
a 
Universidad 
Andrés Bello 

FIJA NUEVO TEXTO DEL REGLAMENTO 
DE JERARQUIZACION ACADEMICA DE LA 
UNIVERSIDAD ANDRES BELLO 

RECTORÍA 

D.U. N° 242o - 2oJ:I-
Santiago, 25 ~ ~!3f¡¡· i J 2oA=f-

TENIENDO PRESENTE: La proposición del Rector; el acuerdo de la Junta Directiva de la 
Universidad Andrés Bello, de fecha 20 de Abril de 2017 que aprobó el nuevo texto del 
Reglamento de Jerarquización Académica; la opinión del Vicerrector Académico; y el 
pronunciamiento del ConseJo Superior de la Universidad. 

VISTOS: Las facultades que me confiere la reglamentación vigente. 

DECRETO 

PRIMERO: Fija nuevo texto del Reglamento de Jerarquización Académica de la 
Universidad Andrés Bello: 

REGLAMENTO DE JERARQUIZACION ACADEMICA 

TITULO PRIMERO 

NORMAS GENERALES 

Artículo 1 °: El presente reglamento tiene por objeto regular los procesos de 
jerarquización académica de la Universidad Andrés Bello, fijando los requisitos, criterios y 
procedimientos para la categorización y promoción de los académicos. 

Artículo 2°: Los académicos de la Universidad Andrés Bello pueden ser regulares o 
adjuntos. 

Son académicos regulares quienes, en conformidad a lo establecido en la misión 
institucional, son contratados para desempeñar labores permanentes de docencia, y de 
investigación, vinculación con el medio, o gestión académica, integrados a los programas 
de las respectivas Facultades, de acuerdo a un plan de trabajo anual que se denominará 
compromiso de desempeño académico. 

CAMPUS CASONA DE LAS CDN0[5 

ffm.lndu Cene ha 700 la1 Condes 

Teléfono S6226618SOO 

• • • • 

CAMPUS BELLA VISTA 

Av Bellal'hta0121·1'nMdend.! 

Tellf0<1o 56 2 mo 3490/3%6 

CAMPUS VIÑA DEL MAR 

QuliloU980 

TriHono· 56ll284 5000 

TRANSFORMAR 

CAMPUS COKUPOÓN 

AUlo¡>ISú Concrpóón Tal(ahuana 7100 

TeltfOilll. S641 2662000 


Académicos adjuntos son aquellos contratados para dictar asignaturas especrficas en un 
determinado programa o para cumplir otras funciones académicas definidas por la unidad 
respectiva. 

Artículo 3°: Las funciones académicas son esencialmente jerárquicas. Las tareas 
docentes, de investigación, de vinculación con el medio y de gestión académica, se 
desempeñarán en los niveles y en las condiciones de responsabilidad consagradas en 
este Reglamento. 

Artículo 4°: La jerarquización es el proceso mediante el cual se realiza un análisis 
objetivo ponderado y con énfasis en lo cualitativo de los antecedentes debidamente 
acreditados de los académicos y de los candidatos a iniciarse como tales. 

Entre los antecedentes que se deben considerar se encuentran las actividades 
académicas y profesionales realizadas, incluyendo también el nivel de perfeccionamiento, 
autonomra y reconocimiento alcanzados en relación al área del saber o disciplina en que 
el académico desempeña actividades de docencia, de investigación, de vinculación con el 
medio o de gestión académica. 

Artículo 5°: La aplicación de los criterios y procedimientos que se señalan en el presente 
Reglamento decide la categorización, promoción y permanencia de los académicos en 
cada una de las jerarquras establecidas en el artrculo a o. 

Se entiende por categorización la adscripción de un académico a alguna de las jerarquras 
académicas señaladas en este Reglamento. La promoción es el ascenso de un 
académico a una jerarqura superior a la que detenta. 

Artículo 6°: La categorización en alguna de las jerarquras académicas señaladas en este 
Reglamento es obligatoria para los académicos regulares. La jerarquización de los 
académicos adjuntos se regirá por las disposiciones del Titulo Quinto de este 
Reglamento. 

TITULO SEGUNDO 

DE LAS JERARQUIAS ACADEMICAS 

Artículo 7°: Para ser categorizado se requiere estar en posesión de un titulo profesional o 
un grado académico de Ucenciado, Magfster o Doctor. En casos calificados, podrán ser 
categorizados quienes tengan antecedentes de formación equivalentes, siempre que se 
cumplan las exigencias establecidas en el presente Reglamento. 


e 
Universidad 
Andrés Bello 

~2L-
b. República 252 ·Santiago 

lddooo: S6226618000 

Artículo ao: Los académicos regulares de la Universidad Andrés Bello se jerarquizan en: 

a) Instructor Ayudante, 
b) Instructor, 
e) Profesor Asistente, 
d) Profesor Asociado, y 
e) Profesor Titular. 

a) La jerarqufa de ~nstructor Ayudante es aquella que será reconocida a los alumnos 
que se encuentren cursando un programa de Doctorado en la Universidad Andrés Bello y 
a los cuales se les haya encargado, especrticamente, actividades docentes o de 
investigación vinculadas al programa que cursan. 

b) La jerarqufa de Instructor corresponde a un perfodo de verificación y evaluación de 
aptitudes para la labor académica. Esta jerarqufa es aquella a la que se adscriben 
quienes, de acuerdo a sus antecedentes, se inician en la vida académica en la 
Universidad. 

El académico ubicado en esta jerarqufa deberá preocuparse especialmente de su propia 
formación, según el programa de actividades que apruebe la unidad respectiva, 
desarrollado bajo la tuición directa de profesores. 

Los instructores deberán, por tanto, realizar actividades de perfeccionamiento y 
especialización conducentes a la obtención de grados académicos superiores, además de 
colaborar en las tareas académicas que se les encomienden. 

Durante la permanencia en esta jerarqufa deben demostrar aptitudes mediante la 
consolidación de sus actividades de formación perfeccionamiento y especialización en la 
disciplina o profesión, asf como incorporarse a las labores de docencia de pregrado, y 
cuando corresponda a tareas de investigación, vinculación con el medio o gestión 
académica. Dichas funciones serán realizadas bajo la tuición de profesores y adecuadas 
a un nivel de autonomfa parcial. 

e) La jerarqufa de Profesor corresponde a académicos que han completado su 
formación y pueden ejercer sus tareas con autonomfa. 

c.1) Son Profesores Asistentes aquellos académicos que evidenciaron una efectiva 
capacidad y aptitudes en su propio perfeccionamiento, desarrollando investigación y/o 
vinculación con el medio, habiendo también demostrado idoneidad en sus labores 
académicas. 

Mientras el profesor permanezca en esta jerarqufa deberá incorporarse plenamente al 
quehacer universitario, realizando sus labores académicas en forma autónoma y creativa, 

CAMPUS BUU.YlSYA CAMPUSVI~AOUMAR CAMPUS COH(El'(WN CAMPUS CASONA DE lAS CONDES 

Femán~n(cndla 700 lls Coo1de1 
leléfono: S6 21661 8500 

Av. Bellavistl 0121 PrnvfdMcia 

lelrtono: 562 2770 349013466 

Quülou9SG 

leléfono· 56 32 254 5000 
Autopis1a Concepción Jalcahuano 7100 

Telé~ S6412662000 

TRANSFORMAR 


demostrando capacidad para definir, programar, diseñar u orientar dichas tareas. Deberá 
guiar la formación académica de los alumnos y participar en el desarrollo de programas 
de especialización, postrtulo y postgrado. 

c.2) Son Profesores Asociados quienes han demostrado claro dominio de una 
especialidad reconocida por la Universidad, continua productividad en sus tareas 
académicas y capacidad y aptitudes para realizarlas en forma autónoma y creativa. 

En esta jerarqura los profesores deberán demostrar capacidad para orientar 
innovadoramente programas de docencia de pregrado, postgrado y especialización; 
desarrollando investigación y/o vinculación con el medio; y desempeñar labores de 
gestión académica, pudiendo ejercer liderazgo en unidades académicas. El Profesor 
Asociado hace aportes de relevancia en su campo y es reconocido como autoridad por 
sus pares. 

c.3) Profesor Titular es la más alta jerarqura académica de la Universidad. Pertenecen a 
ella quienes hayan consolidado un elevado prestigio nacional y experiencia internacional, 
desarrollando toda su actividad académica o profesional en forma sobresaliente e 
innovadora en sus concepciones, contenidos o procedimientos. Deberán ser 
reconocidamente influyentes en la formación de académicos o profesionales, desarrollar 
investigación y/o vinculación con el medio y velar por el desarrollo y calidad de la 
docencia que imparten los Instructores y los Profesores Asistentes. 

Artículo 9°: La permanencia en la jerarqura de Profesor Titular y Asociado no estará 
sujeta a plazo máximo alguno, sin pe~uicio del término de la calidad de académico 
prevista en el Reglamento del Académico, y de los periódicos procesos de evaluación y 
calificación del desempeño, según las normas del Reglamento del Académico. 

La permanencia en la jerarqura de Profesor Asistente no podrá exceder de siete años. 

Por excepción este plazo podrá ser prorrogado mediante resolución del Rector, dictada 
previa proposición fundada del respectivo Decano. 

El tiempo máximo de permanencia en la jerarqura de Instructor será de cinco años, 
prorrogable por resolución del Rector, dictada previa proposición fundada del respectivo 
Decano. 

El vencimiento del plazo de permanencia en las jerarquras de Profesor Asistente o 
Instructor será causal de término de la calidad de académico. 


e 
Universidad 
Andrés Bello 

Quienes hayan sido categorizados en las jerarqufas de Instructor, Profesor Asistente o 
Profesor Asociado, podrán solicitar promoción siempre que hayan transcurrido, a lo 
menos, dos años desde el último proceso que los categorizó. 

TITULO TERCERO 

DE LAS COMISIONES DE JERARQUIZACIÓN Y SU FUNCIONAMIENTO 

Artículo 1 oo: En cada Facultad existirá una Comisión de Jerarquización Académica, 
especialmente designada para llevar a cabo el proceso de jerarquización. Esta Comisión 
será presidida por el respectivo Decano. 

Estas comisiones tendrán las siguientes funciones: 

a) Recibir, a través de su Secretario, las solicitudes de categorización o promoción y 
sus respectivos antecedentes. Cada Facultad establecerá los períodos del año en 
que se recibirán estas solicitudes. Los certificados en que consten los 
antecedentes que presenta un académico deberán acompañarse en original o en 
copia autorizada por Notario Público. 

b) Estudiar los antecedentes y resolver, mediante acuerdo fundado, la categorfa que 
corresponde al solicitante, cuando se trate de las categorías de Instructor y 
Profesor Asistente. 

e) Estudiar los antecedentes y proponer a la Comisión Central de Jerarquización 
Académica, mediante acuerdo fundado, la categorización de un académico como 
Profesor Asociado o Profesor Titular. 

d) Conocer y resolver las solicitudes de reconslderación que presenten Jos 
académicos respecto de las resoluciones de categorización que acuerde. Estas 
solicitudes sólo procederán respecto a los acuerdos señalados en el literal b) 
precedente y deberán presentarse por escrito fundado al Secretario de la 
Comisión dentro de los 1 O días siguientes a la notificación del acuerdo que se 
impugna. 

e) Informar a la Comisión Central de Jerarqulzación Académica de todos los 
acuerdos de categorización y promoción en las jerarquías de Instructor y Profesor 
Asistente que adopte. 

La Comisión tendrá un plazo de 10 dfas contados desde la adopción de un acuerdo para 
notificarlo al solicitante o, en su caso, elevar los antecedentes a la Comisión Central de 

~.f ---=-~rquización Académica. 

~ CAMPUSCASONADE LAS CONDES u.MPUSBEU.AVISTA CAMPIJSVIÑADELMAR CAMPUSCONCEP<IÓII 
Av. Repóblica m Sanlia9o 

r.!éfono: 56 2 2661 8000 
Fem.ínru{cndl.l700 la1Condts 

Ttldono: 56 2 2661 ssoo 
Av. Bf1Llvi1ta 0121 · l'r011dellda 

Ttltlono: 561 mo 3490/l-!óli 

Ouilklta!l&l 

Teléfono· 5632134 5000 

TRANSFORMAR 

Autilpi1ta Conupdón Takahuano 7100 
Te~o: ~41166 2000 


Artículo 11 o: La Comisión de Jerarquización de la Facultad estará constituida por el 
Decano, quien la preside, y por cuatro profesores asociados o titulares, que 
permanecerán en sus funciones durante un perrodo de tres años, renovables. 

Al menos dos de los miembros de la Comisión deberán pertenecer a la jerarqura de 
Profesor Titular. 

Tres de los profesores miembros de la Comisión pertenecerán a la Facultad respectiva y 
serán designados por su Decano, quien podrá requerir el acuerdo del Consejo de 
Facultad. En caso de no existir en la Facultad profesores con la jerarqura exigida, podrán 
designarse académicos de otra Facultad de la Universidad. El quinto integrante será 
designado por el Vicerrector Académico y deberá pertenecer a otra Facultad de la 
Universidad. 

La Comisión sesionará con mayorra de sus miembros y adoptará sus acuerdos por 
mayorra de los miembros presentes. En caso de empate, dirimirá el Presidente. 

La Comisión elegirá de entre sus miembros a un Secretario, a quien corresponderá dar fe 
de las actuaciones de la Comisión, programar sus reuniones, conservar sus documentos y 
registros, recibir las solicitudes de categorización y promoción, notificar los acuerdos de la 
Comisión, recibir Jos Recursos de Reposición, y elevar los antecedentes que 
correspondan a la Comisión Central de Jerarquización Académica. 

Artículo 12°: Existirá una Comisión Central de Jerarquización Académica, presidida por el 
Vicerrector Académico, que tendrá las siguientes funciones: 

a) Estudiar y resolver las proposiciones de categorización y de promoción formuladas 
por la Comisión de Jerarquización de la Facultad, correspondientes a las 
categorras de Profesor Asociado y Profesor Titular. 

b) Notificar a los solicitantes los acuerdos que adopte. Estos podrán presentar una 
solicitud de reconsideración mediante escrito fundado dentro de los diez dras 
siguientes a la notificación. 

e) Certificar con facultad privativa las jerarquras de todos los académicos de la 
Universidad, a solicitud del académico respectivo. 

d) Mantener un registro actualizado de la jerarqura de todos Jos académicos de la 
Universidad. 

Artículo 13°: La Comisión Central de Jerarquización Académica estará integrada por: 


a 
Universidad 
Andrés Bello 

CAMPUS REPÚBliCA 
AY. Rrptiblic.a m Santiago 

ltl~fono: 56H6618000 

a) El Vicerrector Académico, 
b) El Vicerrector de Investigación y Doctorado, 
e) El Vicerrector de Aseguramiento de la Calidad, 
d) El Decano de la Facultad que corresponda, 
e) Cinco profesores titulares de la Universidad Andrés Bello, designados por el 

Rector, a propuesta del Consejo Superior. 
f} El Secretario General o quien este designe, como Ministro de Fe, sólo con derecho 

a voz. 

La Comisión Central sesionará con al menos cinco de sus integrantes y adoptará sus 
acuerdos por mayorfa de Jos miembros presentes. En caso de igualdad, dirimirá el 
Presidente. Los miembros a que se refiere el literal e) permanecerán en sus funciones por 
tres años, pudiendo ser renovado su nombramiento. 

Existirá una Secretarra Técnica de Jerarquización, dependiente de la Vicerrectorra 
Académica, a la que corresponderá programar las reuniones de la Comisión Central, 
conservar sus documentos y registros, llevar la comunicación con las Comisiones de 
Facultad, notificar los acuerdos de la Comisión Central, y recibir las solicitudes de 
reconsideración 

TITULO CUARTO 

DE LOS CRITERIOS DE JERAQUIZACIÓN ACADEMICA 

Artículo 14°: Además de lo prescrito en el Trtulo Segundo de este Reglamento, las 
Comisiones de Jerarquización deberán considerar Jos siguientes criterios: 

a) La antigüedad, por si sola, no es antecedente meritorio para la promoción dentro 
de la carrera académica, 

b) La jerarquización deberá considerar las realizaciones del académico en la 
docencia de pre y postgrado, en la investigación, en la vinculación con el medio y/o 
en la gestión académica. También se tomará en consideración la actividad 
profesional desarrollada fuera de la Universidad, en cuanto tenga relevancia para 
el quehacer académico, 

e) En relación con Jos instructores, se deberá poner especial atención en el análisis 
de aptitudes y potencialidades de desarrollo académico. 

d) Los estudios de postgrado, postrtulo y especialización serán considerados sólo en 
cuanto estén estrictamente integrados al quehacer académico del profesor 

e) El criterio cualitativo deberá ser permanentemente atendido, sobre la base de 
antecedentes objetivamente establecidos. 

f) Los liderazgos académicos y el desempeño en funciones de gestión académica 
son Igualmente relevantes y serán considerados como tales en el proceso de 
evaluación, integrados a Jos demás antecedentes del evaluado. 

CAMPUS BEllA VISTA CAMPUS VIÑA DEL MAR CAMPUS CONCEP<IÓN CAMPUS CASONA DE lAS CONDES 

Ftnandtz ú:ndl.J 700 la\ Condtl 

TPI~fono: ~l 26618500 
AY. Bell.avisla 0111· Pnl'VIdend.l 

Teléfono: 56 2 mo 3490/3466 
Qui!lo1.!980 

ldefono: ~ 32284 5000 
Atrtopista Con<fPC!órl Talca~uano 7100 
Teléfono· 5641166 2000 

TRANSFORMAR 


TITULO QUINTO 

DE LA JERARQUIZACIÓN DE LOS ACADÉMICOS ADJUNTOS 

Artículo 15°: La jerarquización de los académicos adjuntos se regirá por el presente 
Titulo y, supletoriamente, por las demás disposiciones del presente Reglamento. 

Artículo 16°: Los académicos adjuntos de la Universidad Andrés Bello se jerarquizan en: 

a) Instructor Adjunto, 
b) Profesor Asistente Adjunto, 
e) Profesor Asociado Adjunto, y 
d) Profesor Titular Adjunto. 

Artículo 17°: Las Facultades que opten por jerarquizar a sus académicos adjuntos 
deberán comunicarlo a la Comisión Central de Jerarquización a través de su Decano. Las 
Facultades podrán fijar requisitos de antigüedad o de otro tipo para que los académicos 
adjuntos adscritos a ellas puedan solicitar su jerarquización. 

Artículo 18°: Corresponderá a las Comisiones de Jerarquización de Facultad resolver en 
definitiva las categorizaciones y promociones de sus académicos adjuntos en todas las 
jerarquras. 

Los solicitantes podrán pedir la reconsideración de los acuerdos de la Comisión de 
Jerarquización dentro de los 1 O dfas siguientes a la notificación del acuerdo que se 
impugna. 

TITULO SEPTIMO 

DISPOSICIONES COMUNES 

Artículo 19°: El académico regular, que pase a formar parte del cuerpo de académicos 
adjuntos de la Universidad Andrés Bello conservará en éste la jerarqufa que alcanzó 
como académico regular. 

El académico adjunto jerarquizado que pase a formar parte de la planta de académicos 
regulares de la Universidad Andrés Bello deberá solicitar una nueva categorización con 
arreglo a las normas que rigen a los académicos regulares. 


a 
Universidad 
Andrés Bello 

SEGUNDO: Por la dictación del presente Decreto Universitario se deja sin efecto el D.U.N 
w 1843-2011. 

CAMPUS R[PtiBUCA 

Ar. Rfj)Úblia 252 S.ntj¡go 

T~ldono: 56116618000 

Anótese, notitrquese y publfquese. 

CAMPUS CASONA DI LASCotlDlS 

Ftm.l~z (e~~du 700 lAs (Mdt! 

Triéfono: S6 2 26618500 

JOSÉ RODRÍGUEZ 
RECTOR 

CAMPUS BUlAVISTA 

.AY Btii.Jmt¡Olll Pnrvidm<i¡ 

Ttllfono 56 2 mo 3~90/3466 

<AMPUSVlÑADllMAll 

Outllot•9m 

ldtlono; S6 31184 SOOO 

TRANSFORMAR 

CAMPUS COHUPCJOH 

Autopis!J Últl<rpdóll blumuno 7100 

T~fono; S6 41 166 2000 


