
Asociación de Profesores de la

Universidad de Antioquia

 Junta Directiva

Jaime Rafael Nieto López

Presidente

José William Cornejo Ochoa

Vicepresidente

Jorge Aristizábal Ossa

Secretario

José Joaquín García García

Tesorero

Marco Antonio Vélez Vélez

María Cecilia Plested Álvarez

Lucía Stella Tamayo Acevedo

Carlos Arturo Morales Vallecilla

Efraín Manuel Oviedo Regino

Rafael Darío Aguilar Aguilar

Luis Javier Castro Naranjo

Edwin García Quintero

Ángela María Chaverra Brand

Juan Esteban Pérez Montes

Vocales

Mayo 5 de 2016 No. 271

La defensa de la universidad pública: nuestra razón de ser

Asoprudea invita a todos los profesores de la Alma Mater a acompañarnos en

este homenaje en su día clásico, el próximo martes 17 de mayo afuera de las

instalaciones de Asoprudea, bloque 22-107.

¡Un acto realizado por maestros para maestros!

Adicionalmente, como ya es costumbre, los profesores que son asociados a

Asoprudea podrán reclamar su obsequio.

Día del Profesor Universitario

15 de mayo

Los esperamos

CO-RESPONDENCIA 2

del Decreto 1279 de 2002 al inte-

rior de la Universidad.

Por parte nuestra, como represen-

tantes, se reiteró que esta actuali-

zación era muy necesaria ya que la

dinámica de la comunicación cientí-

fica ha cambiado en los últimos

años y tanto el Decreto como el Re-

glamento y Acuerdo Superior no

están del todo acorde con esos

cambios, a su vez, hay aspectos a

valorar y estimular en docencia y

extensión, que no se han conside-

rado. Ante esto, y buscando que en

esta vigencia del Comité (2 años)

se logre esa actualización (inter-

pretando o adaptarlo hasta donde

sea posible según el Decreto), se

generó una dinámica de trabajo

doble del Comité, tanto las reunio-

nes periódicas (cada 15 días) para

la asignación de puntaje, como pa-

ra la discusión de ese documento

borrador de actualización del Regla-

mento interno. En estos momentos,

este trabajo está avanzado en un

60% aproximadamente, y se espera

terminarlo en los próximos meses,

para seguir el proceso de consultas

y revisión, y esperamos que este

año quede oficializado. En dicho

proceso, se ha visto necesario con-

sultar por especificidades discipli-

nares y técnicas, a la Facultad de

Artes y la Facultad de Comunicacio-

nes (para efectos de producción

artística y audiovisual) y tener su

orientación, e igualmente a la Ofici-

na de Gestión Tecnológica, para

efecto del tema de las diferentes

modalidades de patentes y tipos de

impacto social. Asimismo, se está

pendiente de tener estas consultas

con el Programa de Integración de

Mayo 3 de 2016

Estimados profesores Universidad

de Antioquia:

Como representantes profesorales

ante el Comité de Asignación de

Puntaje de la Universidad de Antio-

quia, elegidos por votación hace un

año, consideramos necesario pre-

sentar a la comunidad académica

un balance de las actividades reali-

zadas durante este período y los

procedimientos que hemos tenido

en cuenta para dar cumplimiento a

nuestras funciones, ya que es clave

el conocimiento de los mismos por

parte de todos los profesores de la

Universidad, para así hacer una ade-

cuada representación profesoral:

1. Indagaci·n sobre el trabajo de

anteriores Comités para actualizar

el Reglamento interno y solicitar

un nuevo Acuerdo Superior y el

planteamiento de generar una di-

námica de reuniones adicionales

a las habituales de asignación de

puntaje para poder lograrlo. Inme-

diatamente oficializada nuestra

presencia, un primer trabajo fue

ubicarnos en la dinámica que ha

tenido el Comité en años anteriores

para el trabajo periódico de la eva-

luación y recomendación para la

asignación de puntaje y los trabajos

de reglamentación aún pendientes.

En este último aspecto, se encontró

que desde anteriores Comités se

tenía un trabajo inicialmente avan-

zado, y era la actualización del Re-

glamento interno, y por ende la soli-

citud de un nuevo Acuerdo Superior

(el vigente es el Acuerdo Superior

237 de 2002), sobre la aplicaci·n

Tecnologías y Ude@ para estudiar la

posibilidad de valorar a nivel de do-

cencia, cursos y objetos virtuales de

aprendizaje; y con la Vicerrectoría

de Extensión, para efecto de ciertas

modalidades de extensión y produc-

tos académicos y científicos resulta-

do de dicha labor.

2. Inquietud sobre el nivel de auto-

nomía de este Comité para hacer

modificaciones al Reglamento que

implicarían modificaciones o inter -

pretaciones al 1279, y solicitud de

concepto tanto a la Oficina Jurídi-

ca de la Universidad como al Gru-

po de Seguimiento al régimen sa-

larial y prestacional de docentes

de universidades públicas del Mi-

nisterio de Educación. Unido al

punto anterior de actualización del

Reglamento, y teniendo en cuenta

discusiones universitarias sobre el

tema de la autonomía, una de nues-

tras mayores inquietudes ha sido

hasta qué punto, considerando el

atraso del Decreto 1279 de 2002

(han pasado m§s de 13 a¶os) y la

falta de dinámica del Grupo de Se-

guimiento que desde el Ministerio

de Educación y Colciencias se debía

coordinar a nivel nacional para la

actualización continua del mismo

(desde hace m§s de 5 a¶os no son

públicas nuevas actualizaciones -

aclaraciones), este Comité podría

ser autónomo y sugerir la reglamen-

tación y reconocimiento de ciertos

aspectos. Por tanto, como acuerdo

de todos los integrantes del Comité

de Puntaje, se hicieron dos consul-

tas tanto a la Oficina Jurídica de la

Universidad como al Ministerio.

Continúa en la página siguiente

La defensa de la universidad pública: nuestra razón de ser

Informe de los Representantes Profesorales que hacen parte del Comité de Asignación de

Puntaje de la Universidad De Antioquia

Panorama universitario

CO-RESPONDENCIA 3

La defensa de la universidad pública: nuestra razón de ser

Texto - Contratexto

biera tenido en cuenta. Ante esto, y

sabiendo que se estaba a inicios de

retomar el trabajo de Comités ante-

riores, de discutir la propuesta de

un nuevo Reglamento, se realizó a

mediados del año pasado una en-

cuesta virtual dirigida a todos los

profesores vinculados y ocasiona-

les1, para poder tener una retroali-

mentación sobre aspectos claves

que implicaban este Comité y que-

jas y recomendaciones al respecto.

Se tuvo una participación de 227

profesores vinculados y ocasiona-

les que son los que cobija este Re-

glamento.

La respuesta a este cuestionario ha

sido tenida en cuenta en varios

puntos de esta actualización, y a su

vez, dio origen a la necesidad de

crear un sistema de Preguntas Fre-

cuentes–FAQ, para aclarar muchas

dudas de parte del profesorado,

que se espera salga paralelo a un

nuevo Sistema Digital. Este Siste-

ma Digital buscaría facilitar la pre-

sentación de productos para la

asignación de puntaje y el segui-

miento a los mismos, lo cual es una

gran necesidad por procesos más

eficientes, al tener respuestas más

rápidas y ahorrar papel (Fue la que-

ja y recomendación más recurrente

de parte de los profesores que par-

ticiparon en la encuesta).

4. Postura sobre como la asigna-

ción de puntaje por la producción

científica de los profesores afecta-

ría el déficit de la Universidad. Se

ha ido escuchando en diferentes

De parte de la Oficina Jurídica, se

tuvo el concepto que en aspectos

que implicaran asignación de pun-

tos, no se tiene la posibilidad y al-

cance de hacer ningún cambio, ya

que el Decreto, pese a su no actua-

lización, que hay aspectos que no

benefician a los profesores o no es-

tán al día en las dinámicas actua-

les, es el vigente y no es posible le-

galmente realizar cambios en lo que

está explícito. Esto implicó que la

actualización del Reglamento en

que se está trabajando, se haya

centrado en aspectos de forma, de

tipos y características de la comuni-

cación científica actual (interpretar

y adaptar), pero no es posible nin-

gún cambio que supere los diferen-

tes topes (puntos salariales o bonifi-

cación) que el Decreto 1279 indica.

Por parte del Ministerio y Colcien-

cias, no ha sido posible tener res-

puesta en cuanto al Grupo de Se-

guimiento o las posibilidades de

actualización del Decreto teniendo

en cuenta las nuevas dinámicas de

la comunicación científica o la valo-

ración mayor de aspectos de do-

cencia y extensión que hacen falta

en dicho Decreto, o contradicciones

entre la medición de Colciencias y

el Decreto.

3. Encuesta a los profesores de la

Universidad para conocer su vi-

sión sobre el Comité de Puntaje,

la Oficina de Asuntos Docentes y

las principales inquietudes y que-

jas sobre este proceso, y distintas

sugerencias. Uno de los aspectos

que como representantes nos lla-

maba la atención, antes de serlo,

era que casi nunca en anteriores

oportunidades se tenían noticias

como profesorado, de la participa-

ción de nuestros representantes, o

que en diferentes temas se nos hu-

espacios, que parte del déficit de la

Universidad es consecuencia de los

recursos económicos que durante

los 13 años de vigencia del Decreto

1279, ha pagado la Universidad. A

este respecto como representantes,

hemos reiterado que responsabilizar

a los profesores es una desafortuna-

da interpretación, ya que el presu-

puesto que se ha ido en asignación

de puntos y su falta de reembolso a

la Universidad, es producto de la

falta de compromiso presupuestal

del Gobierno Nacional, ya que el De-

creto reguló la asignación de puntos

pero no aclaró ese dinero de dónde

saldría y que la responsabilidad de

incremento del presupuesto para

ello, no debía recaer en las universi-

dades. Afirmamos y defendemos

que los profesores hemos hecho

nuestro deber de comunicar nuestro

quehacer científico y académico en

distintos tipos de producciones

(aunque puede haber prácticas

cuestionables, en algunos casos, y

para ello serían los Comités de Éti-

ca), pero en general, los profesores

de la Universidad de Antioquia nos

hemos destacado por la calidad de

la producción científica y no somos

los responsables. A su vez, esa asig-

nación de puntos nace de estimular

y compensar los bajos salarios de

los profesores universitarios de ins-

tituciones públicas, comparados

con las privadas. Igualmente, es un

contrasentido responsabilizarnos,

cuando la valoración de la investiga-

ción desde Colciencias durante los

últimos tiempos, promueve (o hasta

obliga -publish or perish-) ese pub-

licar continuo y con mayores factores

1. https://docs.google.com/forms/

d / 1 Y K x K W m p r 2 -

Z u T j l C A n M U H H 6 S Z z f 3 8 e j i G K-

m1rCxNO0/viewform

Continúa en la página siguiente

https://docs.google.com/forms/d/1YKxKWmpr2-ZuTjlCAnMUHH6SZzf38ejiGK-m1rCxNO0/viewform
https://docs.google.com/forms/d/1YKxKWmpr2-ZuTjlCAnMUHH6SZzf38ejiGK-m1rCxNO0/viewform
https://docs.google.com/forms/d/1YKxKWmpr2-ZuTjlCAnMUHH6SZzf38ejiGK-m1rCxNO0/viewform
https://docs.google.com/forms/d/1YKxKWmpr2-ZuTjlCAnMUHH6SZzf38ejiGK-m1rCxNO0/viewform

0ÒÏÆÅÓÏÒ ÏÃÁÓÉÏÎÁÌ

2%#5%2$%ȡ2%#5%2$%ȡ
!Ì ÍÏÍÅÎÔÏ ÄÅ ÒÅÎÏÖÁÒ ÓÕ ÃÏÎÔÒÁÔÏ
ÄÅ ÔÒÁÂÁÊÏ ÄÅÂÅ ÁÓÅÇÕÒÁÒÓÅ ÄÅ ÓÅÇÕÉÒ
ÁПÉÌÉÁÄÏ Á ÌÁ !ÓÏÃÉÁÃÉÏǲÎ ÄÅ 0ÒÏÆÅÓÏÒÅÓ
ÐÁÒÁ ÑÕÅ ÓÉÇÁ ÒÅÃÉÂÉÅÎÄÏ ÌÏÓ
ÒÅÓÐÅÃÔÉÖÏÓ ÂÅÎÅПÉÃÉÏÓȢ

CO-RESPONDENCIA 4

La defensa de la universidad pública: nuestra razón de ser

Texto - Contratexto

(borrador) toda la producci·n, ya

que nuestra investigación y por en-

de producción científica es financia-

da con fondos públicos, y por ende,

debe propender por quedar pública

tanto para la comunidad universita-

ria como para la sociedad en gene-

ral. No tiene presentación que

nuestra Universidad, nuestros pro-

fesores y estudiantes, debamos

para consultar una producción

nuestra, tener que consultar una

base de datos de pago (con costos

muy altos) o que incluso, si la revis-

ta no está en las bases de datos

del Sistema de Bibliotecas, no po-

damos conocer ese trabajo. Adicio-

nalmente, el argumento de que si

está en abierto no es de calidad, es

un argumento que cada vez se ve

que es una falacia, nacida de in-

tereses comerciales, aunque hay

que tener cuidado con las editoria-

les predadoras (se publica por te-

ner con qué pagar y no por garantía

de calidad) o con el APC (Article

Processing Charges) que implica

pagar por procesos editoriales (que

puede ir desde unos cuantos dóla-

res hasta 5.0002), que es una ma-

nera de comercializar el acceso

abierto y que recursos públicos se

vayan a fondos editoriales privados,

para poder publicar y/o consultar

producción que surgió de fondos

públicos. Es algo que debe llevar-

de impacto, que conllevan obvia-

mente mayor estímulo, reconoci-

miento, y la misma Universidad ha

destacado desde sus directivas y

medios de comunicación, ese lugar

preponderante que ocupamos en

investigación y producción científica

en el país. Por eso, deben hacerse

gestiones y acciones conjuntas

(directivas y profesores), para que

ese presupuesto retroactivo o futu-

ro (por seguirse asignando puntos)

ingresen a la Universidad, pero no

responsabilizar a los profesores por

hacer bien la tarea de comunicar la

ciencia.

5. Aportes a la propuesta de pol²ti-

ca y reglamentos de Acceso Abier-

to de la Universidad de Antioquia.

Desde el Comité, se tuvo la oportu-

nidad de conocer el borrador de

política y reglamento de Acceso

abierto a las publicaciones, que

desde la Vicerrectoría de Investiga-

ción y el CODI se han estado pro-

moviendo, con la participación de

diferentes dependencias de la Uni-

versidad, y que se espera este año

quede oficializado.

Nuestra postura fue defender el

acceso abierto como medio para

conocer y reconocer lo que produ-

cen los profesores de Universidad y

que el repositorio institucional, de-

be ser el lugar donde se encuentre,

sea en versión final o pre-print

nos a reflexionar, si se avala que

recursos públicos se destinen o no

a ese pago de APC? y en caso afir-

mativo, la forma de hacerlo en

nuestro contexto, es decir, el proce-

dimiento y quién los debe asumir: el

profesor, el grupo, la facultad o

crear un Fondo para ello?

6. Estudio y actualizaci·n del por-

centaje reconocido a las Editoria-

les para libros y capítulos de li-

bros. Otro aspecto que como repre-

sentantes hemos visto clave, es re-

visar los procesos y porcentajes que

tradicionalmente desde el Comité

se han asignado al reconocimiento

de la producción de libros y capítu-

los de libro. A este respecto, con el

apoyo desde algunos profesores de

la Escuela Interamericana de Biblio-

tecología y la consulta de otras ex-

periencias nacionales e internacio-

nales a nivel de editoriales de li-

bros, considerando la falta de regu-

lación y claridad desde el mismo

Decreto, desde el Grupo de Segui-

miento, desde procesos de evalua-

ción de editoriales de Colciencias y

desde los mismos procedimientos

de Comités anteriores, se está en el

2. http://bit.ly/1IFGMXp (Datos desde

DOAJ)

Continúa en la página siguiente

http://bit.ly/1IFGMXp

Texto - Contratexto

bajado en el último año. No obstan-

te, en los casos que han sido nece-

sario, se han atendido hasta donde

nuestra labor como representantes

lo permite, inquietudes puntuales

de algunos profesores y se han de-

fendido. Esto con la salvedad, que

este Comité está conformado por

diferentes instancias (los represen-

tantes profesorales sólo somos el

50% del Comit® y se requiere otro

voto para lograr la mayoría simple),

aunque siempre se ha propendido

por el consenso como académicos,

cuando es posible.

De nuestra parte, se ha buscado

seguir el criterio de favorecer a los

profesores, pero hay l²mites legales

desde el mismo Decreto. A su vez,

no se puede olvidar, que es un Co-

proceso de crear una metodología

para que la asignación de dichos

porcentajes, respondan tanto a he-

chos cualitativos y cuantitativos de

visibilidad e impacto, sean editoria-

les locales, nacionales, latinoameri-

canas o mundiales. Se espera que

este trabajo de revisión de los por-

centajes asignados termine en los

próximos meses y sean públicos,

para que los profesores los conoz-

camos y se tengan en cuenta, ade-

más de la pertinencia, al tomar la

decisión de publicar con tal o cual y

solicitar puntos: editorial reconoci-

da según los criterios del Decreto

(salariales seg¼n el porcentaje) o

impreso universitario (bonificación).

Finalmente, este es un recuento de

temas generales en que se ha tra-

mité asesor, que recomienda al Rec-

tor la asignación de puntos, y es él

en última instancia, quien aprueba.

Atentamente,

Prof. CARLOS ANDRÉS RODRÍGUEZ

J.Representante Área de la Salud

andres.rodriguez@udea.edu.co

Prof. NICOLAS JARAMILLO OCAMPO

Representante Área de Ciencias Bá-

sicas e Ingenierías

nicolas.jaramillo@udea.edu.co

Prof. ALEJANDRO URIBE TIRADO

Represent. Área Ciencias Sociales,

Humanas y Artes

alejandro.uribe2@udea.edu.co

La defensa de la universidad pública: nuestra razón de ser

CO-RESPONDENCIA 5

Entrecomillas

Abril 29/16. Cuando la mayoría de integrantes de un

gobierno lo conforman egresados de una misma uni-

versidad, el mensaje es claro y es que en esa institu-

ción se forma gran parte de la clase dirigente del país,

y eso debe ser motivo de orgullo para sus directivas.

Pero.... cuando el país vive serios problemas sociales

y de condiciones de desarrollo y la gran mayoría de la

opinión pública raja al Gobierno en sus ejecuciones,

eso debería ser motivo para revisar el perfil de forma-

ción de sus egresados.

Según el análisis de las hojas de vida de los ministros,

que realiza el portal Las 2 Orillas, de los 17 ministros

solo uno se formó en una U pública y dos en U regio-

nales. Hay 7 abogados y 6 economistas provenientes

en su mayoría de universidades privadas. Durante las

dos últimas décadas, desde que llegó César Gaviria a

la Presidencia en 1990, ex alumno de la Facultad de

Economía de la Universidad de Los Andes, ese centro

académico pone no solo ministros sino funcionarios

de primer nivel del gobierno.

Los exalumnos de las Universidades públicas, a pe-

sar de ser la Nacional la número uno, en calidad

académica y en investigación, son excepcionalmen-

te invitados por los presidentes a conformar sus

equipos en el alto gobierno. El Presidente Santos no

ha sido la excepción. Se graduó como cadete en la

Armada Nacional en Cartagena y luego estudio en

Kansas (como muchos de los primos Santos), sus

amigos personales provienen más de condiscípulos

de colegio o de los círculos familiares y sociales bo-

gotanos, pero ha escogido rodearse, tanto en el ga-

binete saliente como en el actual, de profesionales

provenientes de los Andes prioritariamente y de la

Javeriana, ambas universidades bien calificadas en

el escalafón de calidad académica. En temas econó-

micos y de desarrollo la formación en los Andes

complementada con especializaciones fundamental-

mente en Estados Unidos, han marcado la pauta.

òUniandinos y Javerianos son los que gobiernan en

gabinete Santos: ¿Orgullo o desprestigio?ó

El Observatorio de la universidad colombiana.

http://goo.gl/3zZjgy

mailto:andres.rodriguez@udea.edu.co
mailto:nicolas.jaramillo@udea.edu.co
mailto:alejandro.uribe2@udea.edu.co
http://goo.gl/3zZjgy

CO-RESPONDENCIA 6

Por los claustros

La defensa de la universidad pública: nuestra razón de ser

El Claustro de profesores de la Facultad de Enferme-

ría reunido el pasado lunes 25 de abril y luego de co-

nocer el XII informe de la representación profesoral

ante CSU que da cuenta de la sesión extraordinaria

de 7 de abril de 2016 y enviada en abril 12, donde se

realizó la designación de las decanaturas de tres de-

pendencias de la Universidad entre ellas la Facultad

de Enfermería. Decide manifestar su desacuerdo por

la posición de la representación profesoral en sus in-

tervenciones en lo referente a la situación vivida por

la comunidad de la Facultad de Enfermería durante

los tres últimos años pero especialmente agudizada

durante semestre 2015 II.

La representante de los profesores afirma Pág. 7 del

informe que: "Los problemas internos de la facultad

son históricos y no son recientes, lo que ha hecho que

las fracturas y diferencias se hayan aumentado y po-

larizado al grado de deterioro que aquí se advierten,

dado las dimensiones de daño que ya se registran

con afectaciones académicas de grupos, de procesos

V proyección académica; es importante que este equi-

po rectoral acompañe e intervenga decididamente en

esta facultad [...] ya que la toxicidad laboral alcanza-

da ha generado, incapacidades, procesos disciplina-

rios, jubilaciones, deserciones"

El claustro desea dejar claro ante la comunidad uni-

versitaria que:

1. Que creemos como ocurre en cualquier dependen-

cia de la universidad en donde conviven seres huma-

nos en relación hay dificultades, pero también hay

aciertos, que desde el inicio y más aún durante el pe-

riodo más agudo de la situación en el semestre pasa-

do el profesorado de la facultad busco soluciones,

que en todo momento hubo unidad de la mayoría de

los docentes y toma de decisiones a través del claus-

tro para intervenir la situación. Además se solicitó

acompañamiento de las directivas de la Universidad,

e incluso de la misma Asociación de Profesores.

2. No compartimos ninguna postura que nos estigma-

tice como un grupo de profesores problemáticos o

que señale el ambiente laboral de nuestra facultad

como toxico. Pensamos que dentro de la facultad y

de la universidad debemos aportar desde una pos-

tura crítica y reflexiva que de frente a las dificulta-

des y necesidades del momento, pero siempre en

busca del bienestar de la comunidad universitaria y

el cumplimiento de nuestros objetivos como depen-

dencia.

3. Prueba de lo anteriormente enunciado es asegu-

rar que durante el semestre pasado ningún proceso

quedó inconcluso en lo que se refiere al profesora-

do y sus compromisos en los planes de trabajo se

cumplieron a cabalidad, el informe de la administra-

ción saliente desde sus diferentes departamentos

puede dar fiel cuenta de ello.

4. Finalmente de manera fraternal invitamos a

nuestros representantes a ser prudentes a la hora

de intervenir en espacios tan importantes como ei

CSU y CA, recuerden que son la voz de todos en es-

tas instancias.

Claustro de Enfermería

Comunicado del Claustro de la Facultad de Enfermería

Asesoría jurídica
para Asociados

Dr. Juan Guillermo Uribe

Martes y Jueves
1 pm a 4 pm en Asoprudea

La atención se ofrece para
casos por la vía gubernativa.

Aspectos relacionados
con el desempeño

docente, académico y
laboral en la

Universidad de
Antioquia.

inquietudes y propuestas

del profesorado relativas

a la formulación de estos

Planes, e incidir en su

direccionamiento y formu-

lación, especialmente en

lo concerniente a las re-

formas en curso de la

normativa universitaria

en las que está en juego

el proyecto mismo de la

universidad. Los principa-

les asuntos y actividades

que han cursado en el

espacio de la Comisión

son los siguientes:

1. Gobierno y democra-

cia universitaria

La Comisión considera

que la construcción de

los Planes de Acción y

Desarrollo debe ser inclu-

yente, participativa y

abierta, de acuerdo con

el principio constitucional

de autonomía universita-

ria a la luz del cual las

prácticas democráticas

deben predominar en la

institución. En la formula-

ción de dichos planes, la

administración actual

parece empeñada en

negarse a estas vías de-

mocráticas, mediante

una práctica de toma de

decisiones donde predo-

minan la unilateralidad,

el hermetismo, y el des-

conocimiento de las

perspectivas y demandas

de los estamentos res-

pecto a las realidades de

la universidad. Para la

Comisión, un asunto

apremiante es invocar la

recuperación de estas

vías democráticas cada

vez más amenazadas a

causa de la creciente

despolitización promovi-

da por un modelo de uni-

versidad eficientista y

burocrático, que ha soca-

vado la dimensión consti-

tuyente de los estamen-

tos. Otro factor a consi-

derar es la crisis del mo-

delo vigente de “demo-

cracia representativa”,

bajo el cual los órganos

colegiados han perdido

su condición de autorida-

des académicas, termi-

nando por alinearse a la

voluntad y a los manejos

administrativos. Con el

ánimo de tratar estas

cuestiones, la Comisión,

con apoyo de la Asocia-

ción de Profesores y de

la Secretaría General,

realizó una primera Jor-

nada de Debate los días

10 y 11 de marzo de

2016, bajo el t²tulo

Informe para la Asamblea

General de Profesores

27 de abril de 2016

Desde su conformación

en noviembre de 2015, la

Comisión Profesoral so-

bre Planes y Gobernabili-

dad ha mantenido reunio-

nes semanales para tra-

tar los asuntos para los

que fue delegada, a sa-

ber: la discusión sobre el

gobierno universitario, la

democracia, los Planes

de Acción y Desarrollo,

estos últimos impulsados

por la rectoría de la Uni-

versidad de Antioquia. El

consenso de sus inte-

grantes es que se no se

trata de una comisión

técnica, sino de una co-

misión académica y políti-

ca, cuya función principal

es la de generar interés y

debate en la opinión pú-

blica universitaria sobre

los Planes de la adminis-

tración, elevar a las ins-

tancias de dirección las

“Democracia, represen-

tación y participación en

la Universidad Pública”,

con la participación de

profesores de la Universi-

dad de Antioquia y de

otras universidades pú-

blicas del país. A la Jor-

nada estuvieron invita-

dos el rector Mauricio

Alviar y el secretario ge-

neral Roberth Uribe, cu-

yas intervenciones permi-

tieron conocer con más

detalle algunas de las

iniciativas que orientan

la formulación de los Pla-

nes de dirección. A tra-

vés de los medios de co-

municación de la Asocia-

ción de Profesores, la

Comisión ha divulgado

para el conocimiento del

profesorado las confe-

rencias y algunos de los

documentos concluyen-

tes de dicha Jornada, la

cual pese a la importan-

cia de su asunto y al mo-

mento coyuntural, contó

con muy poca asistencia.

El llamado de la Comisión

al profesorado es a invo-

lucrarse más en la discu-

sión y a ser más activo y

propositivo en los esce-

narios de debate.

De hecho se ha plantea-

do en las conclusiones

del encuentro promover

un Encuentro Nacional

Universitario, amplio,

pluralista y democrático,

Continúa en la página sig.

Comisión sobre Planes y Gobernabilidad

CO-RESPONDENCIA 7

Comunicado al profesorado

La defensa de la universidad pública: nuestra razón de ser

Escuelas e Institutos, la

descentralización de las

sedes de regionalización,

el fortalecimiento de la

política de internacionali-

zación, la creación de un

Centro de Mediación pa-

ra los temas disciplina-

rios, entre otras propues-

tas. En lo relativo al pro-

fesorado, las reformas

del Estatuto General y

Profesoral el equipo rec-

toral anuncia entre otros

puntos nuevas condicio-

nes de ingreso a la carre-

ra docente, la redefini-

ción del perfil del docen-

te, una nueva metodolo-

gía para la formulación

del plan de trabajo y para

las evaluaciones de

desempeño. La Comisión

ha conocido algunos bo-

rradores de proyectos de

reforma, pero solamente

del Estatuto General, ela-

borados durante la ante-

rior rectoría. Adicional-

mente, si bien no hay

una comunicación oficial

relativa a la reforma al

reglamento estudiantil, la

administración le ha en-

comendado la tarea de

su revisión al Comité de

Vicedecanos con miras a

un plan de reforma. So-

bre otros contenidos, así

como sobre las metodo-

logías con las que las

reformas están siendo

implementadas, se tiene

muy poca información

oficial. La Comisión con-

sidera necesario estar

atentos a estos proce-

sos, pero también tomar

la iniciativa de proponer

e impulsar elementos

que puedan ser conside-

rados en ellos, lo cual no

es potestad exclusiva de

la Comisión sino una ta-

rea a la que debe sentir-

se llamada toda la base

profesoral. La Comisión

invita al profesorado a

hacer públicas sus pro-

puestas de reforma, ya

sea a título personal o a

título de los claustros y

dependencias universita-

rias, a través de los me-

dios de comunicación

universitarios o de la

Asociación de Profeso-

res, de modo que los

contenidos de dichas

reformas no consistan

únicamente en los temas

privilegiados por la recto-

ría. La Comisión conside-

ra importante discutir el

modelo universitario de

democracia representati-

convocado por la Junta

Directiva de la Asociación

de Profesores de la Uni-

versidad de Antioquia.

2. Plan de Acci·n 2015 -

2018 y Plan de Desarro-

llo 2017-2026

Actualmente, la Comisión

ha iniciado un trabajo

más detallado de estudio

y discusión de los Planes

de la administración ac-

tual. Se cuenta con los

pocos insumos publica-

dos por el equipo recto-

ral, con las declaraciones

públicas del rector y del

secretario general, y se

está a la espera de las

evaluaciones de los Pla-

nes de Acción y Desarro-

llo anteriores las cuales

fueron recientemente

solicitadas por la Comi-

sión a la administración

de la Universidad.

En esta materia, el rector

Mauricio Alviar ha ratifi-

cado su interés de ejecu-

tar el Objetivo 7 del Plan

de Acción Institucional

2015-2018, anunciando

una fase de reformas a

la normativa universitaria

que comenzaría por la

reforma al Estatuto Ge-

neral, el Estatuto Profe-

soral, el Régimen discipli-

nario y el Estatuto de

Personal Administrativo.

Según el rector, algunos

puntos generales de di-

chas reformas incluyen

la restructuración de la

organización académica

de algunas Facultades,

va, los problemas que

ocasiona la conforma-

ción de los máximos ór-

ganos de gobierno uni-

versitario: Consejo Supe-

rior Universitario y Conse-

jo Académico, revisar el

modelo de investigación,

controvertir el modelo

empresarial de gestión y

desarrollo con modelos

de planes de vida y buen

vivir, atender problemas

como la precarización

laboral del profesorado,

discutir los planes y re-

formas en curso a la luz

de una redefinición de la

idea de universidad. Para

ello, hay que ganar los

espacios de participa-

ción, procurar ante la

administración el carác-

ter vinculante del trabajo

de la Comisión y de otras

iniciativas que al respec-

to establezca la Asam-

blea General, lo cual pre-

supone la organización y

la movilización asam-

blearia del profesorado

en los momentos coyun-

turales en los que los

procesos de reforma im-

pliquen la correlación de

fuerzas. Desde el punto

de vista de su metodolo-

gía de trabajo, la Comi-

sión considera que el

conjunto de las reformas

estatutarias excede el

alcance de la Comisión,

frente a lo cual recomien-

da la conformación de

comisiones específicas,

dedicadas a cada uno de

los Estatutos que están

siendo reformados.

Continúa en la página sig.

CO-RESPONDENCIA 8

La defensa de la universidad pública: nuestra razón de ser

Texto - Contratexto

Para la Comisión, un asunto apremiante es

invocar la recuperación de estas vías

democráticas cada vez más amenazadas a

causa de la creciente despolitización

promovida por un modelo de universidad

eficientista y burocrático , que ha socavado la

dimensión constituyente de los estamentos.

luaciones de los planes

anteriores.

3. Tareas y propuestas

Insistimos en la necesi-

dad de nutrir la Comisión

con nuevos miembros, a

efecto de lo cual invita-

mos a sumarse a los

asistentes de la Asam-

blea General, miembros

de otras comisiones, re-

presentantes profesora-

les en general. La idea

de un trabajo colectivo

refuerza el espíritu plural

universitario.

Esta comisión de cara a

los desafíos de reforma

de todos sus estatutos y

reglamentos invita a la

asamblea en pleno que

conforme los equipos de

trabajo para asumir su

estudio; de nuestra par-

te, proponemos una divi-

sión del trabajo en comi-

siones encargadas del

análisis de los planes de

acción y de desarrollo.

Todo ello por supuesto

pasa por la reflexión aca-

démica acerca del tipo

de Universidad que que-

remos.

Insistimos en lo apre-

miante que resulta forta-

lecer la democracia uni-

versitaria, respecto a lo

cual consideramos im-

portante hacer reconocer

con un carácter vinculan-

te el trabajo de la Comi-

sión, lo cual no ocurrirá

sin la movilización y la

presión política del profe-

sorado. En el mismo sen-

tido, consideramos que

frente a las reformas de

los Estatutos y normas

de la institución es insufi-

ciente el recurso a meca-

nismos consultivos emu-

lados del mundo corpora-

tivo, como es el caso de

los Centros de Pensa-

miento Estratégico. En su

lugar, la Comisión consi-

dera que, por su enverga-

dura e implicaciones,

tales reformas exigen un

espacio amplio y multies-

tamentario de Asamblea

Constituyente Universita-

ria, objetivo que pedimos

no perder de vista en es-

cenarios como el de la

Asamblea General de

Profesores.

La Comisión está abierta

a la revisión de tesis,

investigaciones y traba-

jos relacionados con el

tema gobierno universita-

rio, democracia, planes

de acción y de desarrollo.

Entre otras actividades

importantes, reiteramos

el llamado al profesorado

a ocupar los espacios de

discurso, de información

y de opinión pública uni-

versitaria planteando po-

siciones críticas y pro-

puestas en el escenario

actual de los Planes de

Acción y Desarrollo de la

Universidad. Además,

consideramos necesaria

la articulación con otros

procesos análogos en la

medida en que las refor-

mas domésticas que cur-

san en la UdeA están in-

Idénticas circunstancias

rodean la formulación

del Plan de Desarrollo

2017-2026. Hasta ahora

se trata de un Plan en

construcción, que carece

aún de unas bases estra-

tégicas sólidas, y para el

que la rectoría quiere

implementar la metodo-

logía de los llamados

“Centros de Pensamiento

Estratégico”. La Comisión

considera preocupante la

adopción de esta meto-

dología de cuño “empre-

sarial”, la cual puede ac-

tuar como un sucedáneo

de las prácticas demo-

cráticas, funcionando

como un simulacro de

participación con el que

la administración preten-

da dotar dichos planes

de un barniz de legitimi-

dad. Por lo pronto, la Co-

misión se ocupará con

mayor aplicación a este

Plan de Desarrollo, abor-

dando metodológicamen-

te los ejes de Docencia,

Investigación, Extensión,

Regionalización, Adminis-

tración y Financiación,

incluyendo para tal efec-

to la revisión de las eva-

tegradas al ordenamien-

to político nacional y al

escenario de crisis uni-

versitaria que tiene al

borde del colapso a otras

importantes universida-

des públicas del país.

Invitamos a los profeso-

res a participar activa-

mente en los futuros fo-

ros y escenarios de dis-

cusión a los que convo-

que la Comisión, y a

crear otros por su propia

iniciativa, cumpliendo su

parte de responsabilidad

intelectual como actores

académicos, sociales y

políticos, concernidos por

un deber ante la socie-

dad que se resume en la

consigna de la defensa

de la universidad pública.

Se convoca al profeso-

rado a fortalecer la Comi-

sión de Planes y Gober-

nabilidad e integrarse a

las otras comisiones de

trabajo, integradas ini-

cialmente con miembros

de la Junta Directiva de

Asoprudea:

Estatuto General:

Jaime Rafael Nieto López

William Cornejo García

José Joaquín García G.

Estatuto Profesoral:

Marco Antonio Vélez V.

Efraín Oviedo Regino

Carlos Arturo Morales V.

CO-RESPONDENCIA 9

La defensa de la universidad pública: nuestra razón de ser

Crisis en la Universidad del Tolima: En donde está la salida? - Carlos Arturo Gamboa

En la misma medida,

considerando

alternativas para

esta división del

trabajo, proponemos

a la Asamblea

General en pleno

nutrir a la Comisión

integrándole nuevos

miembros.

