

**UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
VICE-RECTORÍA ACADÉMICA
DIRECCIÓN DE EXTENSIÓN UNIVERSITARIA**

**PROYECTO DE ACUERDO POR EL CUAL SE ESTABLECE EL MARCO NORMATIVO
PARA LOS PROGRAMAS DE EDUCACIÓN CONTINUA.**

Referentes presentados ante el Honorable Consejo Superior

Daniel Humberto Cárdenas Guevara
Director de Extensión Universitaria

Tunja, 28 de abril de 2010

CONTENIDO

1. MOMENTOS DEL PROYECTO.....	3
2. MODALIDADES DE EDUCACIÓN CONTINUA	5
3. TAMAÑO DE LA COHORTE.	7
4. UNIDADES OFERENTES	8
5. ESTRUCTURA DE COSTOS	9
6. VALOR DE LA HORA, PARA PAGO DE HONORARIOS.	11
7. CLASES DE HONORARIOS.	14
8. ESTÍMULOS A PARTICIPANTES.....	16
9. INSCRIPCIÓN Y MATRÍCULA.	17
10. EXCEDENTES.....	18
ANEXO 1. RESOLUCIÓN 017 DE 2010, DEL CONSEJO ACADÉMICO	
ANEXO 2. PROYECTO DE ACUERDO POR EL CUAL SE ESTABLECE EL MARCO NORMATIVO PARA LOS PROGRAMAS DE EDUCACIÓN CONTINUA.	

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
VICE-RECTORÍA ACADÉMICA
DIRECCIÓN DE EXTENSIÓN UNIVERSITARIA

**PROYECTO DE ACUERDO POR EL CUAL SE ESTABLECE EL MARCO NORMATIVO
PARA LOS PROGRAMAS DE EDUCACIÓN CONTINUA.**

Referentes presentados ante el Honorable Consejo Superior

Daniel Humberto Cárdenas Guevara
Director de Extensión Universitaria

Tunja, 28 de abril de 2010

Se solicita al Honorable Consejo Superior establecer el marco general para el ofrecimiento de programas de Educación Continua y definir los parámetros que regulen su manejo financiero.

1. MOMENTOS DEL PROYECTO

La propuesta y sus sucesivas modificaciones han sido discutidas con los Centros de Investigaciones y Extensión Universitaria de las Facultades, difundidas entre los docentes a través de la red y debatidas en el Consejo Académico.

En el Consejo Académico se presentaron las propuestas durante las sesiones realizadas en las siguientes fechas:

- 21 de abril de 2009, realizado en Tunja
- 19 de mayo de 2009, realizado en Duitama
- 28 de octubre de 2009, realizado en Tunja
- 09 de marzo de 2010, realizado en Tunja
- 25 de marzo de 2010, realizado en Tunja

El Consejo Académico designó en cuatro oportunidades comisiones conformadas por varios de sus miembros, para analizar los proyectos y proponer los ajustes que se consideraran pertinentes.

En reuniones con los Directores de Centros de Investigaciones y Extensión Universitaria, se debatió las propuestas y sus ajustes en las siguientes fechas:

- 6 de mayo de 2009
- 9 de junio de 2009
- 17 de marzo de 2010
- 19 de abril de 2010

Se presentó el proyecto ante la oficina jurídica y conceptuó favorablemente.

Se presentó el proyecto ante la oficina de planeación la cual realizó observaciones sobre diversos aspectos, los cuales fueron tenidos en cuenta en las modificaciones sucesivas hechas.

En el año de debates, se han recibido sugerencias de los docentes, Directores de Centros de Investigación y Extensión, Director de la Dirección de Investigaciones, Decanos, entre otros miembros de la comunidad académica, las cuales han sido consideradas y discutidas en el marco de las sucesivas modificaciones que ha tenido el proyecto.

El proyecto original pretendía la expedición de un Acuerdo donde se establecieran los aspectos Financieros y Académicos; en los primeros debates se determinó la conveniencia de separar dichos aspectos en dos grupos, considerando las competencias de cada uno de los órganos colegiados: un proyecto de Acuerdo para establecer el marco normativo y los aspectos financieros y un proyecto de Resolución del Consejo Académico, para reglamentar los referentes académicos.

Los aspectos académicos fueron reglamentados mediante la Resolución del Consejo Académico 017 expedida el 09 de marzo de 2010. (Se anexa al documento)

La propuesta de marco normativo y regulación financiera de la Educación Continua se presenta ante el Honorable Consejo Superior, en razón a que la normatividad señala dentro de sus funciones: “*Definir la organización académica, administrativa y financiera de la Institución*”. (Ley 30 de 1992, artículo 64, literal b y Acuerdo 066 de 2005, artículo 23, literal b); “*fijar los derechos de matrícula y de los demás servicios que presta la Institución*” (Acuerdo 066 de 2005, artículo 23, literal i); “*Crear y suprimir programas académicos, Sedes Seccionales, Facultades, dependencias administrativas u otras formas de organización institucional, previo concepto del Consejo Académico*” (Acuerdo 066 de 2005, artículo 23, literal j).

La norma expedida para iniciar el proceso de reorganización de la Extensión Universitaria, creando la Dirección de Extensión Universitaria (DEU), reconoce sus modalidades, entre ellas la Educación Continua (Acuerdo 085 de 2009, artículo 1).

Los programas de Educación Continua, cuando ellos sean presenciales, pueden ofrecerse en cualquier lugar geográfico, tenga o no allí sede la Universidad y su ámbito es el ciberespacio, cuando se trate de programas virtuales.

Se parte de los supuestos que los programas de Educación Continua deben: ser autosostenibles; tener definido un tamaño (cupó) por cohorte, acorde a la capacidad académica y logística para su ofrecimiento; y contar con un mínimo de admitidos para su desarrollo, determinado con base en su punto de equilibrio (ingresos=costos).

Por razones académicas o sociales puede ser conveniente ofrecer programas que no logren su punto de equilibrio, en tal caso debe estimarse el valor económico del beneficio social o académico, para considerarlo dentro de los beneficios (ingresos) del proyecto.

Se presentan a continuación los diferentes aspectos que se solicita reglamentar: las modalidades de Educación Continua; Tamaño de la cohorte; Unidades oferentes; Estructura de costos; Valor de la hora, para pago de honorarios; Clases de honorarios; Estímulos a participantes; Inscripción y matrícula; y Excedentes.

En cada aspecto se resaltan sus antecedentes, la justificación de la necesidad de reglamentar y la propuesta para la elaboración del articulado del Acuerdo a promulgar.

2. MODALIDADES DE EDUCACIÓN CONTINUA

2.1. Antecedentes

En la universidad, desde hace más de tres décadas, se han ofrecido eventos considerados como de Educación Continua, principalmente los llamados Diplomados, dejando de lado otras modalidades; no se dispone de referentes que precisen cada una de ellas, lo cual lleva a denominar de la misma forma genérica eventos que pueden corresponder a diferentes clases.

2.2. Justificación de establecer modalidades de Educación Continua

Para el caso de los programas académicos formales, por ejemplo los posgrados, la Ley 30 de 1992, en su artículo 10 señala sus distintas clases: "*Son programas de postgrado las especializaciones, las maestrías los doctorados y los postdoctorados*" y en la UPTC, la autorización del ofrecimiento de cada uno de ellos (creación) es otorgada por el Honorable Consejo Superior.

De forma parecida, conviene definir las clases de eventos que la universidad oferta como Educación Continua, señalando las características básicas de los mismos, con base en los aspectos que a nivel nacional se han establecido, la cual corresponde a: cursos, talleres, seminarios y Diplomados universitarios.

Es importante, dada la variedad de las metodologías para el desarrollo de programas y el avance tecnológico, reconocer la posibilidad del ofrecimiento de los programas de forma presencial, a distancia y virtual.

2.3. Solicitud de acuerdo.

Con base en los referentes enunciados, el Consejo Académico recomienda:

Que se autorice el ofrecimiento y expedición de certificaciones de programas de Educación Continua, para las modalidades de: Curso, Taller, Diplomado Universitario y Seminario, en desarrollo de las funciones de extensión que debe cumplir la Universidad.

Que se definan las características básicas de cada una de las modalidades establecidas para la Educación Continua, acogiendo el consenso logrado por las universidades colombianas, así:

- **CURSO.** Se entiende por Curso, el programa académico de corta duración de carácter teórico o teórico - práctico, que busca actualizar en un tema específico a profesionales y estudiantes que cumplan con los pre-requisitos establecidos por la institución que lo ofrece. Conduce a la obtención de un certificado de asistencia.
- **TALLER.** Se entiende por Taller, el programa académico de carácter práctico, donde los participantes adquieren conocimientos y desarrollan habilidades a partir de su propia experiencia. Conduce a la obtención de un certificado de asistencia
- **DIPLOMADO UNIVERSITARIO.** Se entiende por Diplomado Universitario, el programa académico que tienen como finalidad actualizar, complementar y

profundizar los conocimientos, desarrollar y fortalecer habilidades, capacidades y destrezas con aplicabilidad en el campo laboral o desempeño profesional; su estructura es modular con una intensidad mínima de 80 horas. Se entiende por módulos a las unidades didácticas que abordan de manera integral un tema o materia de estudio y favorecen de manera lógica y secuencial la adquisición de conocimientos y el desarrollo de habilidades profesionales. El diplomado universitario conduce a la obtención de un certificado de aprobación y/o asistencia.

- **SEMINARIO.** Se entiende por Seminario, la actividad académica grupal, en la que un número de participantes, profesores o investigadores presentan y discuten a fondo un tema predeterminado, con el fin de profundizar en un área del conocimiento. Conduce a la obtención de un certificado de asistencia.

Que se acuerde como formas del ofrecimiento de los programas de Educación Continua las siguientes: presencial, a distancia o virtual.

3. TAMAÑO DE LA COHORTE.

3.1. Antecedentes.

Los criterios para determinar la cantidad de admitidos a un programa son variados, algunas veces se determina a partir de los costos previstos y el valor establecido para la matrícula.

3.2. Justificación de establecer criterios para definir los cupos

Al definir la cantidad de admitidos que deben acceder a un programa, para cumplir con el cubrimiento de los costos, a partir de los ingresos percibidos por matrícula de los participantes, se deja de lado consideraciones de tipo logístico, como la capacidad de laboratorios y aulas, por ejemplo, causando algún grado de incomodidad a los participantes, en caso de contar con grupos de gran tamaño; y académicas, como la capacidad de atención adecuada por parte del docente a los participantes.

Dado el carácter académico de los eventos de Educación Continua, es razonable definir el cupo o tamaño de grupo, con base en aspectos tales como la metodología a seguir, la capacidad del lugar donde se desarrolla, la disponibilidad de equipos y demás restricciones dadas, considerando este referente para el cálculo posterior de los ingresos necesarios para su ofrecimiento, en lugar de realizar el proceso contrario, es decir, definir el valor a pagar por participante y el consecuente ingreso previsto y con ello establecer el número de asistentes, que puede resultar superior a la capacidad de las instalaciones, por ejemplo.

3.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior por medio del cual se establezca que la determinación del número máximo de participantes se haga con base en fundamentos académicos y de la logística prevista para el desarrollo del evento.

4. UNIDADES OFERENTES

4.1. Antecedentes.

Los eventos de Educación Continua se han ofrecido por parte de distintas unidades y personas: los centros de investigación y extensión universitaria existentes en las Facultades (más de 20); las Escuelas de pregrado (más de 50); los grupos de investigación (más de 200); los docentes, en el marco de convenios suscritos entre la UPTC y diversas entidades; entre otros.

4.2. Justificación de reducir la cantidad de unidades oferentes.

El hecho que existan múltiples oferentes de la Educación Continua, dificulta grandemente el control de su desarrollo académico; el archivo adecuado de la información relacionada con el evento: docentes, participantes, temas, lo cual acarrea problemas para expedir certificaciones a docentes y participantes, tiempo después de realizado el evento; igual que se puede perder el registro del hecho.

Es conveniente evitar la gran dispersión de reponsables y aprovechar la existencia de entidades como los “**Centros de Investigaciones y extensión de las Facultades**”, para que sean ellos los encargados de la oferta de la Educación Continua, en representación de las Facultades.

Es usual que los eventos relacionados con la Educación Continua varíen más rápidamente en sus denominaciones, contenidos, intensidades, metodologías, que los programas de educación superior formales, pues requieren dar respuesta inmediata a necesidades académicas puntuales del entorno, por lo cual resulta conveniente que el Honorable Consejo Superior de la universidad determine los lineamientos generales de tales programas y autorice a las unidades académicas, para que sean las responsables de su aprobación y oferta.

4.3. Solicitud de acuerdo.

El Consejo Académico solicita la promulgación de un Acuerdo del Honorable Consejo Superior que autorice el ofrecimiento de programas de Educación Continua a cargo de las Facultades, a través de sus centros de investigaciones y extensión universitaria.

5. ESTRUCTURA DE COSTOS

5.1. Antecedentes.

Para los eventos de Educación Continua se utilizan estructuras diversas, normalmente no se toma en cuenta un referente que considere el costo asociado a las instalaciones, equipos, software y otros implementos y servicios disponibles en la institución, no se involucra fácilmente temas como los costos de promoción.

5.2. Justificación de establecer una estructura de costos

Se detectan los siguientes inconvenientes:

- La estructura de costos considerada para determinar el ofrecimiento de los programas de Educación Continua no son similares.
- No siempre se consideran los costos en que incurre la Universidad al permitir el uso de sus recursos logísticos (auditorios, ayudas audiovisuales, redes informáticas, etc.)
- No siempre se toman en cuenta los costos de publicidad (en ocasiones asumida por la Universidad)
- No se han hecho precisiones sobre el plan comercial
- No se han definido reglas para la distribución de excedentes
- No existe la exigencia de ofrecer el programa siempre y cuando se logre el punto de equilibrio. Se ofrecen programas cuyos ingresos no cubren los costos considerados
- El costo de matrícula no siempre obedece a la determinación del punto de equilibrio

5.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que los programas de Educación Continua, además de los aspectos académico-administrativos deberá soportarse en un presupuesto de ingresos y costos, que permita establecer el punto de equilibrio del programa y considere por lo menos los siguientes aspectos: número de participantes; honorarios de personal, papelería, publicaciones y apoyo logístico; instalaciones, equipos y software; administración; descuentos a participantes (porcentaje y número previsto); valor de la inscripción; valor de la matrícula en el punto de equilibrio.

Que aquellos costos que no necesariamente constituyen egresos, en el flujo de caja del programa, por corresponder a los recursos humanos, técnicos y de infraestructura disponibles en la Universidad, deben cuantificarse, para ser considerados en el

presupuesto.

Que se considere como costos de administración el 25% del costo total. Dentro de dicho valor se incluyen los costos relacionados con instalaciones, equipos y software. Los costos de administración, descontados los costos relacionados con instalaciones, equipos y software, se distribuirán por partes iguales entre la Unidad oferente del programa y la administración central de la Universidad.

Que los costos relacionados con instalaciones, equipos y software, si son suministrados por la Universidad, se calculen con base en las tarifas legalmente establecidas y su valor sea transferido a la unidad que los tiene a su cargo. Dichos costos se consideran incluidos en los costos de administración.

Que la participación parcial o total del docente, si se considera dentro de su compromiso académico semestral, se tome en cuenta su costo dentro del presupuesto, con base en la dedicación horaria y su salario.

Que puedan reconocerse los costos por promoción del programa. Se podrá reconocer hasta el 5% del valor pagado por los matriculados en la cohorte, logrados mediante dicha acción. Se entiende por promotores a personas naturales o jurídicas, a quienes se contrata para la promoción del programa.

6. VALOR DE LA HORA, PARA PAGO DE HONORARIOS.

6.1. Antecedentes.

Desde 1999 la remuneración de los honorarios relacionados con el ofrecimiento de programas de Educación Continuada se establece con base en lo señalado en el Acuerdo 014 de 1999, artículo 6, que indica:

*“Los reconocimientos económicos al personal docente que participe voluntariamente en la prestación de los servicios de que trata el **artículo primero** se harán siempre y cuando el docente cumpla con los compromisos laborales regulares pactados con la Universidad. Dichos reconocimientos se calcularán en proporción a la dedicación y grado de responsabilidad que le sean asignados al docente en la ejecución del servicio, así:*

** Por administración de proyectos, convenios y cursos de educación continuada hasta el 5% del valor del contrato.*

** Por diseño, dirección e interpretación y análisis del resultado de ensayos de laboratorio hasta el 30% del valor del contrato.*

**** Para la hora cátedra en los cursos de educación continuada, se calculará con base en lo dispuesto en el Acuerdo que reglamenta el pago de las horas cátedra en los cursos de posgrado de la UPTC.”***

El Artículo primero, al cual se hace referencia, señala:

“Se denominan Servicios Académicos Remunerados aquellos contratados con terceros. tales como asesorías, consultorías, asistencia técnica y educación continuada, acordes y en cumplimiento de la misión y objetivos de la Universidad Pedagógica y Tecnológica de Colombia.”

El Acuerdo que reglamenta el pago de las horas cátedra en los cursos de posgrado de la UPTC, es el 028 de 2002, el cual establece, en su artículo primero, distintos valores, según la clase de programa: Especializaciones, Maestrías y Doctorados y considerando si el docente está vinculado a la universidad o no, expresados como porcentaje del salario mínimo mensual legal vigente (smmlv). Los valores por hora cátedra a reconocer, como porcentaje del smmlv, se sintetizan en la siguiente tabla.

Docente	Especialización	Maestría	Doctorado
Interno	15%	17%	18%
Externo	20%	22%	24%

El párrafo 1, del artículo 1, destaca que: *“La Universidad, a través de la respectiva Escuela de Postgrado, responderá por los gastos de transporte y alojamiento, a que diere lugar el servicio contratado para los profesores externos”*

De otra parte, es importante resaltar que el Acuerdo 108 de 1999, en su artículo 16, señala:

“Para ser profesor de un programa de Especialización se requiere, como mínimo, acreditar un título equivalente al que ofrece el Postgrado en el campo interdisciplinario del programa, las excepciones serán aprobadas por el respectivo Consejo de Facultad.

Para ser profesor de un programa de Maestría, se requiere acreditar por lo menos el título de Magíster, o su equivalente, en áreas objeto del programa.

Para ser profesor de un programa de Doctorado, se requiere acreditar título de Doctor (Ph.D), o su equivalente, en el área del saber respectivo.”

En consecuencia se dan restricciones para el docente en el sentido que su nivel de formación esté acorde con el nivel del programa (igual o superior el nivel del formación del docente, con relación al programa).

En el ofrecimiento de los programas de Educación Continua es usual reconocer a los docentes internos un valor por hora igual o inferior al 15% de un smmlv.

6.2. Justificación de la necesidad de una reglamentación propia para determinar el valor horario para honorarios.

La norma existente ha traído inconvenientes al momento de su implementación, básicamente por el hecho que a los eventos de Educación Continua no resulta fácil homologarlos con los niveles de posgrado.

Hay eventos de Educación Continua que siendo de alta calidad, sus contenidos programáticos pueden considerarse de menor profundidad que los asociados a cursos de programas de Especialización; los asistentes, según los temas a abordar, pueden ser personas no profesionales; el mismo hecho de corresponder a formación no formal, no exige la evaluación a los asistentes, sobre los contenidos tratados; es decir, el nivel de exigencia para el docente, será menos que el asociado a un programa de especialización, caso en el cual, reconocer un pago del 15% del smmlv, por hora, puede resultar relativamente elevado.

Pero también hay eventos de Educación Continua de alta calidad cuyos contenidos programáticos pueden considerarse de gran profundidad o muy útiles para los asistentes, desde el punto de vista de su utilización en el ejercicio profesional; dirigidos a personas con elevados niveles de formación y/o reconocida experiencia; impartidos por docentes de muy alto nivel académico; y aunque no exija la evaluación a los asistentes, sobre los contenidos tratados; puede considerarse en condiciones económicamente muy superiores a los cursos, seminarios y demás actividades de un programa de doctorado, caso en el cual, reconocer un pago del 24% del smmlv, por hora, puede resultar muy bajo.

Lo expuesto, junto con la experiencia de más de diez años en la UPTC aplicando para la Educación Continua la normativa desarrollada para los programas de posgrado, induce a considerar la posibilidad de definir lineamientos propios para el pago de honorarios en Educación Continua, considerando criterios para definir el nivel de los programas ofrecidos y tomar en cuenta el nivel de formación del docente, para establecer un rango más amplio, que permita racionalmente definir pagos, según el nivel de los eventos y la formación de los docentes, sin demeritar su calidad.

6.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que Los programas de Educación Continua son de alta calidad, pero se gradarán en niveles, según su complejidad, considerando los siguientes factores: la profundidad de los temas a abordar, la calidad de los docentes que imparten el programa y el perfil de los aspirantes.

El nivel de un programa será definido por el Consejo de Facultad y se gradará en forma cuantitativa, en la escala de 1 a 3, siendo 3 el nivel de mayor complejidad.

Para el pago de honorarios el valor de la hora se determinará con base en el nivel del programa y el título académico acreditado por el profesor, calculado como un porcentaje del salario mínimo mensual legal vigente (smmlv), considerando la siguiente matriz:

Nivel del evento	Mayor Título Académico Acreditado por el docente			
	Profesional	Especialista	Magíster	Doctorado o PhD
1	5%	10%	15%	20%
2	10%	15%	20%	25%
3	15%	20%	25%	30%

7. CLASES DE HONORARIOS.

7.1. Antecedentes.

El pago de los honorarios para eventos de Educación Continua ha considerado dos clases: los docentes y la coordinación.

La remuneración a los docentes se establece con base en el valor definido para la hora presencial y la cantidad de horas desarrolladas

El pago a los administradores del proyecto corresponde hasta el 5% de los ingresos recibidos, con base en lo establecido en el Acuerdo 014 de 1999, artículo 6 (antes señalada)

7.2. Justificación de ampliar las clases de honorarios a considerar.

Además de las horas de actividad presencial, desarrolladas por el docente y de la labor de coordinación o administración del evento, es necesario determinar la forma para el pago de los docentes que desarrollan su actividad virtualmente, así como el reconocimiento por la elaboración de productos necesarios para el ofrecimiento del evento.

- **Pago al docente por actividad presencial.**

El pago por hora presencial del docente debe corresponder al valor determinado, según el nivel del evento y la formación del docente.

- **Pago al docente por actividad virtual.**

Para el caso de los honorarios por actividad virtual, se entiende que la dedicación del docente estará acorde con el tamaño del grupo y la intensidad horaria prevista para el evento, según los temas a abordar.

Si se considera un tamaño medio de grupo de 25 estudiantes, entonces, la equivalencia entre la presencialidad y la virtualidad corresponde a un 4% por estudiante, con relación al valor de la hora presencial.

Si se tienen menos de 25 estudiantes, el esfuerzo del docente en la actividad virtual es menor, luego su reconocimiento será inferior al percibido si se tratara de un evento presencial, pero si la cantidad de participantes es superior a 25, es evidente que la dedicación del docente al grupo por hora equivalente presencial, será mayor, entonces, de igual forma, su pago será más elevado.

- **Pago por la actividad de coordinación.**

No parece adecuado remunerar las actividades de coordinación considerando la participación acorde con los ingresos logrados; es más conveniente relacionar el pago de la labor de coordinación, con la intensidad horaria del evento.

Actualmente, para un diplomado de 120 horas y un grupo de 25 participantes, con matrícula de \$950.000,00, el coordinador percibe del orden de \$1.187.500, en tanto que si los participantes son 40, se le pagará alrededor de \$1.900.000

Si se opta por un reconocimiento con base en un porcentaje de la intensidad horaria del evento, por ejemplo un 20% y el valor de la hora para honorarios, por ejemplo un nivel 1 y profesional sin posgrados, 5% del smmlv, es decir \$25.750 por hora, se tendría un pago de \$618.000; ahora, si el nivel del programa es el mismo, pero el título corresponde a un Doctor (no lógico para un coordinar de un evento), se tendría el 20% del smmlv, es decir \$2.472.000.

- **Pago por elaboración de material.**

La preparación de material para el desarrollo del evento exige dedicación adicional del docente, a la relacionada con el desarrollo de las jornadas presenciales, en tal sentido, se considera conveniente remunerar el tiempo correspondiente a dicha actividad, acorde con la valoración que se haga de dicho esfuerzo, de la calidad, utilidad y cantidad de material, por ejemplo. Por ser compleja su valoración, ha de establecerse acorde a cada situación particular, por lo cual conviene delegar la definición de la cuantía a la unidad oferente quien será supervisada por la Dirección de Extensión Universitaria.

7.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que los honorarios por docencia presencial, se calculen como el producto de las horas dedicadas a la actividad presencial por el valor de la hora.

Que los honorarios por docencia en programas virtuales, se calculen como el producto de las horas previstas para la actividad por el número de estudiantes de la cohorte y por hasta el 4% del valor de la hora.

Que los honorarios por coordinación del programa sean como máximo equivalentes al 20% de la intensidad horaria total del programa por el valor de la hora.

Que en caso de requerirse la entrega de productos, como resultado de la actividad, el valor sea concertado entre los autores, la unidad oferente y la Dirección de Extensión Universitaria.

8. ESTÍMULOS A PARTICIPANTES.

8.1. Antecedentes.

No hay reglamentación sobre estímulos a participantes en un evento de Educación Continuada.

8.2. Justificación de crear estímulos.

Una debilidad relevante de la universidad es la dificultad de hacer seguimiento a sus graduados, de mantener su vinculación con ellos; una estrategia para facilitar la interacción institución-graduados puede consistir en dar un tratamiento preferencial para ellos en eventos de Educación Continua, esto se materializa como reducciones en pagos de derechos para participar en los eventos.

De igual forma, es conveniente apoyar a integrantes de la comunidad académica cercanos a la universidad, por ejemplo: estudiantes, empleados, docentes, para quienes se propone estímulos materializados en reducciones de los pagos por derechos para participar en el evento.

Desde la óptica de premiar la participación masiva de grupos adscritos a una misma organización, es conveniente materializar dicha dinámica, en descuentos para sus participantes.

8.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que el Consejo de Facultad pueda determinar estímulos para los participantes, consistentes en la reducción del valor de la matrícula hasta en un diez por ciento (10%), para los siguientes casos:

- Graduados de la Universidad Pedagógica y Tecnológica de Colombia
- Estudiantes activos de la Universidad Pedagógica y Tecnológica de Colombia
- Personal docente de la Universidad Pedagógica y Tecnológica de Colombia
- Funcionarios de la Universidad Pedagógica y Tecnológica de Colombia
- Grupos de participantes de una misma entidad, siempre y cuando su número sea superior a diez (10)

Cada participante podrá ser beneficiario solamente por uno de los conceptos antes enunciados.

Los descuentos autorizados para la matrícula afectarán el presupuesto de ingresos-egresos, pero no el punto de equilibrio

9. INSCRIPCIÓN Y MATRÍCULA.

9.1. Antecedentes.

Algunos programas no consideran costos de inscripción, solo derechos de matrícula (normalmente se les llama indiferentemente inscripción o matrícula)

La determinación de los derechos de matrícula (o inscripción) se establecen para algunos programas como valores tomado de referencias del mercado (otras instituciones) pero considerando que cubran (con las admisiones previstas) los costos, aunque existen excepciones.

9.2. Justificación de definir lineamientos básicos

Es importante garantizar que siempre los ingresos previstos cubran la totalidad de costos definidos en la estructura y ello lleva a tomar como referencia principalmente una de dos variables: la cantidad de admitidos con los cuales se pretende ofrecer el evento (como máximo igual al cupo) y a partir de dicho valor y los costos, determinar el valor técnico de la matrícula; o considerando un valor de mercado para la matrícula y a partir de los costos establecer el número mínimo de admitidos. El objeto es garantizar la definición de matrícula-admitidos, para el punto de equilibrio.

9.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que el valor de la inscripción al evento sea determinado por el Consejo de Facultad y el valor de la matrícula sea calculado con base en la consideración de todos los costos previstos, el número de participantes esperado, los ingresos por concepto de inscripción y los descuentos determinados como estímulo a los participantes.

El inicio de una cohorte solamente se puede dar si se ha logrado el punto de equilibrio.

10. EXCEDENTES

10.1. Antecedentes.

Los excedentes de los eventos ingresan a los fondos de la Universidad y su transferencia o uso posterior no está definido.

10.2. Justificación de definir el destino de excedentes

Las unidades oferentes es necesario fortalecerlas, para que puedan disponer de recursos que les permita aumentar su portafolio y mejorar su infraestructura y servicios.

10.3. Solicitud de acuerdo.

El Consejo Académico recomienda la promulgación de un Acuerdo del Honorable Consejo Superior que considere lo siguiente:

Que **si** en la ejecución presupuestal resultaren excedentes, estos se transferirán a la Unidad oferente del programa

**ANEXO 1. RESOLUCIÓN 017 DE 2010, DEL
CONSEJO ACADÉMICO**

**ANEXO 2. PROYECTO DE ACUERDO POR EL
CUAL SE ESTABLECE EL MARCO NORMATIVO
PARA LOS PROGRAMAS DE EDUCACIÓN
CONTINUA.**

ACUERDO N° DE 2010

Por el cual se establece el marco normativo para los Programas de Educación Continua.

EL CONSEJO SUPERIOR DE LA UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

En uso de sus atribuciones constitucionales y legales, en especial de las previstas en el Acuerdo 066 de 2005, y

CONSIDERANDO:

Que la Ley 30 de 1992, en su artículo 28, reconoce la autonomía universitaria y el derecho de las Universidades para definir y organizar sus labores formativas, académicas, docentes, científicas y culturales.

Que la Ley 30 de 1992 en el Artículo 120º señala que la extensión comprende los programas de educación permanente, cursos, seminarios y demás programas destinados a la difusión de los conocimientos, al intercambio de experiencias, así como las actividades de servicio tendientes a procurar el bienestar general de la comunidad y la satisfacción de las necesidades de la sociedad.

Que el Acuerdo 066 de 2005, en su artículo 13, señala, dentro de las funciones del Consejo Superior: definir la organización académica, administrativa y financiera de la Institución; fijar los derechos de matrícula y de los demás servicios que presta la Institución.

Que el Acuerdo 085 de 2009 crea la Dirección de Extensión Universitaria y considera la modalidad de Educación Continua.

Que dentro de la extensión universitaria el Honorable Consejo Académico, mediante Resolución 049 de 2009, consideró la modalidad de educación para el trabajo y el desarrollo humano – educación continuada, entre cuyos programas se destacan: los cursos, los talleres, los diplomados universitarios, los seminarios.

Que los programas de Educación Continua requieren un marco normativo por el cual se puedan organizar, ofrecer y certificar sus actividades.

Que el Honorable Consejo Académico en sesión 07 del 25 de marzo de 2010 recomendó la promulgación de la norma.

ACUERDA

ARTÍCULO 1. AUTORIZACIÓN DEL OFRECIMIENTO. Autorizar el ofrecimiento y expedición de certificaciones de programas de Educación Continua, para las modalidades de: curso, taller, diplomado universitario y seminario, en cumplimiento de las funciones de extensión que debe brindar la Universidad, con sujeción a los requisitos establecidos en el presente Acuerdo.

PARÁGRAFO 1. CURSO. Se entiende por Curso, el programa académico de corta duración de carácter teórico o teórico - práctico, que busca actualizar en un tema específico a profesionales y estudiantes que cumplan con los pre-requisitos establecidos por la institución que lo ofrece. Conduce a la obtención de un certificado de asistencia.

PARÁGRAFO 2. TALLER. Se entiende por Taller, el programa académico de carácter práctico, donde los participantes adquieren conocimientos y desarrollan habilidades a partir de su propia experiencia. Conduce a la obtención de un certificado de asistencia

PARÁGRAFO 3. DIPLOMADO UNIVERSITARIO. Se entiende por Diplomado Universitario, el programa académico que tienen como finalidad actualizar, complementar y profundizar los conocimientos, desarrollar y fortalecer habilidades, capacidades y destrezas con aplicabilidad en el campo laboral o desempeño profesional; su estructura es modular con una intensidad mínima de 80 horas. Se entiende por módulos a las unidades didácticas que abordan de manera integral un tema o materia de estudio y favorecen de manera lógica y secuencial la adquisición de conocimientos y el desarrollo de habilidades profesionales. El diplomado universitario conduce a la obtención de un certificado de aprobación y/o asistencia.

PARÁGRAFO 4. SEMINARIO. Se entiende por Seminario, la actividad académica grupal, en la que un número de participantes, profesores o investigadores presentan y discuten a fondo un tema predeterminado, con el fin de profundizar en un área del conocimiento. Conduce a la obtención de un certificado de asistencia.

ARTÍCULO 2. NIVELES. Los programas de Educación Continua son de alta calidad, pero se gradarán en niveles, según su nivel de complejidad, considerando los siguientes factores: la profundidad de los temas a abordar, la calidad de los docentes que imparten el programa y el perfil de los aspirantes.

PARÁGRAFO. El nivel de un programa será definido por el Consejo de Facultad y se gradará en forma cuantitativa, en la escala de 1 a 3, siendo 3 el nivel de mayor complejidad.

ARTÍCULO 3. MODALIDADES. La modalidad de los programas de Educación Continua puede ser presencial, a distancia o virtual.

ARTÍCULO 4. CUPO. La determinación del número máximo de participantes se hará con base en fundamentos académicos y de la logística prevista para el desarrollo del evento.

ARTÍCULO 5. PRESUPUESTO. Todo programa de Educación Continua, además de los aspectos académico-administrativos deberá soportarse en un presupuesto de ingresos y costos, que permitirá establecer el punto de equilibrio del programa y considerará por lo menos los siguientes aspectos: número de participantes; honorarios de personal, papelería, publicaciones y apoyo logístico; instalaciones, equipos y software; administración; descuentos a participantes (porcentaje y número previsto); valor de la inscripción; valor de la matrícula en el punto de equilibrio.

PARÁGRAFO. Los costos no necesariamente constituyen egresos, en el flujo de caja del programa, puesto que pueden corresponder a los recursos humanos, técnicos y de infraestructura disponibles en la Universidad, caso en el cual deben cuantificarse, para ser considerados en el presupuesto.

ARTÍCULO 6. ESTÍMULOS. El Consejo de Facultad podrá determinar estímulos para los participantes, consistentes en la reducción del valor de la matrícula hasta en un diez por ciento (10%), para los siguientes casos:

- Graduados de la Universidad Pedagógica y Tecnológica de Colombia
- Estudiantes activos de la Universidad Pedagógica y Tecnológica de Colombia
- Personal docente de la Universidad Pedagógica y Tecnológica de Colombia
- Funcionarios de la Universidad Pedagógica y Tecnológica de Colombia
- Grupos de participantes de una misma entidad, siempre y cuando su número sea superior a diez (10)

PARÁGRAFO 1. Cada participante podrá ser beneficiario solamente por uno de los conceptos antes enunciados.

PARÁGRAFO 2. Los descuentos autorizados para la matrícula afectarán el presupuesto de ingresos-egresos, pero no el punto de equilibrio

ARTÍCULO 7. DEFINICIÓN DEL VALOR DE LA HORA, PARA HONORARIOS. Para el pago de honorarios el valor de la hora se determinará con base en el nivel del programa y el título académico acreditado por el profesor, calculado como un porcentaje del salario mínimo mensual legal vigente (smmlv), considerando la siguiente matriz:

Nivel del evento	Mayor Título Académico Acreditado por el docente			
	Profesional	Especialista	Magíster	Doctorado o PhD
1	5%	10%	15%	20%
2	10%	15%	20%	25%
3	15%	20%	25%	30%

ARTÍCULO 8. HONORARIOS DOCENTES. Los honorarios por docencia presencial, se calculan como el producto de las horas dedicadas a la actividad presencial por el valor de la hora.

ARTÍCULO 9. HONORARIOS DOCENTES, MODALIDAD VIRTUAL. Los honorarios por docencia en programas virtuales, se calculan como el producto de las horas previstas para la actividad por el número de estudiantes de la cohorte y por hasta el 4% del valor de la hora.

ARTÍCULO 10. HONORARIOS POR COORDINACIÓN. Los honorarios por coordinación del programa serán como máximo equivalentes al 20% de la intensidad horaria total del programa por el valor de la hora.

ARTÍCULO 11. HONORARIOS POR ELABORACIÓN DE PRODUCTOS. En caso de requerirse la entrega de productos, como resultado de la actividad, el valor será concertado entre los autores, la unidad oferente y la Dirección de Extensión Universitaria.

ARTÍCULO 12. Si la participación parcial o total del docente se considera dentro de su compromiso académico semestral, se toma en cuenta su costo dentro del presupuesto, con base en la dedicación horaria y su salario.

ARTÍCULO 13. COSTO DE PROMOTORES. Se entiende por promotores a personas

naturales o jurídicas, a quienes se contrata para la promoción del programa. Se podrá reconocer hasta el 5% del valor pagado por los matriculados en la cohorte, logrados mediante dicha acción.

ARTÍCULO 14. COSTO DE INSTALACIONES, EQUIPOS Y SOFTWARE. Los costos relacionados con instalaciones, equipos y software, si son suministrados por la Universidad, se calcularán con base en las tarifas legalmente establecidas y su valor será transferido a la unidad que los tiene a su cargo.

PARÁGRAFO. Dichos costos se consideran incluidos en los costos de administración.

ARTÍCULO 15. INSCRIPCIÓN Y MATRÍCULA. El valor de la inscripción al evento será determinado por el Consejo de Facultad y el valor de la matrícula será calculado con base en la consideración de todos los costos previstos, el número de participantes esperado, los ingresos por concepto de inscripción y los descuentos determinados como estímulo a los participantes.

PARÁGRAFO. El inicio de una cohorte solamente se puede dar si se ha logrado el punto de equilibrio.

ARTÍCULO 16. COSTOS DE ADMINISTRACIÓN. Los valores definidos como costos de administración (25% del costo total menos los costos relacionados con instalaciones, equipos y software) se distribuirán por partes iguales entre la Unidad oferente del programa y la administración central de la Universidad.

ARTÍCULO 17. EXCEDENTES. Si en la ejecución presupuestal resultaren excedentes, estos se transferirán a la Unidad oferente del programa

ARTÍCULO 18. UNIDAD OFERENTE. El ofrecimiento de programas de Educación Continua estará a cargo de las Facultades, a través de sus centros de investigaciones y extensión universitaria.

PARÁGRAFO. El ofrecimiento de programas en convenio se registrará por las disposiciones específicas del mismo.

ARTÍCULO 19. El presente Acuerdo rige a partir de la fecha de su expedición y deroga las demás disposiciones que le sean contrarias.

COMUNÍQUESE y CÚMPLASE

Expedido en Tunja el de de 2010

MARGARITA MARÍA PEÑA BORRERO
Presidenta

SILVESTRE BARRERA SÁNCHEZ
Secretario