidad para
el otorgamiento y renovación del registro calificado de los
programas académicos de licenciatura y los enfocados a la
educación, y se adiciona el Decreto 1075 de 2015, Único
Reglamentario del Sector Educación”.

Gobierno
Nacional

NOTA Dependiendo de área de conocimiento, la metodología o la modalidad, Par Académico debe

considerar la existencia de normas específicas, las cuales deberán ser tenidas en cuenta.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 40

ANEXO B

(Informativo)

CONDICIONES ÉTICAS DE ACEPTACIÓN DE VISITA

Al aceptar participar en una visita, el Par Académico manifiesta su voluntad y compromiso para

hacer parte de los procesos de verificación en trámites institucionales y de registro calificado, a

través del diligenciamiento del siguiente formato:

Descripción Si No

Ha revisado y no aplica ninguno de los impedimentos e inhabilidades contemplados

en el reglamento del Par académico

Tiene vínculos o conflicto de intereses con la Institución o el Programa académico

que visitará

Su nivel de formación es igual o superior al nivel del programa académico que visitará

Conoce el marco normativo vigente específico para el área de conocimiento o

disciplina del programa al que fue asignado (Ejemplo: programas de educación,

programas de salud, etc.)

La modalidad que visitará (presencial, distancia, virtual, ciclos, etc.) son parte de su

experticia certificada en la hoja de vida radicada en SACES

Existe claridad sobre el tipo de solicitud que hace la Institución y su competencia para

verificar lo necesario para este proceso

(Registro calificado por primera vez, Renovación de registro calificado, Extensión,

Modificación, etc.)

Cuenta con el tiempo suficiente para llevar a cabo la visita de verificación en

condiciones de calidad

Tiene o ha tenido sanciones vigentes de tipo disciplinario en los órganos reguladores

del ejercicio profesional.

Tiene o ha tenido sanciones vigentes de tipo disciplinario en los organismos de control

disciplinario fiscal del Estado.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 41

ANEXO C

(Informativo)

FORMATOS DE LA VISITA DE VERIFICACIÓN

El presente anexo presenta los formatos que deben ser diligenciados por el Par Académico antes
y durante la visita de verificación de las condiciones de calidad.

C.1 Formato de Aspectos a Verificar o Complementar

Condición de Calidad Aspectos a verificar o complementar

1. Denominación

2. Justificación

3. Contenidos curriculares

4. Organización de las actividades académicas

5. Investigación

6. Relación con el sector externo

7. Personal docente

8. Medios educativos

9. Infraestructura física

Condición de Calidad de carácter institucional Aspectos a verificar o complementar

1. Mecanismos de selección y evaluación

2. Estructura administrativa y académica

3. Autoevaluación

4. Egresados

5. Bienestar universitario

6. Recursos financieros

7. Mecanismos de selección y evaluación

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 42

C.2 Formatos para la verificación de las Condiciones de Calidad (Informe previo)

Los formatos para la verificación de las condiciones de calidad deben diligenciarse teniendo en

cuenta:

 Columna Reporte de Verificación: El Par Académico debe describir de manera precisa,

clara y ejecutiva la respuesta a cada pregunta orientadora.

 Columnas de Documento Maestro y Anexo: El Par Académico debe relacionar el nombre

del documento en los cuales se evidencia la información.

C.2.1 Condiciones de Calidad

1. Denominación

La Denominación del programa debe establecerse como resultado del análisis de los propósitos de

formación del programa, las competencias a desarrollar y los contenidos curriculares propuestos; por

tanto, su definición debe hacerse en un momento posterior al diseño curricular.

Para Programas Técnicos y Tecnológicos: La denominación de programas de estos niveles deben

permitir inferir las competencias propias del nivel y el ámbito de actuación profesional específico al que

apunta, y deben distinguirse claramente del alcance o amplitud de las denominaciones de programas

de nivel Profesional Universitario.

Para Programas de Especialización: Las denominaciones en este nivel de formación deben

presentar un alcance más limitado que el de las áreas de conocimiento o disciplinas profesionales,

teniendo en cuenta que el desarrollo contempla menos intensidad y créditos que la formación base del

profesional que accede al programa de Especialización. Para las denominaciones en este nivel de

formación es importante tener en cuenta las tendencias establecidas por las asociaciones

especializadas o reglamentaciones específicas por área de conocimiento.

Para Programas de Maestría y Doctorado: Los programas de Maestría en Profundización, por su

naturaleza, deben adoptar denominaciones específicas que permitan inferir la línea o área de

profundización disciplinar respecto a un determinado campo de conocimiento o ámbito de actuación

profesional. Las Maestrías en Investigación y Doctorados pueden adoptar denominaciones específicas

según el alcance de la formación. En los casos de denominaciones genéricas o disciplinares, el

currículo debe contemplar formación e investigación en diferentes campos de actuación clasificados

en la disciplina o área genérica de conocimiento, lo cual deberá evidenciarse también en los grupos y

líneas de investigación asociadas al programa.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Mediante qué acto administrativo se creó el

programa y que órgano interno de dirección

aprobó dicha creación?

¿Cuáles son las áreas de formación del

programa presentado y como éstas se articulan

con el alcance de la denominación?

¿De qué manera las competencias previstas a

desarrollar en el programa soportan el alcance

y la especificidad de la denominación? ¿Cómo

se explica la coherencia entre la denominación,

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 43

el campo de conocimiento y el nivel de

formación?

¿Cuáles son los argumentos que la IES

presenta para justificar la articulación entre la

denominación del título y la del programa, en

los casos en los que no se puede evidenciar

una correspondencia directa?

Observaciones del Par Académico: En este espacio debe consignar todo aquello que considere

relevante para que la Sala tenga en consideración en el momento de emitir un concepto integral

referente a esta condición y que no haya sido referenciado en las respuestas a las preguntas

orientadoras.

2. Justificación

Se espera que la IES plasme los estudios que realizó para promover la posible apertura del programa,

teniendo en cuenta la pertinencia y viabilidad en el entorno local, regional e internacional. Un análisis

previo permitirá desarrollar todas las actividades asociadas a la planeación curricular y a la articulación

institucional en torno del programa propuesto.

Con esta condición se busca verificar que el programa es pertinente frente a las necesidades de la

región donde se desarrolla, las del país o internacionales; que hace aportes al desarrollo profesional,

científico o cultural de la región o el país en articulación con el contexto internacional y presenta

importantes posibilidades de inserción laboral de sus egresados; además, que es coherente con los

principios misionales de la institución y tiene viabilidad económica.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cuáles son los soportes y argumentos que utiliza la

Institución para justificar la necesidad del programa en

el contexto?

¿Cuáles son los soportes y argumentos que utiliza la

Institución para justificar la metodología y modalidad

del programa?

¿De la oferta educativa actual y las tendencias que la

Institución analizó, qué elementos diferenciadores

entregan aspectos académicos distintivos al

programa?

Observaciones del Par Académico:

3. Contenidos curriculares

El documento maestro debe proveer información concisa sobra la forma como el currículo desarrollará

las actividades académicas de forma general, lo que específicamente constituirá el plan y programa de

estudio. El fundamento central del currículo es brindar una estructura conceptual, ideológica, social,

cultural, psicológica y pedagógica al programa, que sea concordante con la misión y visión del programa,

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 44

y el PEI de la institución, ya que en éstos últimos la institución muestra a la sociedad su filosofía y metas,

propósitos y competencias que plasmará en forma práctica haciendo uso de su autonomía.

Todos los considerandos expuestos en el marco normativo Decreto 1075 de 2015 y las demás normas

que regulen la creación y oferta de los diferentes programas, según su nivel y área de conocimiento. Se

hace referencia a la organización de actividades, inter y transdisciplinariedad, competencias, flexibilidad,

transversalidad, contenidos, procesos formativos y pedagógicos, requisitos especiales (grado, segunda

lengua, actividades de formación extra aula –pasantías, consultorios, movilidad-), deberán ser

expuestos con claridad, conectividad con las actividades académicas y mostrando en su conjunto

coherencia integral.

Debe verificarse el perfil de egreso previsto para el programa y, con base en él, los objetivos y

competencias, el plan general de estudios con asignaturas (generalmente organizado por tipos de

competencias), créditos académicos y contenidos generales de las mismas, los lineamientos

pedagógicos y didácticos para los proceso de formación de los estudiantes, incluida una segunda

lengua, las estrategias interdisciplinariedad y flexibilización, los procesos de evaluación para determinar

niveles de logro de los aprendizaje, así como la modalidad de estudio previstas para alcanzar el perfil

de egreso deseado.

Se verifica que la fundamentación teórica del programa sea la que haya permitido la orientación del

diseño curricular.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Qué elementos permiten verificar la coherencia

entre: los perfiles establecidos para el programa, las

competencias y el plan de estudios, se articula con la

justificación para la oferta del programa?

¿Cómo sustenta la Institución la correspondencia

entre la distribución de los créditos académicos de las

distintas áreas curriculares con los perfiles del

programa?

¿Qué estrategias permiten lograr las competencias

propuestas desde el plan de estudios?

¿Cuáles elementos del contenido general de las

actividades permiten verificar coherencia con el plan

de estudios, las competencias propuestas y el área de

conocimiento o disciplina propios del programa?

¿Cuáles componentes curriculares permiten justificar

la existencia apropiada de características de

interdisciplinariedad, flexibilidad y competencias

comunicativas en segunda lengua?

Programas virtuales.

¿Qué elementos de los contenidos curriculares y qué

estrategias se han desarrollado que sean propios de

esta modalidad?

Programas por ciclos propedéuticos.

¿De qué manera la institución sustenta la

complementariedad y secuenciación entre los

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 45

diferentes niveles de formación que se articulan por

ciclos?

Observaciones del Par Académico:

4. Organización de las actividades académicas

Todas las actividades académicas que requieran dedicación docente o de tiempo de formación por el

estudiante deberán ser descritas y cuantificadas en créditos académicos. El crédito por tanto es la

unidad de medida de las actividades del programa y éstas podrán denominarse de diversa manera, pero

en general se agrupan en actividades presenciales o apoyadas por recurso docente o personal

especializado soportado por la Institución, o serán actividades independientes del estudiante, para las

cuales la institución dispondrá de apoyo especial que se evidencia en soporte bibliográfico, acceso a

programas (software) con sus respectivas licencias, laboratorios o sitios de práctica, talleres, unidades

especializadas entre otras.

Para el desarrollo del programa, es posible que se planteen diversas actividades académicas, cada una

de ellas, responderá a la lógica del proceso de formación, requerirá de medios e infraestructura

específica de acuerdo al nivel y tipo de programa, a las competencias de formación que se esperan, a

la fundamentación teórica o práctica que la actividad proyecte; sin importar cuál sea la actividad puntual,

es necesario que el conjunto de éstas se presente mediante un plan articulado con los contenidos

curriculares, los recursos físicos específicos (espacios donde se desarrollarán), las ayudas o medios

educativos que dispondrán, el responsable, la planeación de renovación por reposición de equipos o

materiales y la actualización permanente de los mismos. Así mismo, debe considerarse el número de

usuarios previstos para el programa y el porcentaje de los recursos que serán compartidos con otros

programas de la institución.

Para el caso de programas académicos en Salud las prácticas formativas en escenarios clínicos y no

clínicos deberán ajustarse a lo establecido en el Decreto 2676 del 2010, o a la reglamentación vigente.

Lo anterior incluye la suscripción de convenios de relación docencia-servicio, y la descripción de las

prácticas formativas en un anexo técnico, en las condiciones y con los requisitos que contempla la

normativa citada.

Aquellos programas que contengan prácticas profesionales con asignación de créditos académicos o

como opción de grado, es necesario presentar las estrategias pedagógicas para su desarrollo y

evaluación, así como una relación y el soporte de los convenios que evidencie la capacidad para atender

el número de estudiantes proyectados o matriculados por cohorte.

Para el caso de los programas a distancia o virtuales, se hace necesario detallar la manera como el

desarrollo de las actividades académicas estará relacionado con el trabajo con acompañamiento y el

trabajo independiente o autónomo. Así mismo, el tiempo que se dedicará para cada escenario de

práctica, los sitios de práctica y la forma como se llevarán a cabo.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cuáles son los elementos que permiten justificar

coherencia entre los créditos académicos, la distribución

de las horas de trabajo académico, la naturaleza del

programa y el modelo pedagógico institucional?

¿Qué escenarios coloca la Institución a disposición del

programa para lograr un desarrollo adecuado de los

tiempos de trabajo propuestos?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 46

¿Qué estrategias o acciones se prevén para el

acompañamiento docente al trabajo de los Estudiantes?

Programas virtuales.

¿Cómo se han previsto los escenarios para los

encuentros entre Tutor y Estudiante de tal forma que se

garantice el desarrollo de las actividades propuestas en

cada componente del plan de estudios?

Programas del área de la Salud.

¿De qué manera se prevén las prácticas formativas en

cuanto al nivel de supervisión de los profesores y los

escenarios apropiados para su realización? ¿Cómo se

contempló la relación docencia servicio?

Programas del área de la Educación.

¿Cómo se garantizan los elementos propios del

desarrollo de la práctica docente?

Observaciones del Par Académico:

5. Investigación

La Institución debe definir el alcance que tendrá la Investigación en el programa. Es necesario

asegurarse que la investigación señalada se corresponda con el nivel de formación del programa.

Cualquiera que sea el alcance de la Investigación en el programa, se define claramente las áreas, líneas

o temáticas de investigación en las que se enfocarán los esfuerzos y proyectos a desarrollar. En la

definición de estas líneas de investigación se refleja la tradición o experiencia y las capacidades

institucionales, en relación a la naturaleza y área de conocimiento del programa.

Se presenta un plan para el desarrollo de la investigación, cuya materialización deberá realizarse con el

concurso indispensable de profesores y estudiantes del programa, quienes se asocian a través de

Grupos y/o Semilleros de investigación. Igualmente, se identifica el perfil de los profesores (en términos

de Formación y Experiencia) que tendrán responsabilidades en el programa sobre los aspectos

relacionados con la Investigación.

Para programas de nivel Técnico Profesional y Tecnología se espera que la investigación formativa se

relacione con actividades que aporten al desarrollo de los campos del conocimiento propios, a la

profundización e intervención del objeto de formación y que vinculan a los estudiantes con el sector

productivo y de servicios. No se pretende un cúmulo de principios de teorías de la investigación, sino un

ejercicio de apropiación e intervención de ese objeto tecnológico en contexto. En estos niveles la

actividad investigativa debe estar más orientada en el plano de la aplicación de sus saberes enfocados

a la búsqueda de soluciones concretas a problemas del sector productivo o de servicios. Sus productos

son el fruto de la manipulación y apropiación del objeto tecnológico (reconversiones, adaptaciones, entre

otras), sin detenerse en la reflexión profunda ni centrándose en la producción de nuevo conocimiento

científico.

En programas de niveles Profesional Universitario, Maestría y Doctorados indique los grupos de

investigación que apoyarán (o apoyan) al programa mediante el desarrollo de Seminarios, dirección de

trabajos o proyectos, entre otros. Presente la clasificación de los Grupos de Investigación y de los

profesores. Para programas en renovación de Registro Calificado, el programa debe presentar

evidencias de los avances y resultados en materia de investigación, innovación o generación de nuevo

conocimiento, según corresponda con la naturaleza del nivel de formación, y en relación al plan previsto.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 47

Es necesario identificar los proyectos y productos de investigación ligados al programa, en la que se

evidencia la participación de profesores y estudiantes del mismo. Se verifica la manera cómo evolucionó

y maduró la actividad investigativa.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cómo se alcanza coherencia entre los objetivos,

estrategias, actividades, metas, recursos y

responsables que propone la Institución en el Plan para

el desarrollo de la Investigación en el Programa, con el

nivel de formación del Programa y las capacidades

institucionales?

¿Mediante qué estrategias y actividades académicas

se promueve la participación de estudiantes y

profesores del Programa en Investigación?

¿Cuáles actividades, proyectos y productos, afines al

campo de conocimiento del Programa, permiten

comprobar la participación de estudiantes y profesores

del Programa con la investigación?

¿Cómo sustenta la Institución la disponibilidad e

idoneidad de profesores orientados al fomento de la

Investigación en áreas afines a la naturaleza del

Programa?

Programas del nivel Técnico Profesional y

Tecnológico.

¿Cuáles son las estrategias de la función de

investigación que acompañan el desarrollo académico

propio de este nivel?

Programas de Maestría y Doctorado.

¿Cómo explica la Institución la articulación y

correspondencia entre las capacidades y fortalezas que

tienen los Grupos de Investigación que apoyan al

Programa y los Profesores asociados al programa, con

el nivel de formación, el currículo y los años de

funcionamiento del Programa?

Observaciones del Par Académico:

6. Relación con el sector externo

La Institución incluye información que permite verificar cuál fue la participación de la comunidad en la

construcción de la propuesta.

Todo programa académico, formará un egresado cuyas competencias están previstas para enrolarse

en la sociedad desde su profesión, disciplina o arte, por tal razón el vínculo con la comunidad se espera

siempre sea evidente y documentado.

De las múltiples posibilidades para el desarrollo de actividades, el programa debe prever quien las

atenderá y cual será en tiempo la participación de los responsables institucionales para la misma. Para

programas en renovación debe evidenciarse como las relaciones con la comunidad se fortalecieron y

crecieron en el transcurso de los siete años de vigencia del programa. Debe mostrarse los avances, la

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 48

línea de tiempo y las principales actividades desarrolladas, se espera se muestre tanto número de

eventos, como participantes a dichas actividades.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cuáles son los elementos centrales con los que el

programa propone articularse con el sector externo?

¿De qué manera la Institución demuestra el impacto en la

sociedad derivado del desempeño y actuación de los

graduados del programa?

En caso de renovación de registro calificado ¿Cuáles son

las principales evidencias que desde la estrategia de

proyección social o extensión la Institución ha logrado para

el desarrollo del programa?

Observaciones del Par Académico:

7. Profesores

Se debe presentar los perfiles establecidos para la selección de cada uno de los profesores que brindan

su servicio al programa, y mostrar la correspondencia con el área curricular y funciones a desempeñar

en el programa. Los perfiles deben indicar al menos: la formación mínima exigida (indicando el nivel y

el área de formación), experiencia profesional requerida (en tiempo y área de desempeño), experiencia

en docencia, formación pedagógica, y experiencia en investigación en el área de desempeño del

programa.

Estos perfiles deben acompañarse del cuerpo docente actual (en caso de renovación de registro

calificado) o de un Plan de contratación docente que especifique por cada período académico las

vinculaciones que se irán realizando, indicando tipo de contrato y responsabilidades previstas para con

el Programa. El número de profesores a contratar o contratados siempre deberá guardar coherencia

con el número de estudiantes del programa y las proyecciones de crecimiento del mismo, en la medida

que las cohortes avanzan. Siempre deberá evidenciarse la disponibilidad de un núcleo de profesores de

tiempo completo asociado al programa, en especial para atender las áreas curriculares relacionadas a

la formación específica. Se debe suministrar información sobre el momento o período de su vinculación,

el tipo de contratación, el área curricular a atender, el número de grupos o asignaturas previstas a

desarrollar y las otras funciones que la institución prevea asignar.

Se debe presentar información que demuestre que los profesores asociados al programa son (o serán)

suficientes en relación al número de estudiantes, y que tienen las competencias para cubrir todas las

áreas curriculares del programa. No presente información relacionada a profesores de la institución que

no prestan servicio directo al programa. Además de las horas de docencia directa de los profesores, es

importante presentar su dedicación a otras funciones y responsabilidades como: asesoría y consejería

académica a los estudiantes, diseño y preparación de material educativo, gestión de proyectos de

investigación, servicio o apoyo a programas y/o comités de la Institución o la Facultad, actualización

profesional o disciplinar, y la interacción con el sector externo (asociaciones profesionales, empresas,

Estado, comunidades, etc.), entre otros.

La institución debe presentar con claridad la distribución de la jornada laboral de cada profesor, según

tipo de contrato, en cada una de las funciones en las que presta servicio tanto al Programa Académico

en evaluación como a otros programas académicos o proyectos de la institución. Resulta relevante para

evidenciar el desarrollo profesoral, presentar información sobre las estrategias y avances logrados por

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 49

los profesores en el escalafón docente o mecanismo equivalente que tenga la Institución para la

categorización de sus profesores. Así mismo se debe presentar información precisa de los planes de

desarrollo profesoral y sus resultados, en términos de formación posgraduada, formación pedagógica y

actualización profesional.

Es necesario asegurar que los planes de vinculación docente y desarrollo profesoral están soportados

financieramente, lo cual debe reflejarse en la condición de Recursos Financieros suficientes.

Para programas en Salud, el documento maestro deberá relacionar el personal docente asignado para

acompañar las prácticas formativas en escenarios clínicos y no clínicos. Adicionalmente la institución

puede presentar la información que considere relevante para la evaluación de esta condición de calidad

en el programa.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cómo sustenta la Institución la disponibilidad,

idoneidad y suficiencia de profesores para atender las

diferentes áreas curriculares del Programa, en

correspondencia con el número de estudiantes actual y/o

proyectado?

¿Cómo sustenta la Institución la disponibilidad,

idoneidad y suficiencia de profesores de Tiempo

completo para atender las funciones sustantivas del

Programa, en correspondencia con el campo específico

y nivel de formación del programa, y el número de

estudiantes actual y/o proyectado?

¿En qué aspectos se logra coherencia, sincronía y

suficiencia entre las metas, los plazos y los resultados

(alcanzados o esperados) asociados a los planes de

contratación docente y de desarrollo profesoral (o

formación docente) con las necesidades del programa?

¿Qué estrategias y acciones concretas desarrolla o

desarrollará la Institución para fomentar el avance de los

docentes en el escalafón o categorías previstas en el

Reglamento o Estatuto Docente?

Programas virtuales.

¿De qué manera la Institución garantiza la capacitación

de los docentes en el uso de las tecnologías y

herramientas de apoyo al proceso de enseñanza-

aprendizaje?

¿Qué perfiles establece la Institución para el personal

docente de manera que se pueda atender

adecuadamente la modalidad?

Programas de Maestría y Doctorado.

¿De qué manera sustenta la Institución la relación de

trabajo y distribución de tiempos de los docentes con

nivel de formación Maestría y Doctorado para los

proyectos de investigación en los que participan los

estudiantes?

Observaciones del Par Académico:

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 50

8. Medios educativos

Se debe demostrar la suficiencia y pertinencia de los medios educativos que apoyan el desarrollo de las

actividades académicas, en concordancia con la metodología del programa (presencial, distancia,

virtual), la naturaleza de las temáticas de formación (teórica, práctica, etc.), el nivel de formación del

programa y el número de estudiantes. Se presentan aquellos medios educativos que apoyan

directamente el programa. Para programas ofrecidos en modalidad a distancia o virtual, la IES debe

presentar evidencias de los procesos de diseño, gestión, producción, distribución y uso de materiales y

recursos, igualmente presentar los módulos del plan curricular del programa completamente

desarrollados, así como evidencias de acciones de seguimiento, auditoría y verificación de la operación

de la plataforma tecnológica.

De manera específica, en esta condición se verifica la disponibilidad y capacidad para el uso de los

diversos recursos y medios requeridos para el programa, tales como recursos bibliográficos y de

hemeroteca, bases de datos especializadas, equipos y aplicativos informáticos, interconectividad,

laboratorios físicos, escenarios o convenios para las actividades de práctica, de simulación virtual y

experimentación, talleres con instrumentos y herramientas técnicas e insumos, acorde con la naturaleza

del programa y con el número de estudiantes.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Qué soportes permiten verificar la suficiencia, legalidad

y nivel de actualización en recursos bibliográficos (libros,

revistas, bases de datos especializadas u otros) en

relación a la naturaleza del programa y la cantidad de

estudiantes actual o proyectada?

¿Según la naturaleza del programa, cómo se demuestra

la suficiencia en: equipos, software, conectividad,

laboratorios físicos y simulados para la experimentación,

talleres e insumos; a partir del desarrollo de

competencias propuestas y la cantidad de estudiantes

actual o proyectada?

Programas distancia o virtuales.

¿Cómo soporta la Institución el proceso de diseño,

gestión, producción, distribución y uso de materiales y

recursos educativos durante el desarrollo del programa?

¿Cuál es el nivel de desarrollo de la producción de

módulos (a distancia) y créditos virtualizados (virtuales) y

su disponibilidad para estudiantes y profesores en

medios coherentes con la modalidad?

Observaciones del Par Académico:

9. Infraestructura física

En cuanto a infraestructura, teniendo en cuenta que en la gran mayoría de los casos ésta es compartida

por varios o todos los programas de la institución, se debe precisar no solamente los espacios e

infraestructura física y tecnológica sino también presentar información que demuestren la disponibilidad

para el programa en evaluación y para otros programas a los que preste servicio.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 51

En los casos de convenios con otras instituciones, se debe adjuntar documentos soporte que

especifiquen el alcance del convenio, el período de vigencia del mismo, la ubicación de los medios

educativos y la infraestructura al servicio de los estudiantes del programa, y los horarios o programación

prevista para su utilización. Los documentos deben hacer alusión directa al programa en evaluación y

estar avalados por la institución propietaria de los medios e infraestructura. La proyección financiera

deberá incluir las partidas necesarias para mantener operativo el convenio.

Para los programas ofrecidos en modalidad a distancia o virtual, la IES debe presentar evidencias de

programas de mantenimiento y de desarrollo de la infraestructura de hardware, software y conectividad;

plataformas de aulas virtuales; herramientas de comunicación, interacción, evaluación y seguimiento;

acceso a bibliotecas y a bases de datos digitales; y estrategias y dispositivos de seguridad de la

información y de la red institucional. De igual forma, para los programas que requieran la presencia de

estudiantes en centros de tutoría, centros de prácticas, clínicas o talleres, presentar evidencias de

acciones de mantenimiento y de desarrollo de las condiciones de infraestructura y de medios educativos.

Para los programas de ciencias de la salud, la IES debe evidenciar la aplicación de planes de

mejoramiento en relación con la infraestructura y mantenimiento de los escenarios de práctica formativa

en salud.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿De qué manera garantiza la Institución la

disponibilidad de una planta física de adecuado

acceso para la comunidad en general incluyendo a las

personas con discapacidades o limitaciones físicas?

¿Cuáles son los elementos que al verificarse permiten

a la Institución garantizar que la infraestructura física

(Aulas, Biblioteca, Auditorios, Laboratorios,

Escenarios para el bienestar universitario) es

adecuada, y suficiente para el programa según su

naturaleza, y cumple con las normas vigentes?

¿Cómo se logra verificar la disponibilidad y suficiencia

en los escenarios de práctica académica, profesional

o de docencia servicio en coherencia con la cantidad

de estudiantes y profesores actual o proyectada?

Programas virtuales.

¿De qué manera garantiza la Institución una

infraestructura apropiada, legal y actualizada para los

programas de esta naturaleza en cuanto a plataforma,

conectividad, producción de materiales,

disponibilidad del material producido y los medios

educativos, herramientas de comunicación,

interacción y evaluación de los procesos

académicos?

En caso de que el programa requiera la presencia de

estudiantes en centros de tutoría, aprendizaje,

centros de práctica, clínicas, talleres y similares

¿Cuáles son los escenarios que garantizan dichos

espacios según la cantidad de estudiantes y sus sitios

de residencia?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 52

Observaciones del Par Académico:

C.2.2 Condiciones de Calidad institucionales

1. Mecanismos de selección y evaluación

Se incluyen las políticas institucionales, en especial Estatuto Docente y Reglamento Estudiantil, de tal

manera que se pueda verificar los mecanismos y criterios que se siguen en la Institución para la

selección, permanencia, promoción y evaluación de los profesores y de los estudiantes, con sujeción a

lo previsto en la Constitución y la ley. Tales documentos de políticas deben estar dispuestos visiblemente

en la página web institucional.

Para el caso de programas a distancia o virtuales, tanto el Estatuto Docente como el Reglamento

Estudiantil deben incorporar mecanismos de selección y de inducción acordes con la metodología, así

como actividades de seguimiento y acompañamiento a los estudiantes por parte de los docentes y

administrativos tutores o consejeros.

Es necesario que la Institución de cuenta de los mecanismos de participación democrática con los que

se han aprobado estas reglamentaciones, así como de las acciones de transparencia mediante las

cuales se visibilizan, se dan a conocer y se ponen en práctica.

Para programas en renovación resulta relevante presentar evidencia de la aplicación sistemática de las

políticas institucionales en temas como, por ejemplo: la evaluación docente y el ascenso en el Escalafón

Docente o su equivalente, entre otros.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿De qué manera se logra verificar que la normativa sobre

admisión de estudiantes se cumple?

¿Cuáles son los principales elementos normativos con

los que la Institución estimula y promueve el desarrollo

de los profesores?

¿De qué manera los resultados de la evaluación docente

se integran a los criterios de permanencia y promoción

de los mismos?

¿De qué manera las estrategias de evaluación de los

estudiantes son coherentes con los propósitos de

formación?

Programas Distancia y Virtual:

¿En qué aspectos se puede comprobar la aplicación de

mecanismos de selección, inducción a la modalidad,

seguimiento y acompañamiento a los estudiantes por

parte de los tutores?

Observaciones del Par Académico:

2. Estructura administrativa y académica

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 53

Se requiere describir la estructura organizativa de la IES así como los sistemas de información y los

mecanismos de gestión que hagan evidente la forma cómo se prevén o como realizan procesos de

planeación, administración, evaluación y seguimiento de los procesos asociados con funciones de

docencia, investigación, extensión, internacionalización y administración en el programa.

Se deben evidenciar los mecanismos de interacción entre el Programa, el Departamento, la Facultad o

la Escuela y la Institución, identificándose la organización y participación en la toma de decisiones de los

diferentes estamentos del programa y la IES.

Para programas a distancia o virtuales debe preverse que la estructura organizativa garantice el soporte

al diseño, a la producción y al montaje de materiales educativos, el servicio de mantenimiento y el

seguimiento a estudiantes, profesores y personal de apoyo. De acuerdo con lo establecido en el artículo

112 de la Ley 115 de 1994, el ofrecimiento de programas orientados a la formación de educadores debe

hacerse en Facultades de Educación u otras unidades dedicadas a la educación.

La Institución debe hacer evidente los mecanismos de vinculación y de contratación de docentes en el

programa, los procedimientos de adquisición y uso de materiales de enseñanza y de aprendizaje, así

como la manera como se administran los recursos financieros para el adecuado funcionamiento del

mismo.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cómo describe la estructura académico

administrativa que soporta el desarrollo de las

funciones sustantivas del programa?

¿Cuáles son los principales sistemas de información

que apoyan la gestión del programa?

Programas Distancia y Virtuales:

¿Cuál es la estructura académico administrativa que

garantiza el soporte al proceso de diseño, producción y

montaje del material pedagógico, así como el

seguimiento a estudiantes, profesores y personal de

apoyo?

Observaciones del Par Académico:

3. Autoevaluación

Los procesos de autoevaluación deben cubrir todas las condiciones de calidad, incluyéndose a sí misma.

Esto quiere decir que hasta el mismo modelo de autoevaluación debe someterse a una evaluación

sistemática que permita revisar periódicamente su efectividad.

Para programas que solicitan por primera vez el Registro Calificado, se describe la metodología que la

institución y el programa pretende implementar para realizar los procesos de autoevaluación, indicando

las fases, los responsables, los participantes, las fuentes de información, los criterios de evaluación y

ponderación, y el análisis sobre cada condición de calidad.

Para programas en Renovación de Registro Calificado, La institución debe haber realizado al menos

dos ejercicios de autoevaluación del Programa. Aquellos procesos de autoevaluación que se hayan

aplicado a nivel institucional (no de programa) puede ser un insumo importante, pero en ningún caso

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 54

satisface el requerimiento de presentar los resultados de la autoevaluación del Programa Académico

respectivo.

La Autoevaluación debe permitir el diagnóstico del funcionamiento de un Programa y conducir a la

confrontación de los resultados alcanzados con los esperados, derivados de los Planes anteriormente

diseñados. Por tanto, los ejercicios de autoevaluación no son el fin sino un hito o momento en el historial

de mejoramiento continuo de un Programa.

Los informes de autoevaluación y sus respectivos planes de mejoramiento deben estar estrechamente

articulados, siendo el primer informe la línea base para el segundo. El hilo conductor entre un informe y

otro debe ser el análisis de los resultados alcanzados con el plan de mejoramiento ejecutado con

anterioridad. Para alcanzar esta articulación, es importante que los modelos de autoevaluación

aplicados en ambos procesos sean iguales, similares o equivalentes y responden a una política

institucional que evoluciona en una línea de tiempo.

La condición de autoevaluación promueve la cultura del aseguramiento de la calidad teniendo como

referentes los principios misionales de la institución y el diseño curricular del programa y los resultados

que obtiene, con miras a introducir los planes de mejoramiento y cambio a que hubiere lugar.

En el proceso de verificación debe contemplarse la existencia de políticas y mecanismos claros para

llevar a cabo una autoevaluación integral del programa con cierta periodicidad y con la participación de

todos los estamentos de la comunidad académica.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿De qué manera se prevé desarrollar la autoevaluación

del programa?

¿En qué aspectos se evidencia la articulación y

coherencia entre los objetivos, metas, estrategias,

acciones, plazos de ejecución, recursos, responsables

e indicadores de logro que contemplan los planes de

mejoramiento, con los aspectos a mejorar identificados

en cada una de los factores o condiciones de calidad?

¿Qué estrategias ha implementado la Institución como

resultado de la evaluación de los resultados en los

exámenes de calidad para la educación superior? ¿Qué

resultados obtienen sus estudiantes?

En caso de renovación de registro calificado ¿Cómo

demuestra la Institución la articulación y secuenciación

entre los 2 procesos de autoevaluación aplicados en el

Programa y sus respectivos planes de mejoramiento?

¿Cómo se justifican los avances o retrocesos

identificados al comparar los resultados de los 2

procesos?

Observaciones del Par Académico:

4. Egresados

Fundamentalmente, el programa de egresados busca evidenciar cual es la perspectiva institucional para

realizar comunicaciones, seguimiento e incorporación de los egresados en las políticas de

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 55

autoevaluación, en la forma de medir el impacto de los egresados en el medio y las transformaciones

en el entorno que los egresados generan.

Comúnmente, debe contener la política o el programa que la IES dispone para que el egresado se torne

un actor importante en la transformación crítica del programa, un apoyo a futuras acciones

institucionales y un indicador de impacto del programa, así como los mecanismos para evidenciar el

reconocimiento social de los egresados más sobresalientes, como una forma de motivación interna al

programa.

Por otra parte, es importante que la Institución pueda mostrar cómo los egresados participan en los

cuerpos colegiados del programa y de la Institución, mediante mecanismos democráticos de selección.

La calidad de la formación, del desempeño y del impacto de los egresados es sin duda la preocupación

fundamental de un programa. Por consiguiente, además del seguimiento y evaluación durante el

proceso de formación, éstos han de continuar luego de graduarse e ingresar al sector al que van

dirigidos. En esta condición el par debe verificar las evidencias de la planificación y realización de ese

seguimiento.

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Qué estrategias y acciones concretas se han

desarrollado o se prevén desarrollar para promover el

relacionamiento con los egresados del Programa?

¿Qué resultados se pueden destacar como fruto de la

relación Programa-Egresados? Si es un programa

nuevo, entonces ¿Qué resultados se pueden destacar

como fruto de la relación de los Egresados de los

demás programas de la Institución?

¿Cuáles son las evidencias en las que la Institución se

basa para sustentar la pertinencia del programa a partir

del impacto de sus egresados en la sociedad? Si es un

programa nuevo, entonces ¿Qué impacto esperan

generar con sus futuros egresados?

¿Cómo se evidencia la correspondencia entre los

propósitos de formación y perfiles (profesional y

ocupacional) establecidos por el Programa, y las áreas

y sectores de actuación profesional de los egresados,

su empleabilidad, y el nivel de reconocimiento que

tienen en el sector externo?

Observaciones del Par Académico:

5. Bienestar universitario

Comprende la descripción de las políticas, estrategias y programas de bienestar institucional que hagan

evidente que éstas están estructuradas para facilitar la resolución de necesidades básicas requeridas

por profesores, estudiantes y funcionarios de la Institución con el propósito de desarrollar a cabalidad

sus funciones. Dichas políticas deben ser coherentes con la ley y con los lineamientos adoptados por el

Consejo Nacional de Educación Superior - CESU.

La institución debe presentar la dependencia encargada de planear y ejecutar los programas y

actividades de Bienestar, demostrar que los programas y actividades dan lugar para que participe la

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 56

comunidad educativa, procurar espacios físicos que propicien el aprovechamiento del tiempo libre,

atender las áreas de salud, cultura, desarrollo humano, promoción socioeconómica, y recreación y

deporte, ya sea con infraestructura propia o la que se pueda obtener mediante convenios.

Así mismo, la Institución debe demostrar cómo los programas de Bienestar propician el establecimiento

de canales de expresión a través de los cuales puedan manifestar los usuarios sus opiniones e

inquietudes, sugerencias e iniciativas. Igualmente es necesario que se presente las políticas de

prevención y de acción incluyente tal como lo exigen las normas legales.

De otra parte, el modelo de bienestar debe identificar y hacer seguimiento a las variables asociadas a

la deserción y a las estrategias orientadas a disminuirla, para lo cual debe utilizar la información del

Sistema para la Prevención y Análisis de la Deserción en las Instituciones de Educación Superior -

SPADIES-, del Ministerio de Educación Nacional. Si se trata de un programa nuevo se deben usar como

referentes las tasas de deserción, las variables y las estrategias institucionales. En programas en

renovación debe evidenciarse el impacto de las estrategias implementadas en los casos de altas tasas

de deserción.

Para los programas a distancia o virtuales la institución debe plantear y hacer evidente las estrategias

que permitan la participación de los estudiantes en los diferentes programas de bienestar universitario.

De acuerdo con lo establecido en el artículo 118 de la Ley 30 de 1992, la Institución debe destinar por

lo menos el 2% del presupuesto de funcionamiento para atender adecuadamente los programas de

Bienestar.

Preguntas Orientadoras
Reporte de

verificación
Doc. Maestro

En Anexo

¿Cuál?

¿De qué manera se demuestra la

participación de la comunidad académica del

programa en las actividades de bienestar

universitario?

¿De qué manera utiliza la Institución los

estudios sobre la deserción en el programa?

Observaciones del Par Académico:

6. Recursos financieros

La Institución debe demostrar su viabilidad financiera para asegurar la oferta y el desarrollo del programa

de acuerdo con su metodología. Para ello debe presentar el estudio de factibilidad económica o el

correspondiente plan de inversión cuando se trate de programas en funcionamiento. Dicho estudio debe

desagregar los montos y las fuentes de origen de los recursos de inversión y funcionamiento previstos

para el cumplimiento de las condiciones de calidad propuestas y la proyección de ingresos y egresos que

cubra por lo menos una cohorte.

En esta condición se debe evidenciar claramente la viabilidad financiera para la oferta y desarrollo del

programa de acuerdo con la planeación curricular prevista. Para el efecto debe verificarse el estudio de

factibilidad económica elaborado por el programa, y la proyección de ingresos y gastos al menos para

una cohorte.

El estudio debe desagregar los montos y fuentes de origen de los recursos previstos para el cumplimiento

las condiciones de calidad.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 57

Preguntas Orientadoras
Reporte de

verificación

Doc.

Maestro

En Anexo

¿Cuál?

¿Cuáles son los principales rubros de

ingresos del programa?

¿Cuáles son los principales rubros de egresos

en el programa? ¿La ejecución de éstos es

coherente para el tiempo que se programan?

¿Cómo se maneja la relación financiera entre

el programa y la IES?

De los planes de inversión o funcionamiento

comprometidos en las demás condiciones de

calidad ¿Cuáles han sido incluidos en el

presupuesto del programa?

Programas a distancia o virtual:

¿De qué manera garantiza la Institución la

existencia de los recursos para la producción

del material educativo necesario para el

desarrollo del programa?

Observaciones del Par Académico:

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 58

ANEXO D
(Informativo)

RIESGOS DE LA VISITA DE VERIFICACIÓN

Entre los riesgos relacionados con la preparación y ejecución de la visita de verificación se

encuentran:

Etapa Riesgo Posibles acciones a tomar

Selección de
Pares

No cuenta con el perfil
requerido para evaluar el
programa.

Declinar a la visita asignada. Ver anexo
B.

Preparación de la
visita de
verificación

No se dispone de la
información requerida para
realizar la revisión documental.

Comunicarse vía correo electrónico con
el Operador que lo contactó para
apertura de la plataforma.

Fuerza mayor o caso fortuito
para no preparar la visita

Comunicarse vía correo electrónico con
el Operador que lo contactó, y
Comunicarse vía correo electrónico con
el MEN.

En caso de haber recibido los gastos de
viaje para la realización de la visita, es
necesario la devolución de los recursos.

Se presentan fallas en el
sistema SACES para acceder a
la información de la IES.

Comunicarse vía correo electrónico con
el Operador que lo contactó para que
informe al MEN.

Desplazamiento
hacia la IES

Demora en el transporte aéreo
o terrestre. Comunicarse telefónicamente con la

IES, y
Reorganizar la agenda.

Demora por problemas
climáticos (derrumbes,
desbordamiento de rio, etc.)

Visita de
verificación

No se cuenta con la presencia
de los responsables de la IES.

Informar telefónicamente y por correo
electrónico al MEN.

Fuerza mayor o caso fortuito
durante la visita por parte del
Par.

Reorganizar la agenda, si es posible, de
lo contrario informar al MEN por correo
electrónico.

Dejar constancia en el acta.

Fuerza mayor o caso fortuito
durante la visita por parte de la
IES (ej.: paros,
manifestaciones, bloqueos,
entre otros)

Fallas en los sistemas de
información de la IES.

Dejar constancia en el acta que no fue
objeto de verificación.

La IES no presenta la
documentación requerida para
evidenciar el cumplimiento de
las Condiciones de Calidad.

Inasistencia de los convocados
a las reuniones previstas en la
agenda.

Elaboración de
informe de visita
de verificación

Fuerza mayor o caso fortuito
posterior a la visita (dentro de
los cinco días hábiles con los
que cuenta para elaborar el
informe).

Comunicarse vía correo electrónico con
el Operador que lo contactó, y
comunicarse vía correo electrónico con
el MEN.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 59

Cargue del
informe

Se presentan fallas en el
sistema SACES para cargar el
informe.

Comunicarse vía correo electrónico con
el Operador que lo contactó y con el
MEN.

No recibir confirmación del
cargue del informe en el
sistema.

Informar al MEN vía correo electrónico
para habilitar nuevamente la plataforma.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 60

ANEXO E

(Informativo)

AGENDA DE VISITA DE VERIFICACIÓN

A continuación se presenta un modelo de agenda de visita de verificación, en el cual se

proponen actividades claves de verificación y tiempos que estas podrían tomar para su

desarrollo. El Par Académico debe establecer mínimo los siguientes elementos para la

estructuración de la agenda de visita de verificación:

 Actividad: Corresponde a la denominación genérica de la actividad que se quiere llevar

a cabo durante el tiempo de permanencia en la IES.

 Objetivo de verificación: El Par Académico debe definir el propósito que se tiene con la

actividad propuesta para la visita de verificación.

 Participantes: El Par Académico debe indicar las personas de la IES requeridas para el

desarrollo de las actividades propuestas y los Pares Académicos que participarán en

ellas, cuando aplique.

 Duración: El Par Académico debe establecer el tiempo para el desarrollo de cada una

de las actividades y lograr el objetivo de la visita de verificación.

NOTA Le corresponde al Par Académico lograr que las reuniones o presentaciones se

enfoquen prioritariamente en el objetivo de verificación.

Día 1

Actividad Objetivo de verificación Participantes Duración

Instalación y

reconocimiento de

los Pares

Académicos

Un espacio para que entre los

pares asignados se conozcan

y compartan sus

apreciaciones sobre el

programa a partir del informe

previo que se elaboró. Este

es un buen momento para

precisar detalles sobre la

agenda definitiva.

Pares académicos

XX minutos

Presentación con la

Institución

Los pares se presentan y

conocen el personal de la

Institución que estará a cargo

del desarrollo de la visita. Se

acuerda con la Institución la

versión final de la agenda.

Pares académicos

Directivas de la

Institución

XX minutos

Presentación

ejecutiva de la

Institución

Conocer de manera general

la Institución a partir de los

elementos que entreguen

Pares Académicos

Directivas de la

Institución

XX minutos

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 61

contexto institucional como

soporte del programa. Los

Pares exponen las preguntas

que tienen preparadas

alrededor de las condiciones

institucionales.

El Programa

Reunión con el cuerpo

directivo de la Unidad

académica a la que estará

adscrito el programa. Se

aprovecha la presentación

del programa para exponer

las necesidades de

información complementaria

o las preguntas que se

formularon en el informe

previo.

Pares Académicos

Responsables del

programa

académico en

evaluación

Entre X y X

horas

Receso

Reuniones con los

interesados

1. Profesores

2. Estudiantes

3. Graduados

4. Sector empresarial o

Industria

Pares Académicos

y cada grupo

específico

Entre XX y XX

minutos cada

reunión

Reunión de Pares

Académico

Esta reunión tiene el

propósito de compartir

apreciaciones sobre el

desarrollo de la visita durante

el día y proponer

modificaciones a la agenda

sobre presentaciones en las

que se requiera mayor

precisión

Pares Académicos minutos

Día 2

Actividad Descripción Participantes Duración

Reunión de Pares

Académicos con el

personal

responsable de la

visita

Solicitar la presentación de

algunas condiciones de

calidad para precisar sobre

algunas inquietudes que se

hayan presentado en el

desarrollo del primer día

Pares académicos

Responsables del

programa

Entre X y X

horas

Visita de verificación

a la infraestructura

física y los medios

educativos

1. Laboratorios

2. Talleres

3. Aulas

4. Biblioteca

5. Escenarios propios para

las prácticas formativas

según la naturaleza del

programa

Pares académicos

Responsables del

programa

Entre X y X

horas

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 62

6. Sitios de ampliación de

cobertura

7. Escenarios para el

bienestar universitario

8. Unidades que hacen

parte de la estructura

académico administrativa

para el soporte y la

gestión del programa

académico

Reunión de Pares

Académicos

Reunión para concluir si se

tiene o no la información

suficiente para verificar de

manera integral cada una de

las 15 condiciones de calidad

Pares Académicos

XX minutos

Reunión de Pares

Académicos y

Responsables del

programa

Reunión en caso de concluir

que no se tiene la información

suficiente para verificar de

manera integral las

condiciones de calidad y

hacerlo saber a la Institución

para que presente o entregue

información al respecto

Pares Académicos

Responsables del

programa

académico en

evaluación

Entre X y X

horas; de ser

necesario

Receso

Reuniones con los

interesados

5. Profesores

6. Estudiantes

7. Egresados

8. Sector empresarial o

Industria

Pares Académicos

y cada grupo

específico

Entre XX y XX

minutos cada

reunión

Cierre de la visita

El propósito simplemente es

elaborar el acta de visita y

despedirse de la Institución

Pares Académicos

Responsables del

programa

académico en

evaluación

Máximo XX

minutos

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 63

ANEXO F

(Informativo)

PREGUNTAS ORIENTADORAS PARA LA VERIFICACIÓN DE LAS CONDICIONES DE
CALIDAD EN LA VISITA DE VERIFICACIÓN

Para apoyar al Par Académico y aportar en el desarrollo de su trabajo, se presentan las
preguntas orientadoras y sugerencias de verificación que pueden guiar la labor de verificación
del Par durante la visita para recopilar evidencias para cada una de las Condiciones de Calidad.

F.1 Condiciones de Calidad de Programa

Denominación
Pregunta orientadora: ¿Mediante qué acto administrativo se creó el programa y que órgano interno de

dirección aprobó dicha creación?

Sugerencia de verificación: En el caso de una modificación de la Denominación del Programa, verifique

que el órgano que autorizó dicho cambio sea el mismo que autorizó la creación del Programa.

Pregunta orientadora: ¿Cuáles son las áreas de formación del programa presentado y como éstas se

articulan con el alcance de la denominación?

Sugerencia de verificación: Dedique tiempo en la visita a aclarar esta articulación sólo en los casos que

la documentación no es lo suficientemente clara para ilustrarlo.

Verifique que la Denominación del programa es el resultado de la suma de los componentes del currículo,

y no que la Denominación haya sido lo primero en definir y que luego se diseñó el currículo. Indague con

directivos y profesores como fue el proceso de diseño del Programa, identificando que sustentó la

denominación asignada tanto al Programa como al título a otorgar.

Pregunta orientadora: ¿De qué manera las competencias previstas a desarrollar en el programa soportan

el alcance y la especificidad de la denominación? ¿Cómo se explica la coherencia entre la denominación,

el campo de conocimiento y el nivel de formación?

Sugerencia de verificación: Dedique tiempo en la visita a aclarar esta coherencia sólo en los casos que

la documentación no es lo suficientemente clara para ilustrarlo.

Para programas que presentan modificaciones curriculares, verifique que la Denominación siga siendo

válida y coherente con el nuevo currículo. Por ejemplo: si algunas competencias o temáticas son

eliminadas del currículo, esto podría acotar el alcance de la formación y podría conducir a disminuir el

alcance tanto en la titulación como en la Denominación del programa.

Para programas de Maestrías y Doctorado con denominaciones genéricas (ejemplo: Maestría en

Ingeniería), verifique que existen varias áreas o líneas de investigación y/o formación que dan lugar a una

denominación con este alcance.

Pregunta orientadora:¿Cuáles son los argumentos que la IES presenta para justificar la articulación entre

la denominación del título y la del programa, en los casos en los que no se puede evidenciar una

correspondencia directa?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 64

Sugerencia de verificación: Podría resultar útil, durante la reunión con empleadores o representantes

con el sector externo, indagar sobre la coherencia que ellos evidencian entre los perfiles de los egresados

y la titulación que tienen. Si aquí se encuentran algunas objeciones, el programa presentaría falta de

coherencia entre Denominación y el Currículo. Si esta situación se presenta, indague con los directivos de

la institución sobre su justificación y consígnela en su informe.

Justificación

Pregunta orientadora: ¿Cuáles son los soportes y argumentos que utiliza la Institución para justificar la

necesidad del programa en el contexto?

Sugerencia de verificación: Verifique con los directivos del Programa si tienen pleno conocimiento del

contexto local y regional en cuanto a las condiciones que justifican la oferta del Programa, y si conocen los

resultados de los estudios que la institución haya realizado o analizado para tal fin.

Ya sea que los argumentos de la institución para justificar la oferta del programa estén basados en estudios

propios o de terceros, verifique la existencia a texto completo en los archivos de la institución o el

Programa.

Verifique en la reunión con empresarios o sector externo sobre la pertinencia del Programa en relación a

las necesidades de la región o entorno.

Para programas en funcionamiento, verifique que los argumentos dados por la institución en la Renovación

se han actualizado en relación a la realidad actual del contexto. Revise evidencias de dicha actualización,

y compruebe si la percepción de los representantes del sector externo coincide con la tendencia señalada

por la institución.

Pregunta orientadora: ¿Cuáles son los soportes y argumentos que utiliza la Institución para justificar la

metodología y modalidad del programa?

Sugerencia de verificación: Ninguna en particular

Pregunta orientadora: ¿De la oferta educativa actual y las tendencias que la Institución analizó, qué

elementos diferenciadores entregan aspectos académicos distintivos al programa?

Sugerencia de verificación: Verifique que los rasgos distintivos del Programa se evidencien en el diseño

curricular. Indague a los directivos y/o profesores si reconocen de dichos rasgos diferenciadores, y la

manera como prevén desarrollarlos. Verifique la correspondencia entre lo que argumentan directivos y

profesores, y lo señalado en la documentación.

Contenidos curriculares

Pregunta orientadora: ¿Qué elementos permiten verificar la coherencia entre: los perfiles establecidos

para el programa, las competencias y el plan de estudios, se articula con la justificación para la oferta del

programa?

Sugerencia de verificación: Si a nivel documental se evidencia coherencia; durante la visita, revise si la

forma como se desarrolla el currículo, los medios educativos y la infraestructura son acordes con el tipo

de competencias que se desarrollan o desarrollarán en el Programa.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 65

Pregunta orientadora: ¿Cómo sustenta la Institución la correspondencia entre la distribución de los

créditos académicos de las distintas áreas curriculares con los perfiles del programa?

Sugerencia de verificación: Verifique que las horas de trabajo académico asignadas a cada asignatura,

módulo o espacio curricular son coherentes con la cantidad y el nivel de complejidad de las temáticas a

estudiar, con las competencias a desarrollar, y con los medios educativos disponibles.

Pregunta orientadora: ¿Qué estrategias permiten lograr las competencias propuestas desde el plan de

estudios?

Sugerencia de verificación: Verifique con profesores y estudiantes cuáles son las principales estrategias

curriculares y extracurriculares que se emplean en el Programa articuladas a las competencias a

desarrollar. Por ejemplo, si una de las competencias a desarrollar es la capacidad de formular proyectos

de investigación, revise si se contempla la participación de los estudiantes en semilleros o seminarios de

investigación, y si ellos están liderados por personal docente con experiencia en formulación de proyectos.

Pregunta orientadora: ¿Cuáles elementos del contenido general de las actividades permiten verificar

coherencia con el plan de estudios, las competencias propuestas y el área de conocimiento o disciplina

propios del programa?

Sugerencia de verificación: Una vez revisados los elementos tales como micro currículos,

estructuraciones secuenciales u otros como la institución organiza su desarrollo curricular. Seleccione

algunos e indague durante la visita con los profesores responsables sobre la manera cómo desde los

diferentes espacios curriculares se trabajan las competencias incluidas en los perfiles del Programa.

Pregunta orientadora: ¿Cuáles componentes curriculares permiten justificar la existencia apropiada de

características de interdisciplinariedad, flexibilidad y competencias comunicativas en segunda lengua?

Sugerencia de verificación: Verifique especialmente con los estudiantes si el plan de estudios adelantado

permite rutas u opciones diferentes, si tienen la posibilidad de realizar estudios o trabajos con otras

disciplinas, y de qué manera han mejorado el dominio de una segunda lengua (esto último solo para

programas de pregrado).

Pregunta orientadora: Programas por ciclos propedéuticos. ¿De qué manera la institución sustenta la

complementariedad y secuenciación entre los diferentes niveles de formación que se articulan por ciclos?

Sugerencia de verificación: Para programas en funcionamiento, verifique con los estudiantes o por medio

de los registros académicos del Programa, que se requiere aprobar la totalidad de los cursos de un nivel

para continuar al siguiente. También indague sobre la pertinencia de haber tenido que aprobar los cursos

del componente propedéutico para poder ingresar al siguiente nivel. Qué tipo de conocimientos o

competencias desarrolló en esos cursos, que sean necesarios para continuar sus procesos de formación

en un nivel superior.

Para programas nuevos, indague con profesores de los niveles superiores sobre la justificación que le dan

a requerir en lo estudiantes la aprobación de los cursos que hacen parte del componente propedéutico.

Contraste sus respuestas con lo argumentado por la institución en el Documento Maestro.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 66

Organización de las actividades académicas

Pregunta orientadora: ¿Cuáles son los elementos que permiten justificar coherencia entre los créditos

académicos, la distribución de las horas de trabajo académico, la naturaleza del programa y el modelo

pedagógico institucional?

Sugerencia de verificación:

Verifique con el personal docente sí las horas programadas como trabajo dirigido en las actividades

programadas es suficiente para alcanzar los objetivos propuestos en dicha actividad.

Verifique con los estudiantes sí el tiempo programado como trabajo independiente en las actividades

programadas es suficiente para alcanzar los objetivos propuestos en dicha actividad.

Pregunta orientadora: ¿Qué escenarios coloca la Institución a disposición del programa para lograr un

desarrollo adecuado de los tiempos de trabajo propuestos?

Sugerencia de verificación: Ninguna en particular

Pregunta orientadora: ¿Qué estrategias o acciones se prevén para el acompañamiento docente al trabajo

de los Estudiantes?

Sugerencia de verificación: Indague con los estudiantes de qué manera y con qué frecuencia reciben

acompañamiento y asesoría de parte de los profesores del programa. Contraste sus apreciaciones con las

estrategias establecidas en los documentos institucionales.

Pregunta orientadora: Programas virtuales. ¿Cómo se han previsto los escenarios para los encuentros

entre Tutor y Estudiante de tal forma que se garantice el desarrollo de las actividades propuestas en cada

componente del plan de estudios?

Sugerencia de verificación: Indague con los estudiantes sobre los mecanismos de comunicación,

participación e interacción con los profesores y con los mismos estudiantes para el desarrollo y

cumplimiento de las actividades académicas, y sobre su efectividad.

Investigación

Pregunta orientadora: ¿Cómo se alcanza coherencia entre los objetivos, estrategias, actividades, metas,

recursos y responsables que propone la Institución en el Plan para el desarrollo de la Investigación en el

Programa, con el nivel de formación del Programa y las capacidades institucionales?

Sugerencia de verificación: Ninguna en particular

Pregunta orientadora: ¿Mediante qué estrategias y actividades académicas se promueve la participación

de estudiantes y profesores del Programa en Investigación?

Sugerencia de verificación: En las reuniones con estudiantes y profesores verifique quienes participan

en actividades relacionadas con la Investigación. ¿Qué proporción de estudiantes y profesores participa?

¿Cómo se motiva la participación de ambos colectivos en esta área?. Por ejemplo: ¿A los profesores se

les asignan horas semanales de su carga laboral? ¿A los estudiantes, la participación en semilleros se les

valida como créditos en el plan de estudios? ¿Se organizan jornadas periódicas entre estudiantes de

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 67

diferentes programas académicos? ¿Los proyectos se enfocan a problemas del sector externo o son solo

de carácter académico? Verifique si las actividades están contempladas en el currículo o son de formación

complementaria (extracurricular).

Pregunta orientadora: ¿Cuáles actividades, proyectos y productos, afines al campo de conocimiento del

Programa, permiten comprobar la participación de estudiantes y profesores del Programa con la

investigación?

Sugerencia de verificación: En las reuniones con estudiantes y profesores verifique en qué tipo de

proyectos están participando, y si las temáticas abordadas guardan correspondencia con el Programa.

Indague sobre el tipo de seguimiento que reciben los estudiantes de parte de los profesores del Programa.

Pregunta orientadora: ¿Cómo sustenta la Institución la disponibilidad e idoneidad de profesores

orientados al fomento de la Investigación en áreas afines a la naturaleza del Programa?

Sugerencia de verificación: Verifique con los profesores su experiencia en investigación en las áreas

afines al Programa. Indague sobre su distribución semanal o por período académico a las funciones

sustantivas (docencia, investigación y proyección social). Verifique cuantas horas semanales dedican al

fomento de la Investigación, si las actividades que desarrollan involucran a estudiantes del Programa en

evaluación y que tipo de resultados se han obtenido. ¿Estos resultados guardan correspondencia con el

nivel de formación del Programa?

Pregunta orientadora: Programas del nivel Técnico Profesional y Tecnológico. ¿Cuáles son las

estrategias de la función de investigación que acompañan el desarrollo académico propio de este nivel?

Sugerencia de verificación: Indague con profesores o directivos del programa la manera como fomentan

la participación de los estudiantes en actividades investigativas. Verifique con los estudiantes que

efectivamente participan de las actividades, y pida evidencia de informes, diseños o prototipos de

productos que hayan sido elaborados con la participación de estudiantes del Programa.

Pregunta orientadora: Programas de Maestría y Doctorado. ¿Cómo explica la Institución la articulación

y correspondencia entre las capacidades y fortalezas que tienen los Grupos de Investigación que apoyan

al Programa y los Profesores asociados al programa, con el nivel de formación, el currículo y los años de

funcionamiento del Programa?

Sugerencia de verificación: En las entrevistas con Profesores revise qué proyectos y productos de

investigación han desarrollado en las áreas afines al Programa. Verifique si se evidencia una constancia

en la producción en investigación durante los últimos años, y la manera como se integran los trabajos

alrededor de los Grupos de Investigación que apoyan el Programa. ¿Se evidencia colaboración entre

profesores del programa en proyectos o productos de investigación? ¿El área de formación de los

profesores a nivel de Maestría o Doctorado es pertinente con el área de conocimiento del Programa?

Relación con el sector externo

Pregunta orientadora: ¿Cuáles son los elementos centrales con los que el programa propone articularse

con el sector externo?

Sugerencia de verificación: Este aspecto debe verificarse fundamentalmente a través de la evaluación

documental. No obstante, verifique lo recopilado en la otras dos preguntas orientadoras de esta sección

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 68

con lo previsto por el Programa, identificando su las actividades o proyectos desarrollados guardan

correspondencia con la estrategias previstas.

Pregunta orientadora: ¿De qué manera la Institución demuestra el impacto en la sociedad derivado del

desempeño y actuación de los graduados del programa?

Sugerencia de verificación: En la reunión con egresados, empleadores y/o representantes del sector

externo indague sobre cuál ha sido el principal aporte e impacto de los graduados en la sociedad. Pregunte

a empleadores y/o representantes del sector externo, que consideran que no se podría haber llevado a

cabo o logrado en la región o a nivel lo cal sin el concurso de los graduados del Programa.

Pregunta orientadora: En caso de renovación de registro calificado ¿Cuáles son las principales

evidencias que desde la estrategia de proyección social o extensión la Institución ha logrado para el

desarrollo del programa?

Sugerencia de verificación: Verifique la proporción de estudiantes y profesores que han participado

activamente de proyectos o programas de proyección social o extensión?

Personal docente

Pregunta orientadora: ¿Cómo sustenta la Institución la disponibilidad, idoneidad y suficiencia de

profesores para atender las diferentes áreas curriculares del Programa, en correspondencia con el número

de estudiantes actual y/o proyectado?

Sugerencia de verificación: Verifique en las reuniones con estudiantes y profesores el número promedio

de estudiantes por grupo, el número de grupos o asignaturas que manejan los profesores y las horas de

docencia semanales que tienen asignadas. Seleccione a algunos profesores, y verifique cuál es la

formación y experiencia que tienen en relación a los cursos o módulos bajo su responsabilidad en el

currículo. Realice la verificación con especial detalle en el componente curricular específico del Programa.

Pregunta orientadora: ¿Cómo sustenta la Institución la disponibilidad, idoneidad y suficiencia de

profesores de Tiempo completo para atender las funciones sustantivas del Programa, en correspondencia

con el campo específico y nivel de formación del programa, y el número de estudiantes actual y/o

proyectado?

Sugerencia de verificación: Verifique del total de profesores al servicio del programa, cuántos son de

Tiempo Completo. Si es necesario, revise alguna copia de contrato que permita verificar el tipo de

contratación con la institución.

De los profesores de Tiempo Completo, verifique cuáles tienen formación afín al campo específico de

formación del Programa. Verifique si la cantidad de este grupo de profesores ha evolucionado en

concordancia con la población de estudiantes.

Verifique en la reunión con estudiantes si consideran que sus profesores dedican tiempo suficiente a

preparar las clases, desarrollar material educativo, atender consultas de estudiantes, realizar consejería

académica, desarrollo proyectos con el sector externo, entre otras actividades. Identifique si hay

inconformidades en los estudiantes, y verifique con los profesores si la distribución que reportan del tiempo

laboral se corresponde con la apreciación de los estudiantes.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 69

Pregunta orientadora: ¿En qué aspectos se logra coherencia, sincronía y suficiencia entre las metas,

los plazos y los resultados (alcanzados o esperados) asociados a los planes de contratación docente y de

desarrollo profesoral (o formación docente) con las necesidades del programa?

Sugerencia de verificación: Verifique si las contrataciones de profesores se realizan a tiempo en función

de las necesidades del Programa. Indague con estudiantes su percepción respecto al número de

profesores a su servicio.

Verifique cuál ha sido la evolución de la población estudiantil, y revise si el número de profesores

corresponde a dicha dinámica.

Indague con profesores del Programa qué tipo de actualización, capacitación o formación avanzada, ya

sean con patrocinio institucional o no, han recibido en los últimos años. Verifique si dicha formación es

coherente con la naturaleza y campo de conocimiento del Programa.

Pregunta orientadora: ¿Qué estrategias y acciones concretas desarrolla o desarrollará la Institución para

fomentar el avance de los docentes en el escalafón o categorías previstas en el Reglamento o Estatuto

Docente?

Sugerencia de verificación: Indague con los profesores si cada uno de ellos tiene algún plan de desarrollo

para evolucionar o ascender en el escalafón docente de la institución. Si es así, ¿qué tipo de apoyo reciben

o recibieron de la institución? ¿Existen incentivos económicos o de otra índole que reconozcan el ascenso

en las categorías? ¿Cuántos de ellos ya están escalafonados? ¿En los últimos años, como ha avanzado

el cuerpo docente del Programa en las categorías del escalafón? ¿Cómo se justifica la proporción de

profesores que no están categorizados o escalafonados de acuerdo a lo establecido en el Reglamento o

Estatuto Docente?

En concreto se requiere verificar si el estatuto docente promueve el desarrollo profesoral o es solo un texto

sin acciones concretas.

Pregunta orientadora: Programas virtuales. ¿De qué manera la Institución garantiza la capacitación de

los docentes en el uso de las tecnologías y herramientas de apoyo al proceso de enseñanza-aprendizaje?

¿Qué perfiles establece la Institución para el personal docente de manera que se pueda atender

adecuadamente la modalidad?

Sugerencia de verificación: Verifique con los docentes qué experiencia tienen en el desarrollo de

formación en la modalidad, e indague sobre evidencias de la capacitación que hayan recibido.

Indague con los estudiantes si ellos dan fe de la experiencia que tienen los docentes o tutores en la

modalidad, o si consideran que su orientación es similar a la de un programa presencial.

Pregunta orientadora: Programas de Maestría y Doctorado. ¿De qué manera sustenta la Institución la

relación de trabajo y distribución de tiempos de los docentes con nivel de formación Maestría y Doctorado

para los proyectos de investigación en los que participan los estudiantes?

Sugerencia de verificación: Verifique que los profesores del programa tienen actividad reciente o

permanente en proyectos de investigación. Indague con profesores que tipo de fuentes de financiación

utilizan para desarrollar sus proyectos y qué estrategias emplean para vincular a los estudiantes. Revise

el número de estudiante a cargo de cada profesor, y verifique si el volumen de trabajo asociado se

corresponde con la dedicación semanal de horas al área de investigación, teniendo en cuenta que podría

tener otras responsabilidades en docencia, extensión o gestión administrativa.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 70

En reunión con estudiantes pregúntele a algunos en qué proyectos concretos que lideran sus profesores

están trabajando, cómo fueron vinculados, por cuanto tiempo y cuáles son sus responsabilidades. Verifique

con los estudiantes los tiempos que tienen los profesores para hacer seguimiento y orientación a su trabajo

investigativo.

Verifique con los estudiantes acerca del nivel de avance de los trabajos de investigación que actualmente

desarrollan, e indague si de acuerdo a lo previsto tienen retrasos o no. En caso afirmativo, verifique si los

retrasos se deben a la falta de seguimiento o tiempo por parte de los profesores tutores.

Medios educativos

Pregunta orientadora: ¿Qué soportes permiten verificar la suficiencia, legalidad y nivel de actualización

en recursos bibliográficos (libros, revistas, bases de datos especializadas u otros) en relación a la

naturaleza del programa y la cantidad de estudiantes actual o proyectada?

Sugerencia de verificación: En la visita a la Biblioteca, seleccione algún área del componente de

formación específica del Programa y revise qué recursos bibliográficos (tanto físicos como electrónicos)

están disponibles. ¿La institución cuenta con alguna estadística de utilización de dichos recursos? En la

reunión con estudiantes indague sobre qué tipo de libros o bases de datos utilizan con mayor frecuencia y

correlaciones con la asignatura o curso. Verifique si la bibliografía prevista en el micro currículo está

disponible en Biblioteca.

Indague con los estudiantes si hay asignaturas o espacios curriculares en las que la institución no les

ofrezca suficientes ejemplares de consulta.

Verifique los horarios en los que se pueden hacer consultas bibliográficas, y si ello guarda coherencia con

los horarios en los que se desarrollan las actividades del programa.

Pregunta orientadora: ¿Según la naturaleza del programa, cómo se demuestra la suficiencia en: equipos,

software, conectividad, laboratorios físicos y simulados para la experimentación, talleres e insumos; a partir

del desarrollo de competencias propuestas y la cantidad de estudiantes actual o proyectada?

Sugerencia de verificación: En la visita a las salas de informática que dan servicio al Programa, verifique

que los computadores tienen instalado el software de tipo especializado que requiere el Programa. En la

reunión con estudiantes pregunte qué tipo de software utilizan, y verifique si mencionan los que están

instalados en los equipos de la institución.

Indague con profesores y directivos del programa qué tipo de controles realizan para evitar el uso de

software ilegal o no licenciado. También pregunte a estudiantes que tipo de acciones han identificado de

parte de la institución contra el uso de software ilegal.

En la visita a laboratorios, talleres o espacios de práctica, verifique el estado de los equipos, su plan de

mantenimiento, su funcionalidad y la correspondencia del tipo de trabajo que se puede realizar con los

equipos y lo establecido en el diseño curricular del programa. Indague sobre el tamaño de los grupos de

trabajo y verifique si la cantidad de equipos es suficiente para atender la demanda del Programa. Tenga

presente que otros programas académicos podrían estar utilizando el mismo recurso. En ese caso, solicite

la programación semanal de uso u otra información que pueda dar soporte a la suficiencia de los medios.

Revise si para el desarrollo de prácticas, si los estudiantes tienen guías o manuales. En caso afirmativo,

verifique en la reunión con estudiantes si conocen su contenido y se las han aplicado en las prácticas.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 71

Si durante la visita hay estudiantes utilizando los medios educativos, verifique el cumplimiento de normas

de seguridad, y la disponibilidad de personal técnico o auxiliar para apoyar el trabajo de los estudiantes.

Si de alguna manera se hace evidente la insuficiencia de medios educativos, verifique que este aspecto

haya sido identificado en los procesos de autoevaluación del Programa y que los planes de inversión

consideren partidas suficientes para subsanarlo.

Pregunta orientadora: Programas distancia o virtuales. ¿Cómo soporta la Institución el proceso de

diseño, gestión, producción, distribución y uso de materiales y recursos educativos durante el desarrollo

del programa? ¿Cuál es el nivel de desarrollo de la producción de módulos (a distancia) y créditos

virtualizados (virtuales) y su disponibilidad para estudiantes y profesores en medios coherentes con la

modalidad?

Sugerencia de verificación: Visite los espacios destinados a apoyar el proceso de diseño y producción

de recursos educativos. Verifique la operatividad de los equipos y plataformas utilizadas. En la reunión con

profesores verifique el nivel de conocimiento y experticia que tienen con la producción, distribución y uso

de este tipo de recursos educativos.

En la reunión con estudiantes verifique la accesibilidad de los recursos educativos y que tipo de uso hacen

de los mismos.

Para programas nuevos, verifique que los módulos que ya están desarrollados y disponibles en la

respectiva plataforma, son el resultado del proceso de diseño y producción descrito por la institución en el

Documento Maestro, y que además se han desarrollado en relación al Programa en evaluación.

Infraestructura física

Pregunta orientadora: ¿De qué manera garantiza la Institución la disponibilidad de una planta física de

adecuado acceso para la comunidad en general, incluyendo a las personas con discapacidades o

limitaciones físicas?

Sugerencia de verificación: Durante la visita verifique que todos los espacios físicos, propios o en

convenio, al servicio del Programa (incluyendo: aulas de clase, laboratorios, talleres, espacios de

prácticas) son de fácil acceso para los estudiantes, profesores y personal de apoyo. Verifique que la

programación de actividades académicas prevé el tiempo de requerido para el desplazamiento entre

diferentes lugares de la infraestructura, considerando que algunos espacios pueden estar ubicados fuera

del campus, en otra sede o en otra institución (mediante convenio).

Si algunas actividades se desarrollan en horarios nocturnos o de fines de semana, ¿existen los medios de

transporte disponibles en dichas jornadas para desplazarse hasta el lugar definido?

Pregunta orientadora: ¿Cuáles son los elementos que al verificarse permiten a la Institución garantizar

que la infraestructura física (Aulas, Biblioteca, Auditorios, Laboratorios, Escenarios para el bienestar

universitario) es adecuada, y suficiente para el programa según su naturaleza, y cumple con las normas

vigentes?

Sugerencia de verificación: En cada uno de los espacios visitados verifique que tanto el tamaño como

la dotación de la infraestructura (física y tecnológica) cuentan con las condiciones para el desarrollo óptimo

de las actividades académicas. Por ejemplo, si en el Programa se requiere el desarrollo de práctica de

soldadura, verifique que el laboratorio cuente con un adecuado sistema de extracción de gases.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 72

Si las estrategias pedagógicas hacen énfasis en el trabajo en grupos, verifique que las aulas de clase

permitan la agrupación de los estudiantes mediante la movilidad de las sillas u otro tipo de mecanismos.

Si el Programa promueve la utilización intensiva de recursos electrónicos o digitales disponibles en la web,

verifique la cobertura y ancho de banda que tiene el servicio de internet (tanto cableado como inalámbrico)

en el campus de la institución, y el número de puntos o equipos de acceso disponibles.

Pregunta orientadora: ¿Cómo se logra verificar la disponibilidad y suficiencia en los escenarios de

práctica académica, profesional o de docencia servicio en coherencia con la cantidad de estudiantes y

profesores actual o proyectada?

Sugerencia de verificación: Indague tanto con profesores como con estudiantes sobre el número de

estudiantes que asisten simultáneamente a una actividad práctica. Verifique que existe coherencia entre

lo que responde cada colectivo. Compare lo anterior con las áreas, los puestos de trabajo, y los equipos

disponibles para el desarrollo de las prácticas, de tal manera que se pueda establecer si los escenarios de

práctica son suficientes tanto en espacio como en dotación.

En programas en funcionamiento, indague con los egresados si consideran que los espacios en los que

desarrollaron su formación fueron suficientes o qué tipo de inconvenientes o limitaciones tuvieron. En este

caso, verifique si la institución ha tomado medidas para subsanar dichas limitaciones, y si esto ha sido

contemplado tanto en los procesos de autoevaluación como en los planes de inversiones.

Pregunta orientadora: Programas virtuales. ¿De qué manera garantiza la Institución una infraestructura

apropiada, legal y actualizada para los programas de esta naturaleza en cuanto a plataforma, conectividad,

producción de materiales, disponibilidad del material producido y los medios educativos, herramientas de

comunicación, interacción y evaluación de los procesos académicos? En caso de que el programa requiera

la presencia de estudiantes en centros de tutoría, aprendizaje, centros de práctica, clínicas, talleres y

similares ¿Cuáles son los escenarios que garantizan dichos espacios según la cantidad de estudiantes y

sus sitios de residencia?

Sugerencia de verificación: En la visita a los centros de tutoría (en el caso de que existan), verifique la

disponibilidad y pertinencia de los espacios físicos y equipos disponibles para el desarrollo de las

actividades de formación. Considere el número de estudiantes que hacen uso de dicha infraestructura. En

reunión con estudiantes, verifique el uso que éstos hacen de dicha infraestructura y si ello corresponde a

lo previsto por la institución en el Documento Maestro, en el apartado de organización de la actividades

académicas.

F.2. Condiciones de Calidad Institucionales

Para programas nuevos, la verificación de estas condiciones durante la visita se puede

complementar con la revisión de las mismas en relación a otros programas ya existentes en la

Institución debido a que por su naturaleza corresponde a Políticas que son transversales a todos

los programas académicos, por ejemplo con otros de la misma Facultad.

Mecanismos de selección y evaluación

Pregunta orientadora: ¿De qué manera se logra verificar que la normativa sobre admisión de estudiantes

se cumple?

Sugerencia de verificación: El Par podría solicitar durante la visita uno o varios registros de estudiantes

que ya están matriculados al Programa, y verificar que los requisitos de admisión se cumplieron en dicho(s)

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 73

caso(s). Otra forma podría ser indagando a algunos estudiantes sobre qué documentos, requisitos y/o

procedimientos tuvieron que cumplir cuando se inscribieron para el Programa. En ambos casos se debe

contrastar con lo establecido en el Reglamento Estudiantil.

Pregunta orientadora: ¿Cuáles son los principales elementos normativos con los que la Institución

estimula y promueve el desarrollo de los profesores?

Sugerencia de verificación: Verifique con los profesores si conocen o no la normativa institucional

referente a la promoción en su actividad, y las diferentes categorías que prevea el reglamento o Estatuto

Docente.

Pregunte en reunión grupal a los profesores sobre su escalafonamiento o clasificación según el reglamento

o estatuto docente, y quienes han ascendido. Verifique con ellos si la institución promueve de manera

efectiva el desarrollo profesoral (en caso afirmativo, establezca que acciones concretas se pueden

evidenciar) o si las políticas no se traducen en acciones.

Pregunta orientadora: ¿De qué manera los resultados de la evaluación docente se integran a los criterios

de permanencia y promoción de los mismos?

Sugerencia de verificación: Indague con algunos profesores, de manera personal o grupal, sobre los

resultados de su última evaluación y qué tipo de acciones de mejora se derivan. Solicite registro formal de

dicha evaluación y evidencias que los resultados han sido analizados con algún directivo del Programa o

la institución.

Por otro lado, puede indagar con el Director del Programa o quien corresponda sobre evidencias de planes

de mejoramiento trazados con los profesores del programa que han obtenido deficiencias en la evaluación

docente.

Pregunta orientadora: ¿De qué manera las estrategias de evaluación de los estudiantes son coherentes

con los propósitos de formación?

Sugerencia de verificación: Indague con algunos profesores qué estrategias de evaluación utiliza en su

clase, y a qué propósitos de formación (de los establecidos por el Programa) se orientan en mayor medida

su actividad formativa en el Programa. Adicionalmente, verifique con estudiantes si efectivamente esas

estrategias de evaluación son las aplicadas en el curso.

Pregunta orientadora: Programas Distancia y Virtual. ¿En qué aspectos se puede comprobar la

aplicación de mecanismos de selección, inducción a la modalidad, seguimiento y acompañamiento a los

estudiantes por parte de los tutores?

Sugerencia de verificación: Solicite evidencias tanto a profesores como a responsables del Programa

sobre la realización de jornadas o actividades de inducción a la modalidad, considerando a profesores que

ya están laborando en la institución en programas con dicha modalidad.

Organización académico-administrativa

Pregunta orientadora: ¿Cómo describe la estructura académico administrativa que soporta el desarrollo

de las funciones sustantivas del programa?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 74

Sugerencia de verificación: Verifique en la visita con el Director o Coordinador del Programa sobre sus

funciones y la manera como se articula con las otras dependencia de la institución. Contraste esta

información con lo señalado por la IES en la documentación.

Si existen comités de apoyo al Programa (ejemplo: Comité curricular, Comité de autoevaluación, Comité

de Investigación, entre otros), indague con algunos de sus miembros sobre las funciones que desarrollan,

que tanto se reúnen, verifique que existan actas de tales reuniones, y que tipo de decisiones se toman en

dichos órganos o comités.

Pregunta orientadora: ¿Cuáles son los principales sistemas de información que apoyan la gestión del

programa?

Sugerencia de verificación: Verifique la existencia y funcionamiento de sistemas de información para el

apoyo de aspectos como: el registro académico de los estudiantes, reporte de calificaciones, programación

de clases y aulas, entre otros. Solicite a algún miembro del Programa que le demuestre cómo utiliza o

interactúa con dicho sistema (p. ejemplo desde su computador).

Pregunta orientadora: Programas Distancia y Virtuales. ¿Cuál es la estructura académico

administrativa que garantiza el soporte al proceso de diseño, producción y montaje del material educativo,

así como el seguimiento a estudiantes, profesores y personal de apoyo?

Sugerencia de verificación: Entreviste a personas que participen del proceso de diseño, producción y

montaje del material educativo, e indague sobre sus funciones y responsabilidades en dicho procesos.

Autoevaluación

Pregunta orientadora: ¿De qué manera se prevé desarrollar la autoevaluación del programa?

Sugerencia de verificación: En el caso de un programa nuevo, esta condición se debe evidenciar

fundamentalmente en el aspecto documental, sin embargo en la visita puede verificarse el conocimiento

que tienen los actores del programa sobre las políticas y estrategias de autoevaluación del Programa. Por

ejemplo, pregunte al director o coordinador del Programa cuándo prevé realizar la primera autoevaluación,

qué aspectos o características del Programa evaluarán y qué instrumentos prevé utilizar.

Pregunta orientadora: ¿En qué aspectos se evidencia la articulación y coherencia entre los objetivos,

metas, estrategias, acciones, plazos de ejecución, recursos, responsables e indicadores de logro que

contemplan los planes de mejoramiento, con los aspectos a mejorar identificados en cada una de los

factores o condiciones de calidad?

Sugerencia de verificación: Verifique que cada plan de mejoramiento establecido realmente se articula

a la deficiencia detectada, y si existe algún tipo de indicador que permita monitorear el nivel de avance o

logro de tal acción. Seleccione alguna acción en particular que considere relevante, y durante la visita

indague con quienes tienen la responsabilidad de su ejecución sobre la manera cómo se ejecutará, el

tiempo y recursos requeridos, y el objetivo de mejoramiento que esperan alcanzar.

En síntesis, verifique que alguien está comprometido con la acción de mejora y que cuenta con los medios

para adelantarla.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 75

Pregunta orientadora: ¿Qué estrategias ha implementado la Institución como resultado de la evaluación

de los resultados en los exámenes de calidad para la Educación Superior? ¿Qué resultados obtienen sus

estudiantes?

Sugerencia de verificación: Revise cuál ha sido la evolución de los resultados en los exámenes de

calidad en los últimos años. Verifique con profesores, estudiantes y/o egresados si ellos han participado

de las estrategias señaladas por la institución.

Indague con egresados que hayan presentado los exámenes de calidad sobre su opinión de que aspectos

del Programa podrían mejorarse para favorecer un mejor resultado en los exámenes de calidad. Verifique

si esas opiniones coinciden o no con las estrategias que plantea la institución.

También indague con profesores si tienen conocimiento de los resultados de sus estudiantes en dichos

exámenes, y de qué manera participan en acciones concretas para mejorar dicho desempeño o cómo

modifican aspectos en sus cursos con ese propósito.

Pregunta orientadora: En caso de renovación de registro calificado ¿Cómo demuestra la Institución la

articulación y secuenciación entre los dos (2) procesos de autoevaluación aplicados en el Programa y sus

respectivos planes de mejoramiento? ¿Cómo se justifican los avances o retrocesos identificados al

comparar los resultados de los dos (2) procesos?

Sugerencia de verificación: Para el caso de programas en Renovación de Registro Calificado, en el que

al menos se deben haber realizar dos ejercicios de autoevaluación y sus respectivos planes de

mejoramiento, el ejercicio de verificación debe centrarse en las evidencias de las mejoras alcanzadas en

el Programa, por ejemplo en términos de planta docente, medios educativos o infraestructura.

Si al comparar los dos procesos de autoevaluación del Programa se encuentra que a algunos aspectos o

factores han mejorado su valoración (p.ej. Profesores), indague con los directamente relacionados sobre

las acciones que se ejecutaron y que dieron lugar a dicha mejoría (p.ej. qué nuevos profesores se

vincularon, qué capacitación se ha brindado a los profesores, si han mejorado su formación o actualización

profesional los docentes, entre otros).

Programa de egresados

Pregunta orientadora: ¿Qué estrategias y acciones concretas se han desarrollado o se prevén desarrollar

para promover el relacionamiento con los egresados del Programa?

Sugerencia de verificación: Indague con los egresados del Programa qué tipo de vinculación mantienen

con la institución (ejemplos: Información vía correo electrónico; participan de actividades deportivas;

participan en comités; asisten a reuniones de egresados; acuden a servicios de intermediación laboral; u

otros). Indague si ellos consideran que la Institución tiene pleno conocimiento sobre su desempeño laboral,

y si eso redunda en una retroalimentación al Programa.

Si es un programa nuevo, lo anterior se puede verificar con egresados de otros programas de la Institución.

Pregunta orientadora: ¿Qué resultados se pueden destacar como fruto de la relación Programa-

Egresados? Si es un programa nuevo, entonces ¿Qué resultados se pueden destacar como fruto de la

relación de los Egresados de los demás programas de la Institución?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 76

Sugerencia de verificación: Verifique por ejemplo si como resultado de los estudios que hace la

institución de desempeño laboral de sus egresados o de los Encuentros que organiza con ellos, se han

derivado ajustes en el currículo del programa.

Pregunta orientadora: ¿Cuáles son las evidencias en las que la Institución se basa para sustentar la

pertinencia del programa a partir del impacto de sus egresados en la sociedad? Si es un programa nuevo,

entonces ¿Qué impacto esperan generar con sus futuros egresados?

Sugerencia de verificación: Pregunte a empleadores o representantes del sector externo sobre el

beneficio recibido del ejercicio profesional de los egresados del Programa en evaluación. Qué aspectos se

pueden destacar en las empresas, organizaciones o en la sociedad en general que se derivan del aporte

de los egresados del Programa.

Pregunta orientadora: ¿Cómo se evidencia la correspondencia entre los propósitos de formación y

perfiles (profesional y ocupacional) establecidos por el Programa, y las áreas y sectores de actuación

profesional de los egresados, su empleabilidad, y el nivel de reconocimiento que tienen en el sector

externo?

Sugerencia de verificación: Para programas en funcionamiento, indague con egresados y empleadores

o representantes del sector externo sobre las funciones, cargos y áreas de trabajo en las que se

desempeñan, y verifique la articulación con los perfiles establecidos por el Programa.

Indague con empleadores o representantes del sector externo qué aspectos consideran como diferenciales

o destacables entre los egresados del Programa en evaluación y otros profesionales formados en otras

instituciones.

BIENESTAR UNIVERSITARIO

Pregunta orientadora: ¿De qué manera se demuestra la participación de la comunidad académica del

programa en las actividades de bienestar universitario?

Sugerencia de verificación: Indague a estudiantes y profesores en que actividades o programas de

Bienestar ha participado. Si se evidencia la participación, pregunte de qué manera se sienten beneficiados

de los programas de Bienestar.

Si no se evidencia la participación, indague sobre las causas que lo explican (ej: no se ofrecen actividades

a la comunidad, falta de conocimiento sobre los programas de Bienestar, falta de interés en participar, los

horarios no son adecuados, u otros).

Pregunta orientadora: ¿De qué manera utiliza la Institución los estudios sobre la deserción en el

programa?

Sugerencia de verificación: Si ya pudo constatar en la documentación presentada por la IES las

estadísticas de deserción y las estrategias que se implementan para disminuirla, ahora es el momento de

indagar sobre la ejecución de tales estrategias. Indague con los estudiantes que tipo de asesoría o ayuda

de tipo académico, económico o de otra índole reciben de parte del Programa o la institución (en relación

a las estrategia anunciadas por la IES).

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 77

Si se anuncian estrategias de acompañamiento académico, indague con los profesores (o con el personal

responsable, si no son profesores) de qué manera apoyan el despliegue de dichas estrategias, cada cuánto

participan, cuál es su rol, cuántos estudiantes asisten a las actividades que ellos lideran, y cuál es el

resultado que han obtenido.

Recursos financieros suficientes

Pregunta orientadora: ¿Cuáles son los principales rubros de ingresos del programa?

Sugerencia de verificación: Ninguna en particular.

Pregunta orientadora: ¿Cuáles son los principales rubros de egresos en el Programa? ¿La ejecución de

éstos es coherente para el tiempo que se programan?

Sugerencia de verificación: Verifique la correspondencia entre los gastos e inversiones que se presentan

en los presupuestos o proyecciones financieras con las necesidades y el tamaño del programa. Revise

cómo ha evolucionado la población estudiantil en los últimos años y verifique si los recursos del programa

presentan una tendencia similar (a mayor cantidad de estudiantes, mayor número de docentes, más

inversión en laboratorios, entre otros).

Pregunta orientadora: ¿Cómo se maneja la relación financiera entre el programa y la IES?

Sugerencia de verificación: Indague con los directivos del Programa sobre la manera como el Programa

participa en la elaboración del presupuesto, en la definición de los criterios para asignación presupuestal

y la manera como se ejecuta el presupuesto durante cada año.

Pregunta orientadora: De los planes de inversión o funcionamiento comprometidos en las demás

condiciones de calidad ¿Cuáles han sido incluidos en el presupuesto del programa?

Sugerencia de verificación: Verifique que en el presupuesto o en la proyección financiera presentada

por la institución se reflejen con detalle todos los planes que tiene contemplado el Programa y que

requieren de recursos económicos, como por ejemplo: contratación docente, desarrollo profesoral,

dotación de laboratorios, nuevos convenios, ampliación de espacios físicos, compra de textos o software,

entre otros.

De no ser posible mediante la documentación, durante la visita solicite los presupuestos que se prevén

destinar a este tipo de inversiones, y verifique que efectivamente beneficien al Programa en evaluación.

Para programa en funcionamiento, verifique si las inversiones proyectadas para ejecutar durante la

vigencia del Registro Calificado actual fueron ejecutadas en favor de las condiciones de calidad del

Programa. Por ejemplo, ¿Se contrataron nuevos profesores? ¿Se han capacitado o formado a nivel

posgradual los profesores? ¿Cómo se han fortalecido los laboratorios y espacios de práctica del

Programa? ¿Se han mejorado los medios educativos al servicio del Programa?. De todo lo anterior, que

opinan ¿estudiantes y profesores? No es el momento de presentar nuevamente planes, después de 7

años en funcionamiento las inversiones deben poderse verificar.

Pregunta orientadora: Programas a distancia o virtual. ¿De qué manera garantiza la Institución la

existencia de los recursos para la producción del material educativo necesario para el desarrollo del

programa?

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 78

Sugerencia de verificación: Verifique cómo y quién desarrolla el material educativo para el programa, y

cómo se aseguran los recursos para el pago de estos servicios. ¿Se hace con personal de la institución?

¿Se contrata con terceros? Indague sobre los costos asociados a esta actividad. Tenga presente que si

una IES no conoce el costo de una actividad, difícilmente podrá justificar la suficiencia de recursos para

financiarla.

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 79

ANEXO G

(Informativo)

RECOMENDACIONES PARA LA VISITA DE VERIFICACIÓN

G.1 Escucha activa1

La comunicación entre Par Académico y la IES se complementa con una escucha activa por
parte del Par Académico.

Aunque el hacer preguntas eficaces es crítico para facilitar la entrevista, las preguntas por si
solas no son suficientes. Escuchar activamente las respuestas de la IES permite al Par
Académico saber cuándo omitir una serie de preguntas o cuándo buscar una nueva área de
información.

El Par Académico debe tener en cuenta que escuchar para entender involucra usar todo el
cuerpo y, que el soporte verbal y no verbal, y la retroalimentación, al igual que el hacer preguntas
eficaces son componentes del proceso de escucha activa.

Verbal

Palabras  7 % del mensaje es transmitido en palabras que se dicen
realmente.

No verbal

Voz  38 % del mensaje es transmitido por la calidad de la voz, el tono, la
inflexión, el volumen y la velocidad del habla.

Lenguaje corporal  55 % del mensaje se expresa mediante contacto
visual, postura corporal y, gestos faciales y de las manos.

NOTA Ya que la mayoría de la información es transmitida a través de comunicación

no verbal, es útil observar:

 El contacto visual;

 las manos;

 los pies;

 las expresiones faciales; y

 el tono de voz.

Las señales que recoja el Par Académico n le pueden ayudar a trabajar más
eficazmente con la IES y todas las partes interesadas.

Tabla C.1 Componentes de la escucha activa

1 Adaptado del “Manual de Habilidades para Auditoría”, David Mallen y Christine Collins, Standards Australia.

(Traducido por ICONTEC). 2003

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 80

ANEXO H

(Informativo)

ESTRUCTURA DEL INFORME DE VISITA

El informe de visita debe contener los resultados obtenidos tanto en la revisión
documental (pre informe) como en la visita de verificación de las Condiciones de Calidad
del programa evaluado.

El Par Académico debe evitar en la redacción del informe expresiones tales como: Creo
que sería mejor…, o pienso que la Institución debe….., o hubiera preferido ver que…. En
su lugar, redactar las ideas de forma impersonal, por ejemplo: se observa…, se ha
logrado verificar que…, posteriormente, se procedió a…..

A continuación se presenta el formato del Informe de Visita:

H.1 Condiciones de calidad del programa

DENOMINACIÓN

Preguntas Orientadoras Informe previo Informe de Verificación

En este apartado aparecerán

consignadas cada una de las

preguntas orientadoras que

guiaron la elaboración del

informe previo en relación a

cada condición de calidad.

En esta apartado

aparecerá

consignado lo

redactado como

respuesta a cada

pregunta orientadora.

En este espacio el Par debe consignar

todo aquello que pudo ser verificado

durante la visita y que complemente lo

escrito en el informe previo, de manera

que en conjunto con el informe previo

permita que la Sala pueda emitir un

concepto integral sobre la condición de

calidad.

JUSTIFICACIÓN

Preguntas Orientadoras Informe previo Informe de Verificación

CONTENIDOS CURRICULARES

Preguntas Orientadoras Informe previo Informe de Verificación

ORGANIZACIÓN DE LAS ACTIVIDADES ACADÉMICAS

Preguntas Orientadoras Informe previo Informe de Verificación

INVESTIGACIÓN

Preguntas Orientadoras Informe previo Informe de Verificación

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 81

RELACIÓN CON EL SECTOR EXTERNO

Preguntas Orientadoras Informe previo Informe de Verificación

PERSONAL DOCENTE

Preguntas Orientadoras Informe previo Informe de Verificación

MEDIOS EDUCATIVOS

Preguntas Orientadoras Informe previo Informe de Verificación

INFRAESTRUCTURA

Preguntas Orientadoras Informe previo Informe de Verificación

H.2 Condiciones de Calidad de la institución

MECANISMOS DE SELECCIÓN Y EVALUACIÓN

Preguntas Orientadoras Informe previo Informe de Verificación

ESTRUCTURA ADMINISTRATIVA Y ACADÉMICA

Preguntas Orientadoras Informe previo Informe de Verificación

AUTOEVALUACIÓN

Preguntas Orientadoras Informe previo Informe de Verificación

EGRESADOS

Preguntas Orientadoras Informe previo Informe de Verificación

BIENESTAR UNIVERSITARIO

Preguntas Orientadoras Informe previo Informe de Verificación

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 82

RECURSO FINANCIEROS SUFICIENTES

Preguntas Orientadoras Informe previo Informe de Verificación

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 83

ANEXO I

(Informativo)

FORMATOS DE EVALUACIÓN DE DESEMPEÑO DEL PAR ACADÉMICO

El registro de la evaluación integral de desempeño del Par Académico se realiza a través de los

siguientes formatos:

I.1 Evaluación del desempeño del Par Académico durante la visita de verificación,

realizada por parte de la IES con una ponderación de 25 sobre el 100%.

Descripción 1 2 3 4 5

Preparación de la agenda de la visita

Cumplimiento de la agenda prevista para la visita

Respeto por la identidad y principios de la Institución

Receptividad frente a la información y argumentación de la

institución.

Pertinencia de las preguntas formuladas, de acuerdo con la

normatividad correspondiente a los programas de ese nivel de

formación.

Evidencia conocimiento del Documento Maestro y documentación

anexa radicada por la Institución.

Evidencia conocimiento del marco normativo de la Educación

Superior y del Sistema de Aseguramiento de la Calidad de la

Educación Superior, sujeto a las normas aplicables al programa.

Demuestra capacidad de mantenerse bajo control y evitar reacciones

negativas ante provocaciones, oposición u hostilidad por parte de

otros o bajo condiciones de estrés, conservando siempre una actitud

cordial y respetuosa.

Evidencia capacidad para construir preguntas relacionadas con las

condiciones de calidad y habilidad para formularlas, de tal forma que

se obtengan respuestas concretas que sirvan de insumo para

verificar las condiciones de calidad.

Evita juicios personales y permanece con mente abierta a otras ideas

o enfoques.

Adopta un lenguaje verbal, corporal o gestual respetuoso y apropiado

en el contexto de un proceso de verificación.

Evidencia la interiorización de principios éticos en su rol como Par

Académico, asignado por el Ministerio de Educación Nacional.

OBSERVACIONES

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 84

I.2 Evaluación del desempeño de Par Académico por parte de la Sala de la CONACES con

una ponderación de 60 sobre el 100 %.

Descripción 1 2 3 4 5

Evidencia la interiorización de principios éticos, en su rol como Par

Académico, asignado por el Ministerio de Educación Nacional.

Evidencia conocimiento del marco normativo de la educación

superior y del Sistema de Aseguramiento de la Calidad de la

Educación Superior.

Comprende, apropia y utiliza las normas específicas aplicables al

programa.

Identifica las deficiencias y los aspectos en los cuales enfocar con

mayor cuidado su visita de verificación.

Conoce, comprende y utiliza adecuadamente la información

presentada por la Institución (documento maestro y soportes).

Demuestra habilidad para indagar y hallar evidencias que den

cuenta del cumplimiento o no de las condiciones de calidad del

programa académico y/o institución.

Habilidad para analizar y sintetizar la información recibida y emitir

una valoración integral sobre su contenido.

Habilidad para clasificar la información existente y especificar la

información faltante requerida para verificar las condiciones de

calidad de un programa académico.

Capacidad de escribir informes con una redacción, ortografía y

gramática adecuada, utilizando una terminología acorde a la

naturaleza del campo profesional, expresándose en forma

coherente y fluida.

El informe es concreto, claro, le aporta evidencias e información de

cada una de las condiciones de calidad, para la toma de decisiones

de la sala.

OBSERVACIONES

I.3 Evaluación administrativa, realizada por los funcionarios del MEN con una
ponderación de 15 sobre el 100 %.

Descripción 1 2 3 4 5

Cargue de documentos al SACES, de manera organizada y

oportuna.

Realiza oportunamente y de manera completa los trámites para

finalización y pago de su visita.

OBSERVACIONES

NORMA TÉCNICA PARA PARES ACADÉMICOS
MINISTERIO DE EDUCACIÓN NACIONAL
 NTPA – MEN 2016

 85

ANEXO J

(Informativo)

BIBLIOGRAFÍA

Manual de Hablidades Para Auditoría, David Mallen y Christine Collins, Traducción al español

por ICONTEC, 2003

NTC-ISO 19011:20111 – Directrices para la Auditoría de los Sistemas de Gestión

