
Declaración de Principios de Gobernabilidad y Administración

1

Universidad EAFIT
Consejo Superior

Estatutos Generales

Consejo Superior

Presidente
Nicanor Restrepo Santamaría

Vicepresidente
Álvaro Uribe Moreno

Rector
Juan Luis Mejía Arango

Vicerrector
Julio Acosta Arango

Secretario General
Hugo Alberto Castaño Zapata

Miembros honorarios
Franz X. Stirnimann

Bernard J. Hargadon Jr.

Miembros activos
Jorge Iván Rodríguez Castaño (Fundador)

Juan Rafael Cárdenas Gutiérrez (Fundador)
Alicia Mendoza de Puerta

Álvaro J. Estrada Mesa
Alejandro Ceballos Zuluaga

Beatriz Restrepo Gallego
David Escobar Arango

Guillermo Restrepo Arbeláez
Hans Udo Steinhauser Jovy
Jorge Londoño Saldarriaga
Jorge Posada Greiffenstein

José Alonso González López
José Manuel Restrepo Fernández de Soto

Luis Miguel de Bedout Hernández
Ricardo Obregón Trujillo

José Alberto Vélez Cadavid

Revisor Fiscal
Luis Óscar Herrera Velásquez

....
* Los presentes Estatutos Generales de la Universidad Eafit fueron
aprobados en la sesión del Consejo Superior, realizada el 23 de octubre
de 2012, según consta en el Acta 246. Fueron ratificados por el Ministerio
de Educación Nacional, mediante la Resolución No. 16850 del 21 de
diciembre de 2012.

Estatutos Generales

Contenido

	 5 	 Capítulo I
			 Identidad y objetivos institucionales

	14 	 Capítulo II
			 Organización y administración

	39 	 Capítulo III
			 Profesores, estudiantes y exalumnos

41 	 Capítulo IV
			 Bienestar universitario

	42	 Capítulo V
			 Revisoría Fiscal y buen gobierno

	45 	 Capítulo VI
			 Régimen de incompatibilidades

	47	 Capítulo VII
			 Patrimonio de la Fundación

	48	 Capítulo VIII
			 De la reforma de los Estatutos

	49	 Capítulo IX
			 Extinción y liquidación

	50	 Capítulo X
			 Disposiciones transitorias

	51	 Capítulo XI
			 Vigencia e integración normativa

5

Capítulo I
Identidad y objetivos institucionales

Artículo 1. Naturaleza, nombre y logotipo
institucional

La Universidad EAFIT es una institución de educación
superior de derecho privado y de utilidad común, que
tiene el carácter de una fundación de origen privado, sin
ánimo de lucro, y que se rige por el derecho privado, con
capacidad para adquirir, poseer, enajenar y gravar toda
clase de bienes muebles e inmuebles.

La Universidad EAFIT tiene personería jurídica otorgada
mediante la Resolución Número 75, del 28 de junio de
1960, expedida por la Gobernación de Antioquia; fue
reconocida como Universidad por el Decreto Número
759, del 6 de mayo de 1971, de la Presidencia de la
República de Colombia, y acreditada institucionalmente
por el Ministerio de Educación Nacional, mediante
Resolución 1680 del 16 de marzo de 2010.

Parágrafo 1. Nombre. El nombre de la Fundación es
Universidad EAFIT, según Resolución 051 de enero 14 de
1998, expedida por el Ministerio de Educación Nacional.
La palabra EAFIT constituye un nombre y no una sigla,
si bien esta palabra procede del origen de la Institución y,

6

por ello, constituye una expresión de reconocimiento y
de gratitud a sus orígenes.

Parágrafo 2. Logotipo institucional. El logo insti­
tucional de la Universidad EAFIT está compuesto por
tres elementos: una figura, el nombre de la Institución,
“Universidad Eafit”, y el lema “Abierta al mundo”. La
figura es una rueda dentada, en cuyo interior aparece el
nombre Universidad EAFIT y un triángulo dividido en
tres segmentos, que contiene el año de fundación de la
Institución, 1960. El lema “Abierta al mundo” manifiesta
el criterio de universalidad tanto de las actividades de
formación, investigación y proyección social realizadas,
como de la vocación y espíritu de reconocimiento inter­
nacional que anima la Visión de la Universidad EAFIT.

Los tres componentes del logo institucional -nombre,
lema y figura- se encuentran registrados ante la Super­
intendencia de Industria y Comercio, de la República de
Colombia, mediante las resoluciones números 13357 (el
nombre), 29651 (la figura), 44753 (el lema), expedidas
en 2009, y 47663 (la marca mixta: nombre y figura) con
vigencia de 10 años cada una.

Artículo 2. Objetivos institucionales. En con­
sonancia con su carácter de universidad, según fue
reconocida por el Decreto Número 759, del 6 de mayo
de 1971, de la Presidencia de la República de Colombia,
la Universidad EAFIT hace suyos y se compromete con
la plena realización de los objetivos trazados para la
educación superior por la Ley 30 de 1992:

Estatutos Generales

7

a)	 Profundizar en la formación integral de los
colombianos dentro de las modalidades y calidades de
la Educación Superior, capacitándolos para cumplir
las funciones profesionales, investigativas y de servicio
social que requiere el país.

b)	 Trabajar por la creación, el desarrollo y la transmisión
del conocimiento en todas sus formas y expresiones
y, promover su utilización en todos los campos para
solucionar las necesidades del país.

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

d)	Ser factor de desarrollo científico, cultural, econó­
mico, político y ético a nivel nacional y regional.

e)	 Actuar armónicamente entre sí y con las demás
estructuras educativas y formativas.

f)	 Contribuir al desarrollo de los niveles educativos
que le preceden para facilitar el logro de sus correspon­
dientes fines.

g)	 Promover la unidad nacional, la descentralización, la
integración regional y la cooperación interinstitucional
con miras a que las diversas zonas del país dispongan de
los recursos humanos y de las tecnologías apropiadas que
les permitan atender adecuadamente sus necesidades.

8

h)	 Promover la formación y consolidación de comu­
nidades académicas y la articulación con sus homólogas
a nivel internacional.

i)	 Promover la preservación de un medio ambiente sano
y fomentar la educación y cultura ecológica.

j)	 Conservar y fomentar el patrimonio cultural del país.

Artículo 3. Domicilio. La Universidad EAFIT es
una fundación sin ánimo de lucro radicada en la ciudad
de Medellín, en el departamento de Antioquia, de la
República de Colombia, y con posibilidad de establecer
dependencias y seccionales en otras ciudades de
Colombia y del exterior.

Artículo 4. Duración. La Universidad EAFIT se
constituye por tiempo indefinido y si llegare a terminarse
por alguna de las causales contempladas en estos mismos
Estatutos, se procederá a la liquidación de la Fundación,
y todos sus bienes pasarán, en las proporciones que en el
momento de la disolución indique el Consejo Superior,
a las universidades de derecho privado y acreditadas,
escogidas por el mismo Consejo.

Artículo 5. Origen. La Universidad EAFIT fue
fundada en Medellín por Acta del 4 de mayo de 1960,
firmada en las oficinas de la Asociación Nacional de
Industriales, con sede en el Edificio Gran Colombia
-séptimo piso- por los señores Alejandro Uribe E., José
Gutiérrez Gómez, Luis Echavarría Villegas, Diego Tobón
Arbeláez, Horacio Ramírez G., Peter Santamaría A.,

Estatutos Generales

9

Rodrigo Uribe Echavarría, Luis Fernando Echavarría
V., Jorge Posada G., Luis Fernando Cano, Jorge Iván
Rodríguez Castaño, Juan Rafael Cárdenas Gutiérrez,
Ernesto Satizábal, Gabriel Ángel E. y Elkin Echavarría O.

Parágrafo. Los fundadores, firmantes del acta de
constitución de la Universidad, no pueden transferir a
ningún título la Calidad de Fundador ni los derechos que
de la misma se derivan.

Artículo 6. Visión. La Universidad EAFIT, inspirada
en los más altos valores espirituales, en el respeto
por la dignidad del ser humano y consciente de su
responsabilidad social, aspira a ser reconocida nacional
e internacionalmente, por sus logros académicos e
investigativos y porque:

•	 Desarrolla una cultura institucional abierta y demo­
crática y un ambiente que promoverá la formación
integral de sus alumnos, donde es posible vivir la
diferencia y donde las manifestaciones culturales
comparten espacios con la tarea de aprender, donde
predomina el debate académico, se contrastan las ideas
dentro del respeto por las opiniones de los demás, y se
estimula la creatividad y la productividad de todos los
miembros de la comunidad.

•	 Promueve la capacidad intelectual de sus alumnos y
profesores en todos los programas académicos, con la
investigación como soporte básico.

•	 Utiliza tecnologías avanzadas y un modelo peda­
gógico centrado en el estudiante.

10

•	 Mantiene vínculos con otras instituciones educa-
	 tivas, nacionales e internacionales, para continuar el

mejoramiento de sus profesores y de sus programas.

•	 Contribuye al progreso de la Nación con innovadores
programas de investigación y con la formación de
profesionales competentes internacionalmente en
sus áreas de conocimiento, respetuosos de los valores
fundamentales de la persona, de la democracia y, en
especial, de la libre iniciativa privada.

•	 Dispone de una administración académica, en la
cual todo el talento humano, y todos los recursos de
la institución estén comprometidos en el logro de
sus objetivos.

Artículo 7. Misión. La Universidad EAFIT tiene la
Misión de contribuir al progreso social, económico,
científico y cultural del país, mediante el desarrollo de
programas de pregrado y de posgrado -en un ambiente de
pluralismo ideológico y de excelencia académica- para la
formación de personas competentes internacionalmente;
y con la realización de procesos de investigación científica
y aplicada, en interacción permanente con los sectores
empresarial, gubernamental y académico.

Parágrafo. El Consejo Superior podrá redefinir la
visión y la misión de la Institución de acuerdo con el
desarrollo de ésta, de la educación superior y del país, y
con las normas legales.

Artículo 8. Sometimiento a la Constitución
y a la Ley. La Universidad EAFIT, en el desarrollo de

Estatutos Generales

11

sus distintos procesos académicos y administrativos,
da cumplimiento a los principios constitucionales
sobre educación superior y a las demás normas que los
reglamenten y/o complementen.

Artículo 9. Autonomía universitaria. Dentro
de los límites de la Constitución y las demás normas
pertinentes, la Universidad EAFIT es autónoma para
desarrollar sus programas académicos y de proyección
social, para designar su personal, seleccionar a sus
alumnos, disponer de sus recursos y definir su orga­
nización y gobierno. Es de su propia naturaleza el
ejercicio libre y responsable de la crítica, de la cátedra,
del aprendizaje, de la investigación y de la controversia
ideológica y política.

Parágrafo. La Universidad EAFIT declara y reconoce
la libertad de cátedra de sus profesores dentro del
respeto de los lineamientos establecidos en el Proyecto
Educativo Institucional.

Artículo 10. Participación pluralista. Todos los
integrantes de la comunidad universitaria tienen derecho
a la adecuada participación en la vida institucional, tanto
en su compromiso formativo como en su relación con el
medio que la rodea. En tal sentido, y en el marco de la
normatividad colombiana, tienen libertad de asociación
y de expresión, dentro del respeto que facilite el
ambiente propicio para el cumplimiento de los objetivos
fundamentales de la Institución.

12

Parágrafo. De acuerdo con estos mismos Estatutos,
habrá representación de profesores y estudiantes en los
Consejos Directivo, Académico, y de Escuela; al igual
que en los Comités, permanentes o temporales, que así
lo contemplen por disposición expresa de alguno de los
Consejos o de la Rectoría.

Artículo 11. Campos de acción. En consonancia
con lo previsto en la Ley de Educación Superior (Ley 30
de 1992), en la Universidad EAFIT se realizarán, con
criterios claros y plenos de universalidad, actividades
de investigación científica o tecnológica; la formación
académica en profesiones o disciplinas y la producción,
desarrollo y transmisión del conocimiento y de la cultura
universal y nacional.

En desarrollo de sus compromisos con la sociedad y con
el país, la Universidad EAFIT adelantará programas de
formación en ocupaciones, profesiones o disciplinas;
programas de especialización, maestrías, doctorados y
postdoctorados, de conformidad con el artículo 19 de la
Ley 30 de 1992.

Parágrafo 1. En la Universidad EAFIT y en todas
sus dependencias académicas se dará aplicación a
los principios de la ciencia, de la tecnología y de las
humanidades para estimular el progreso cultural, social,
económico y científico de Colombia. En desarrollo de
este compromiso, la Universidad EAFIT puede adelantar
programas académicos universitarios, de pregrado y de
posgrado, en los campos de acción de la ciencia, de la
tecnología, de la ingeniería, de las humanidades, del

Estatutos Generales

13

arte y de la filosofía, dentro del pleno respeto de las
normas legales.

Parágrafo 2. De acuerdo con el artículo 120 de la
Ley 30, la Universidad EAFIT también puede realizar
programas y actividades en las áreas de consultorías,
asesorías y educación continua, en beneficio de la
comunidad.

Parágrafo 3. Con el propósito único de alcanzar
sus objetivos misionales, la Universidad EAFIT puede
ofrecer y/o contratar con terceros toda clase de servicios
de valor agregado, al igual que celebrar cualquier
género de contrato, inclusive de los de mutuo y los de
garantía hipotecaria, prendaria o personal con entidades
nacionales, extranjeras o internacionales, sean públicas
o privadas.

14

Artículo 12. Administración. La Universidad
EAFIT está administrada por el Consejo Superior, el
Consejo Directivo, el Consejo Académico, los Consejos
de Escuela, el Rector, los vicerrectores, los decanos, y
demás órganos y cargos de dirección que llegare a crear
el Consejo Superior.

Artículo 13. Autoridad del Consejo Superior.
En materia académica y administrativa, el Consejo
Superior es la máxima autoridad de la Universidad EAFIT;
la delegación de su autoridad, por parte del Consejo
Superior, se expresa, en primera instancia, en estos
Estatutos, y, de manera circunstancial, en las decisiones
tomadas en sus reuniones ordinarias y extraordinarias.

Artículo 14. Composición del Consejo Supe­
rior. El Consejo Superior está compuesto por
el número de personas que él mismo determine
por mayoría absoluta de sus integrantes, hasta un
máximo de veinte (20) miembros activos, quienes
serán designados por el mecanismo de cooptación,
según procedimiento que defina el propio Consejo
Superior, para períodos personales de cinco años,

Capítulo II
Organización y administración

Estatutos Generales

15

con posibilidad de reelección por una única vez, con
excepción de los miembros activos que suscribieron el
Acta de Fundación de la Universidad.

Artículo 15. Clases de miembros del Consejo
Superior. El Consejo Superior está constituido por
dos clases de miembros: activos y honorarios. Todos
ellos tienen carácter ad-honorem, sin remuneración
alguna por el ejercicio de su cargo. Los miembros activos
tendrán derecho a voz y a voto en todas las sesiones del
Consejo Superior, salvo en las que se presenten eventuales
conflictos de intereses; ocasiones en las cuales no podrán
votar aquellos que se encuentren vinculados al potencial
conflicto de intereses.

Parágrafo 1. Calidad de miembro activo. Los
miembros activos son personas con una trayectoria
de carácter meritorio en actividades industriales,
comerciales, financieras, educativas, gubernamentales
y profesionales del país. También deben ser miembros
activos por lo menos dos egresados de programas
académicos diferentes. El período de los miembros
activos será de cinco años, con posibilidad de una única
reelección por igual período. Si un miembro activo
pierde su calidad, de acuerdo con el artículo 16 de estos
Estatutos, quien lo remplace iniciará un nuevo período
personal de cinco años, contados a partir de la fecha de
su posesión como miembro activo del Consejo Superior,
de lo cual se dejará constancia en el acta de la primera
reunión en la que participe.

Parágrafo 2. Calidad de miembro honorario.
Los miembros honorarios son personas distinguidas

16

por sus trayectorias empresariales y/o académicas, que
participan en algunas reuniones del Consejo Superior por
invitación de éste, con derecho sólo a voz y sin derecho a
voto. La designación de miembros honorarios se hará en
las mismas condiciones de los miembros activos.

Artículo 16. Pérdida de la calidad de miembro
activo del Consejo Superior. La calidad de
miembro activo del Consejo Superior se pierde por
alguna de las siguientes causales:

a.	 Renuncia voluntaria.

b.	 Ausencia, sin excusa válida, a tres reuniones en un
mismo año.

c.	 Vencimiento del período de ejercicio para el que fue
nombrado.

d.	 Retiro forzoso cuando se cumplan 75 años de edad.

e.	 Por muerte.

Parágrafo. Los miembros activos que suscribieron
el Acta de Fundación de la Universidad gozan de
período indefinido y sólo podrán perder su calidad
de miembro activo por las dos primeras causales
enunciadas en este artículo.

Artículo 17. Presidencia del Consejo Superior.
El Consejo elegirá de entre sus miembros activos
un Presidente y un Vicepresidente, para períodos de

Estatutos Generales

17

cinco (5) años, quienes podrán ser reelegidos por una
única vez. El Presidente cooperará con el Rector y
los vicerrectores en la implantación de las políticas
trazadas por el Consejo y será reemplazado por el
Vicepresidente en todas sus funciones durante todas
sus ausencias accidentales o transitorias. El Rector,
o, en su defecto, el Vicerrector que delegue para ello,
asistirá a las reuniones del Consejo Superior y tendrá
voz, pero no voto, en sus deliberaciones.

Parágrafo. El Secretario General de la Universidad
será el secretario del Consejo Superior.

Artículo 18. Sesiones y quórum del Consejo
Superior. El Consejo Superior se reunirá por lo menos
seis (6) veces en el año en las fechas determinadas por
el Presidente, o cuando sea convocado por lo menos por
ocho de sus integrantes. Habrá quórum deliberativo
para que se realice una sesión, cuando concurran por
lo menos ocho de sus miembros activos. Habrá quórum
decisorio cuando asista la mayoría absoluta de los
miembros activos.

Parágrafo. Cuando el presidente del Consejo Superior
lo considere necesario podrá disponer la realización de
sesiones con participación virtual, mediante el uso de las
tecnologías de la comunicación. La Secretaría General
dejará constancia, en el acta respectiva, del carácter
virtual de la participación en la reunión, por parte de
algunos de los Consejeros y de las tecnologías utilizadas
en su desarrollo.

18

Artículo 19. Funciones del Consejo Superior:

1.	 Expedir y modificar los Estatutos Generales de la
Universidad EAFIT; al igual que los reglamentos
y declaraciones institucionales cuya formulación
y aprobación no haya sido delegada, por el propio
Consejo Superior, en el Consejo Directivo, en el
Consejo Académico, o en la Administración de la
Institución, en cabeza de la rectoría.

2.	 Dictar el reglamento interno que garantice un buen
funcionamiento del propio Consejo Superior.

3.	 Nombrar y remover al Rector, según procesos de
selección definidos por el propio Consejo.

4.	 Ratificar el nombramiento de los vicerrectores
escogidos por el Rector, antes de la formalización de
su vinculación laboral a la Universidad.

5.	 Aprobar los planes de desarrollo de la Universidad.

6.	 Aprobar el Plan Maestro de Planta Física.

7.	 Aprobar el presupuesto de ingresos y egresos.

8.	 Definir la suma o cuantía, por fuera de los rubros del
presupuesto aprobado, sobre la cual puede realizar
el rector actividades comerciales, en nombre de la
Institución, de manera autónoma, sin requerir auto­
rización explícita del Consejo Superior o Directivo.

9.	 Obtener y aceptar, en nombre de la Universidad,
donaciones en dinero y en especie, legados, becas y
otros aportes.

Estatutos Generales

19

10.	 Ordenar las reservas que estime necesarias para la
defensa del patrimonio de la Institución y autorizar
las inversiones especiales que a su juicio deban
hacerse.

11.	 Examinar y aprobar anualmente, previos informes
del Rector y del Revisor Fiscal, los estados financieros
de la Institución.

12.	 Aprobar y modificar las sumas que por concepto
de matrículas y demás derechos pecuniarios pueda
cobrar la institución.

13.	 Nombrar a los miembros del Consejo Directivo que
le correspondan, según lo previsto en estos mismos
Estatutos.

14.	 Fijar la orientación y políticas generales de la
Universidad.

15.	 Velar porque la marcha de la Institución esté acorde
con las disposiciones legales y sus propios Estatutos.

16.	 Vigilar que los recursos de la Institución sean
utilizados correctamente.

17.	 Nombrar al Revisor Fiscal para períodos de un año.

18.	 Aprobar la apertura y cierre de Escuelas y de
programas académicos de pregrado.

19.	 Delegar en los Consejos Directivo y Académico las
funciones que considere convenientes.

20.	 Establecer las calidades de los miembros de los
Consejos Directivo y Académico.

20

21.	 Otorgar distinciones propias de la Universidad a
las personas o instituciones que el propio Consejo
Superior elija.

22.	 Aprobar la apertura de nuevas sedes, en el país o en
el exterior.

Artículo 20. Consejo Directivo. Composición.
El Consejo Directivo es el órgano ejecutivo de las políticas
académicas y administrativas establecidas por el Consejo
Superior. Está compuesto por los siguientes miembros
con voz y voto:

1.	 El Presidente del Consejo Superior, quien preside
también el Consejo Directivo.

2.	 El Vicepresidente del Consejo Superior, quien
preside también el Consejo Directivo en ausencia del
anterior.

3.	 Un representante del Consejo Superior nombrado por
éste para períodos de cinco años. Los tres anteriores
tendrán dos suplentes comunes nombrados en la
misma fecha, que actuarán en orden numérico.

4.	 Un egresado y su suplente nombrados por el Consejo
Superior para períodos de cuatro años. El principal
y el suplente deben ser de programas académicos
diferentes y no podrán ser miembros del Consejo
Superior, ni profesores, ni empleados de la Institución.

5.	 Un profesor de tiempo completo y su suplente,
elegidos por votación directa de los profesores de
Eafit para períodos de dos años. Ambos profesores
deben contar con una antigüedad laboral superior a
tres años en la Institución.

Estatutos Generales

21

6.	 Un estudiante con dos suplentes, primero y segundo,
elegidos por votación directa de los estudiantes de
Eafit para período de un año.

7.	 El Rector y los vicerrectores con voz, pero sin voto.

Parágrafo. El Secretario General de la Universidad
actúa como secretario del Consejo Directivo.

Artículo 21. Funciones del Consejo Directivo.
Son funciones del Consejo Directivo:

1.	 En el orden administrativo:
1.	 Revisar la escala salarial para todo el personal

vinculado laboralmente a la Universidad, salvo el de
aquellos funcionarios que sean elegidos por el Consejo
Superior cuya asignación será determinada por este
Consejo, de acuerdo con la realidad presupuestal y
según estudios previamente elaborados.

2.	 Definir qué cargos son administrativos, académicos
y docentes, para todos los efectos y señalar sus
funciones.

3.	 Crear y suprimir los cargos administrativos, acadé­
micos y docentes de la Institución.

4.	 Aprobar actos, contratos y erogaciones cuya cuantía
exceda la cantidad límite establecida para el Rector,
de acuerdo con las políticas establecidas por el
Consejo Superior.

5.	 Estudiar, aprobar o modificar el reglamento de
trabajo de la Institución y velar por su cumplimiento.

6.	 Revisar y recomendar al Consejo Superior para su

22

estudio y aprobación toda modificación en las sumas
que por concepto de matrículas y demás derechos
pecuniarios pueda cobrar la institución.

7.	 Recomendar al Consejo Superior la creación o
supresión de seccionales o sedes, previos estudios
presentados por el Rector y los Vicerrectores.

8.	 Autorizar al Rector para contratar con otras
entidades toda clase de asistencia técnica, financiera
o de otra naturaleza que contribuya a desarrollar el
objeto de la Fundación, establecido en el artículo 11
de estos Estatutos.

2.	 En el orden académico:
1.	 Dirigir la política académica de acuerdo con los

objetivos fijados por el Consejo Superior.

2.	 Fijar los criterios para otorgar las becas estudiantiles,
con base en los planes y las prioridades académicas
de la Institución.

3.	 Estudiar las sanciones disciplinarias a que hubiere
lugar, de acuerdo con los reglamentos.

4.	 Aprobar el sistema de clasificación del cuerpo
profesoral, sus modificaciones y aplicaciones, previa
recomendación de la Rectoría.

5.	 Ratificar el nombramiento de los decanos escogidos
por el Rector, antes de la formalización de su
vinculación laboral a la Universidad.

6.	 Delegar en el Consejo Académico las funciones que
considere convenientes y reasumirlas cuando lo
considere pertinente.

Estatutos Generales

23

7.	 Estudiar, aprobar o modificar el reglamento de
Bienestar Universitario de la Institución y velar por
su cumplimiento.

8.	 Las demás que le señale el Consejo Superior.

Artículo 22. Composición del Consejo Acadé­
mico. El Consejo Académico está compuesto por las
siguientes personas con voz y voto:

1.	 El Rector y el Vicerrector Académico, quienes lo
presiden, en su orden.

2.	 Los decanos de las Escuelas.

3.	 Dos profesores, con vinculación de tiempo com­
pleto a la Universidad y con una antigüedad
laboral mayor a tres años en la Institución, con sus
respectivos suplentes, elegidos por voto directo de
los profesores de tiempo completo y de cátedra,
para un período de dos años. Los profesores y sus
respectivos suplentes deben pertenecer a escuelas y
departamentos diferentes.

4.	 Dos estudiantes de los programas de pregrado, con
sus respectivos suplentes, elegidos por los alumnos
activos de todos los programas de pregrado, para un
período de un año.

5.	 Un estudiante y su suplente, de alguno de los
programas de posgrado, elegidos por los alumnos
activos de todos los programas de posgrado, para un
período de un año.

24

Parágrafo 1. Los representantes de los profesores,
estudiantes y egresados de que trata este artículo podrán
ser reelegidos hasta por un período más.

Parágrafo 2. El Secretario General de la Universidad
actúa como secretario del Consejo Académico.

Artículo 23. Funciones del Consejo Académico.
Son funciones del Consejo Académico:

1.	 Orientar y evaluar la política académica, docente
e investigativa de la Universidad, conforme a las
directrices dadas por el Consejo Superior y el
Consejo Directivo.

2.	 Aprobar los planes de estudio de las carreras de
formación universitaria y los programas académicos.

3.	 Recomendar, al Consejo Directivo y al Consejo
Superior, la creación y el cierre de programas de
pregrado y de posgrado.

4.	 Aprobar el calendario académico presentado por el
Rector o el Vicerrector Académico.

5.	 Vigilar el cumplimiento de las normas y orientaciones
emanadas de las entidades oficiales que regulan la
actividad educativa del país.

6.	 Estudiar, aprobar y modificar los reglamentos
estudiantiles para los programas de pregrado y de
posgrado, y velar por su cumplimiento.

7.	 Aplicar las sanciones académicas y disciplinarias que
le confieren los reglamentos.

8.	 Estudiar los problemas académicos y disciplinarios
que se presenten a su consideración, una vez

Estatutos Generales

25

agotados todos los canales formales definidos por
el mismo Consejo.

9.	 Definir y aprobar los criterios generales de
admisiones.

Parágrafo. El Consejo Académico puede crear
Comités Asesores temporales y permanentes, y Comi­
siones ad-hoc, cuando lo juzgue conveniente.

Artículo 24. Rector. El Rector es el representante
legal de la Universidad EAFIT, como persona jurídica.
Le corresponde, además, orientar y dirigir académica y
administrativamente la Institución, de conformidad con
las pautas trazadas por los Consejos Superior y Directivo.
Las faltas absolutas y temporales del Rector serán suplidas
por el Vicerrector que sea delegado para tal fin.

Parágrafo. Período del rector. El rector será
designado para un período de cinco (5) años y podrá ser
reelegido por una única vez.

Artículo 25. Calidades del Rector. Para ser Rector
se requiere:

1.	 Ser ciudadano colombiano en ejercicio.

2.	 No haber sido condenado por hechos punibles, salvo
por delitos y hechos culposos, o sancionado en el
ejercicio de su profesión por faltas graves.

3.	 Tener título universitario.

4.	 Haber desarrollado en forma sobresaliente,
actividades académicas por lo menos durante cuatro

26

años, o ejercido con excelente reputación y buen cré­
dito profesional, como mínimo durante cinco años.

5.	 Acreditar por lo menos tres años de experiencia
en administración académica, cultural, científica
o tecnológica, o demostrar aportes a la ciencia, la
técnica, la cultura, o al desarrollo social o productivo.

Artículo 26. Funciones del rector. Son funciones
del Rector, las siguientes:

1.	 Dirigir el funcionamiento general de la Universidad,
trabajar por su engrandecimiento y disponer o
proponer a las instancias correspondientes, las
acciones necesarias para lograr los objetivos insti­
tucionales. Cada año debe presentar un informe de
gestión ante los Consejos Superior y Directivo.

2.	 Adoptar y orientar procedimientos apropiados de
planeación, programación, dirección, ejecución,
evaluación y control de las actividades de la
Institución.

3.	 Adoptar los sistemas de información científica,
información estadística, admisiones, registro y
control académico, presupuesto, contabilidad, admi­
nistración de personal, adquisiciones y suministros.
Almacenes, inventarios y administración de planta
física, necesarios para el adecuado funcionamiento
de la Universidad.

4.	 Fijar los cupos máximos y mínimos de admisión de
estudiantes para cada carrera y para cada período
académico, de conformidad con las disposiciones
legales que rijan sobre la materia.

Estatutos Generales

27

5.	 Dirigir y fomentar las relaciones nacionales e inter­
nacionales de la Institución.

6.	 Representar judicial y extrajudicialmente a la
Universidad, defender sus derechos y nombrar
apoderados.

7.	 Cumplir y hacer cumplir las normas constitucionales,
legales, estatutarias y reglamentarias vigentes.

8.	 Velar por la conservación y el acrecentamiento del
patrimonio económico, científico, pedagógico,
cultural y artístico de la Universidad.

9.	 Aceptar, por delegación del Consejo Superior,
donaciones y legados; y celebrar convenios, contratos
y operaciones de crédito.

10.	 Someter el proyecto de presupuesto de la Institución
a consideración del Consejo Superior, previa
recomendación del Consejo Directivo, y ejecutarlo
una vez expedido.

11.	 Presentar al Consejo Directivo estudios sobre las
tarifas de matrículas y demás derechos pecuniarios
que pueda cobrar la institución, cuando sea
necesario; y fijar el valor de los servicios de extensión
y de investigación.

12.	 Reglamentar la elección de profesores, estudiantes,
egresados y demás miembros que, de conformidad
con las normas legales y estatutarias, deban hacer
parte de los organismos colegiados de la Universidad;
y efectuar oportunamente la convocatoria cuando
se produzca la vacante o se termine el período de
alguno de ellos.

28

13.	 Con excepción de los designados por el Consejo
Superior, nombrar y remover a los directivos y
al personal de la Universidad con arreglo a las
disposiciones legales y reglamentarias vigentes
y adoptar todas las decisiones concernientes a la
administración de esas personas.

14.	 Ejercer la función disciplinaria según lo previsto en
los Estatutos y los Reglamentos de la Institución,
con potestad para imponer a los integrantes del
personal universitario las sanciones de suspensión,
de expulsión y destitución reservadas a él. Mientras
se desarrolla el proceso disciplinario, y cuando las
circunstancias y la falta lo ameriten, puede suspender
a quien es objeto de investigación. Contra esta
decisión sólo cabe el recurso de reposición.

15.	 Designar a los decanos encargados y presentar terna
de candidatos para el nombramiento en propiedad
de los decanos.

16.	 Firmar los títulos que la Universidad otorgue y las
correspondientes actas de grado.

17.	 Enajenar o adquirir toda clase de bienes muebles
o inmuebles; comprometer, transigir, desistir,
interponer todo género de recursos; comparecer
en los juicios en que se discuta el dominio de los
bienes de la Fundación de cualquier clase, o en
cualesquiera juicios en que tenga o pueda tener
interés la Fundación; alterar la forma de los bienes y
darlos en hipoteca o prenda, o gravarlos o limitarlos;
dar o recibir dinero en mutuo; celebrar contratos en
que la Fundación entre como socia o accionista de
una sociedad; delegar parcialmente sus facultades

Estatutos Generales

29

en apoderados judiciales o extrajudiciales que
constituya; firmar letras, pagarés, cheques, giros,
libranzas y cualesquiera otros títulos valores, así
como endosarlos, negociarlos, cobrarlos, pagarlos,
compensarlos, descargarlos, etc.; abrir, manejar y can-
celar cuentas corrientes en las entidades bancarias.

18.	 Las demás que le señalen las leyes, los Estatutos y los
Reglamentos de la Universidad, y las que no estén
expresamente atribuidas por tales normas a otra
autoridad universitaria.

Parágrafo 1. De manera temporal y precisa, el
Rector puede delegar en los vicerrectores, Directores
de la Administración Central y Decanos el ejercicio
de algunas de las funciones que le competen, con las
excepciones que establezca el Consejo Superior. Esta
delegación se hará mediante comunicación escrita.

Parágrafo 2. La autonomía del Rector para realizar
las actividades comerciales enunciadas en el numeral
17 del artículo anterior estará sujeta a la cuantía
definida por el Consejo Superior, cuando se trate de
operaciones por fuera del giro normal del presupuesto
anual de la Institución.

Artículo 27. Comités asesores de la rectoría.
El rector podrá conformar Comités Asesores, de
carácter permanente o temporal, responsables de
analizar, proponer y desarrollar políticas académicas
y administrativas en los campos de la docencia, la
investigación, la proyección social, entre otros.

30

Artículo 28. Organización. Para el logro de los
objetivos de la Universidad, el Consejo Superior y la
Rectoría establecerán claramente la organización de
las funciones sustantivas de formación, investigación, y
proyección social; los sistemas de planeación y control,
de bibliotecas e información científica, de información
estadística, de registro y control académico, de admi­
nistración de personal, de adquisiciones y suministros,
de almacenes e inventarios, de administración de
planta física, de contabilidad, presupuestos y costos,
de prácticas, de investigaciones, de mejoramiento de
la docencia y en general de todas aquellas otras que
propicien una mayor eficiencia y eficacia académica y
administrativa.

Artículo 29. Vicerrectorías. La Universidad EAFIT
tendrá las vicerrectorías que, en su momento, considere
necesarias y apruebe su creación el Consejo Superior, con
base en propuesta que presente la Rectoría.

Parágrafo 1. Los vicerrectores son los colaboradores
inmediatos del rector y deben cumplir las mismas
calidades exigidas para ser rector, enunciadas en el
artículo 25 de estos Estatutos.

Parágrafo 2. El Consejo Superior ratificará la desig­
nación de vicerrectores que haga el Rector, previa
presentación por éste de las calidades y de las trayectorias
académica y administrativa de la persona elegida.

Artículo 30. De la Administración Central.
La Administración Central de la Universidad EAFIT

Estatutos Generales

31

estará compuesta por la Rectoría, las Vicerrectorías, las
Escuelas, las Direcciones y las Oficinas de carácter asesor.

Parágrafo 1. Las Escuelas son unidades de carácter
académico-administrativo, organizadas alrededor de
áreas de conocimiento afines entre sí, y responsables de la
gestión administrativa de los departamentos académicos
adscritos y de la orientación académica de los programas
de pregrado y de posgrado que ofrecen.

Parágrafo 2. Las Direcciones son dependencias
responsables del diseño, planeación, programación,
ejecución y control de distintos procesos de naturaleza
académica o administrativa.

Parágrafo 3. Las Oficinas Asesoras son dependencias
responsables de diseñar, orientar y/o ejecutar procesos de
carácter transversal, comunes a las dependencias y a los
programas académicos de la Institución.

Parágrafo 4. Reformas de la Administración
Central. De acuerdo con el desarrollo de la Institución
y del entorno de la educación superior, el Consejo
Superior podrá aprobar la creación, fusión y supresión
de vicerrectorías; la apertura y cierre de Escuelas,
Direcciones y Oficinas Asesoras. Para ello, la rectoría
presentará los estudios correspondientes.

Artículo 31. Secretario General. Calidades.
Para ser Secretario General se requiere ser ciudadano
colombiano en ejercicio; no haber sido condenado por
hechos punibles, salvo por delitos y hechos culposos, o

32

sancionado en el ejercicio de su profesión por faltas graves;
tener título universitario en Derecho y haber ejercido la
profesión de abogado con buen crédito profesional, como
mínimo durante cinco años.

Artículo 32. Funciones del Secretario General.
El Secretario General tiene las siguientes funciones:
1.	 Garantizar la legalidad de todas las actuaciones

académicas y administrativas de la Universidad.
2.	 Velar por el respeto del debido proceso en todas

las decisiones disciplinarias, administrativas y
académicas de la Institución.

3.	 Conservar en condiciones adecuadas y custodiar
debidamente los archivos correspondientes a los
Consejos Superior, Directivo y Académico, y a las
Resoluciones Rectorales.

4.	 Publicar, comunicar y notificar en los términos
legales y reglamentarios las decisiones de los Consejos
Superior, Directivo y Académico, y del Rector.

5.	 Refrendar, con el respectivo Presidente, las Reso­
luciones y demás decisiones de los Consejos Superior,
Directivo y Académico.

6.	 Elaborar oportunamente las actas correspondientes
a las sesiones de los Consejos Superior, Directivo y
Académico, y otros comités en los que actúe como
secretario, y firmarlas con el respectivo Presidente.

7.	 Firmar las Resoluciones del Rector.
8.	 Suscribir los títulos otorgados por la Universidad,

las actas de grado y los demás certificados que lo
requieran.

Estatutos Generales

33

9.	 Autenticar la copia de los actos emanados de los
Consejos Superior, Directivo y Académico, y del
Rector.

10.	 Acreditar a los miembros elegidos o designados ante
los Consejos Superior, Directivo y Académico.

11.	 Las demás que le asigne el Rector y las que le
correspondan por la naturaleza de su cargo, de
acuerdo con las normas estatutarias y reglamentarias.

Artículo 33. Decanos. El Decano es la máxima
autoridad de la Escuela, responsable de la gestión
académica y administrativa de la misma, y de velar por el
cumplimiento de las políticas definidas por los Consejos
Superior, Directivo y Académico. Además, desarrollar las
decisiones administrativas del rector y los vicerrectores.

Artículo 34. Calidades del decano. Para ser
Decano se requiere no haber sido condenado por hechos
punibles, salvo por delitos políticos y hechos culposos,
o sancionado en el ejercicio de su profesión por faltas
graves; tener título universitario; y haber sido profesor
universitario por lo menos durante tres años.

Artículo 35. Funciones del decano. El Decano es
la máxima autoridad ejecutiva de la Escuela y tiene las
siguientes funciones:
1.	 Velar porque en la Escuela se cumplan los Estatutos y

los Reglamentos de la Universidad.
2.	 Actuar como gestor y promotor del desarrollo

integral de la Escuela en los campos académico,
cultural y administrativo.

34

3.	 Fomentar y preservar en la Escuela condiciones de
excelencia para el trabajo universitario y para el
desarrollo de la vida académica.

4.	 Velar para que el personal docente y administrativo
realice sus funciones con puntualidad, eficiencia y
sujeción a las disposiciones vigentes, y propiciar el
liderazgo académico de los profesores. Esta función
se ejerce con el concurso de los Jefes de Departamento
Académico, Jefes de Área y Coordinadores de
Programa.

5.	 Convocar y presidir las sesiones del Consejo de la
Escuela.

6.	 Actuar como ordenador de gastos de la Escuela
dentro de los límites establecidos por los Estatutos
y los Reglamentos de la Universidad o por la dele­
gación que le haga el Rector.

7.	 Preparar el proyecto de presupuesto, con la asesoría
de la Sección de Presupuesto de la Universidad y
con la participación de los Jefes de Departamento
Académico, Coordinadores de Programa y Jefes de
Área, y presentarlo a la vicerrectoría Administrativa.

8.	 Proponer al Vicerrector Académico los candidatos
para jefaturas de Departamento Académico y para
coordinaciones de programas de pregrado y de
posgrado.

9.	 Designar, en acuerdo con los jefes de departamento,
a los Coordinadores de áreas académicas.

10.	 Ejercer la función disciplinaria en la Escuela, con
potestad para investigar en todos los casos y para

Estatutos Generales

35

imponer las sanciones que no estén reservadas a otra
autoridad.

11.	 Reunir a los Jefes de Carrera, Jefes de Departamento
y a los profesores de la Escuela, por lo menos una
vez cada año, para informarles sobre la marcha de
ésta, y de los planes y programas que adelanten la
dependencia y la Universidad y escuchar sugerencias.

12.	 Convocar y reunir, por lo menos una vez cada
semestre, al estudiantado de la Escuela para
informarlo sobre la marcha de ésta y de los planes
y programas que adelanten la dependencia y la
Universidad, y escuchar sugerencias. Estas reuniones
se pueden hacer por programas y Departamentos
Académicos.

13.	 Propiciar la interrelación con otras dependencias de
la Universidad para el mejor cumplimiento de las
funciones de ésta.

14.	 Fomentar la interacción académica de la Escuela
con instituciones públicas y privadas, nacionales y
extranjeras.

15.	 Resolver oportunamente, en el ámbito de su com­
petencia, las peticiones estudiantiles y profesorales.

16.	 Presentar a las autoridades universitarias nombres
de las personas que a juicio del Consejo de la Escuela
sean merecedoras de distinción.

17.	 Presentar a la Rectoría cada año un informe escrito
sobre la marcha de la Escuela.

18.	 Procurar la integración de los egresados a la vida de
la Escuela.

36

19.	 Desarrollar las políticas y procedimientos de
contratación de profesores, previstas en el Estatuto
Profesoral vigente.

20.	 Las demás que le señalen los Estatutos y los
Reglamentos de la Universidad.

Artículo 36. Consejos de Escuela. Definición
y Composición. En cada Escuela existe un Consejo,
asesor del Decano e integrado por: 1. El Decano, quien
lo preside. 2. Los Jefes de Departamento. 3. Los jefes
de los programas de pregrado ofrecidos por la Escuela.
4. Un egresado graduado de la Escuela, designado por
el Decano, que no esté vinculado laboralmente con la
Universidad, para períodos de dos años. 5. Un profesor
de la Escuela, elegido por los profesores de la dependencia
en votación universal, directa y secreta, para períodos
de dos años. 6. Dos estudiantes de la Escuela, elegidos
por los estudiantes de la misma, en votación universal,
directa y secreta, para un período de un año.

Parágrafo 1. Los representantes de los profesores,
de los estudiantes y de los egresados son elegidos
con sendos suplentes, quienes tienen las mismas
calidades, impedimentos e incompatibilidades de los
titulares y los reemplazan en sus ausencias temporales
o definitivas. En caso de retiro definitivo, el suplente
asume la representación hasta completar el período
correspondiente.

Parágrafo 2. Serán invitados al Consejo de
Escuela los coordinadores de programas de posgrado

Estatutos Generales

37

(especializaciones, maestrías y doctorados), cuando
se traten asuntos pertinentes al cabal desarrollo de sus
funciones. En todos los casos, los coordinadores de
programas de posgrado tendrán voz, pero no voto.

Artículo 37. Reuniones, quórum y mayoría.
El Consejo de Escuela se reúne ordinariamente una vez
al mes y extraordinariamente cuando sea citado por el
Decano. Para deliberar y decidir se requiere la presencia
de más de la mitad de los miembros con derecho a voto.
Las decisiones se toman con el voto favorable de la
mayoría de los miembros presentes.

Artículo 38. Actas. De las sesiones del Consejo de
Escuela se elaboran actas numeradas y firmadas por el
Decano y quien actúe como secretario.

Artículo 39. Funciones del Consejo de Escuela.
El Consejo de Escuela tiene las siguientes funciones:

1.	 Controlar el desarrollo académico de la Escuela.

2.	 Proponer a la Vicerrectoría Académica los planes de
investigación, de desarrollo docente y de proyección
social de la Escuela, controlarlos y evaluar su
cumplimiento.

3.	 Aprobar los programas de los cursos y velar por su
cumplimiento en cada semestre.

4.	 Promover estudios sobre la pertinencia y actua­
lización de los programas de la Escuela y sobre la
situación profesional y laboral de los egresados.

38

5.	 Resolver, por delegación del Consejo Académico, los
problemas académicos que se presenten en la Escuela.

6.	 Crear los Comités, las Comisiones y los Grupos de
Trabajo que juzgue convenientes para el desarrollo
de las actividades investigativas, docentes y de
proyección social en la Escuela.

7.	 Proponer al Consejo Académico la creación, fusión,
suspensión o supresión de programas de pregrado.

8.	 Desarrollar las políticas y procedimientos de
contratación de profesores, previstas en el Estatuto
Profesoral vigente.

9.	 Proponer a las autoridades universitarias candidatos
a estímulos y a distinciones.

10.	 Promover la publicación y difusión de los logros y
actividades de la Escuela.

11.	 Las demás que le señalen los Estatutos y los
Reglamentos de la Universidad.

39

Artículo 40. Profesor. Es la persona natural
vinculada a la Universidad EAFIT, mediante contrato
laboral que hace explícita su condición de profesor,
para desarrollar actividades de docencia en programas
de formación universitaria de grado y de posgrado; de
investigación; de proyección social y/o de administración
académica, conforme a las necesidades de la Institución.

Parágrafo. Todo profesor deberá estar adscrito a
un departamento académico y prestar sus servicios a
los distintos programas de formación universitaria,
de acuerdo con sus títulos, y experiencia académica y
profesional.

Artículo 41. Tipos de profesores y funciones.
Los diferentes tipos de profesores de la Universidad
EAFIT y sus respectivas funciones están definidos en el
Estatuto Profesoral 2012, el cual se articula plenamente
con estos Estatutos Generales de la Universidad EAFIT.

Artículo 42. Estudiantes. Definición. El estu­
diante de la Universidad EAFIT es la persona que tiene
matrícula vigente en un programa académico de grado

Capítulo III
Profesores, estudiantes y exalumnos

40

o de posgrado. La calidad de estudiante se pierde o se
suspende en casos específicamente determinados en los
reglamentos de los programas de pregrado y de posgrado.

La Universidad reconoce a los estudiantes el derecho de
organizarse para participar en la vida universitaria, en el
marco del respeto de la opinión ajena, de la pluralidad de
posiciones y análisis y del ejercicio de estos derechos en
condiciones de acatamiento a los procedimientos de la
democracia.

Artículo 43. Reglamentos Académicos. La
Universidad EAFIT cuenta con reglamentos académicos
independientes para programas de pregrado y programas
de posgrado, en los cuales se establecen claramente los
requisitos de inscripción, de admisión y de matrícula;
derechos y deberes; distinciones e incentivos y régimen
disciplinario y académico. Estos reglamentos están
plenamente articulados con los presentes Estatutos
Generales.

Artículo 44. Exalumnos. Definición. El exalum­
no de la Universidad EAFIT es la persona que estuvo
matriculada en un programa académico de grado o
de posgrado, culminó sus estudios y obtuvo el título
correspondiente.

Parágrafo. El Centro de Egresados de la Universidad
EAFIT será la dependencia administrativa responsable
de conservar un sistema actualizado de información
sobre los exalumnos y de promover su vinculación activa
a la Institución y a sus programas académicos de origen.

41

Artículo 45. Concepto. Cada uno de los miembros
del personal universitario, en el ejercicio de su función
educativa, es sujeto responsable de su propio bienestar
y punto de partida para que se difunda a su alrededor.
El proceso dinámico que de ahí se genera propicia
interacciones en múltiples direcciones y en diversos
campos posibles en la Universidad, lo que ha de revertir
en beneficios para un bienestar pleno e integral.

Artículo 46. Políticas. Para el logro del bienestar
universitario, la Institución estimula y apoya las iniciativas
de estudiantes, de profesores, de empleados y de jubilados,
tendientes al desarrollo de sus múltiples intereses, en
cuanto favorezcan su crecimiento humano y el de la
misma Institución y ofrece, en las dependencias o desde
la Administración Central, un conjunto de programas y
actividades orientados al desarrollo intelectual, psíquico,
afectivo, académico, espiritual, social y físico de todos los
miembros del personal universitario.

Artículo 47. Apropiación. La Universidad destina,
por lo menos, el dos por ciento de su presupuesto de
funcionamiento para atender los programas de bienestar
universitario.

Capítulo IV
Bienestar universitario

42

Artículo 48. Revisoría Fiscal. La Universidad
EAFIT tendrá un Revisor Fiscal, quien debe ser
contador público, nombrado para períodos de un año,
reelegible de manera continua hasta un máximo de
cuatro oportunidades. El Revisor Fiscal será de libre
nombramiento y remoción del Consejo Superior,
entidad que le determina su asignación y le fija normas
sobre la manera de velar por el manejo de los bienes y el
patrimonio de la misma.

Artículo 49. El Revisor Fiscal tiene las siguientes
funciones:

1.	 Cerciorarse de que las operaciones que se celebren o
cumplan por cuenta de la Universidad se ajusten a la
ley y a las prescripciones de los Estatutos, a las deci­
siones del Consejo Superior y del Consejo Directivo.

2.	 Dar oportuna cuenta por escrito al Consejo Superior,
al Rector o a los Vicerrectores, según los casos, de
las irregularidades que ocurran en el manejo de los
bienes de la Universidad.

3.	 Colaborar con las entidades gubernamentales que
ejerzan la inspección y vigilancia de las Universidades

Capítulo V
Revisoría Fiscal y buen gobierno

Estatutos Generales

43

y rendirles los informes a que haya lugar o le sean
solicitados.

4.	 Velar porque se lleven regularmente la contabili-
dad de la Universidad y las actas de las reuniones
del Consejo Superior y del Consejo Directivo y
porque se conserven debidamente la correspon­
dencia de la Universidad y los comprobantes de las
cuentas, impartiendo las instrucciones necesarias
para tales fines.

5.	 Inspeccionar asiduamente los bienes de la Universidad
y procurar que se tomen oportunamente las medidas
de conservación o seguridad de los mismos y de los
que ella tenga en custodia o en cualquier otro título.

6.	 Impartir las instrucciones, practicar las inspec­
ciones y solicitar los informes que sean necesarios
para establecer un control permanente de los valores
sociales.

7.	 Autorizar con su firma cualquier balance que se haga
con su dictamen o informe correspondiente.

8.	 Cumplir las demás atribuciones que le señalen las
Leyes o los Estatutos y, las que siendo compatibles
con las anteriores, le encomiende el Consejo Superior.

9.	 Autorizar con su firma los certificados de donación
que sean expedidos por la Universidad.

Artículo 50. Declaración de Principios de
Gobernabilidad y Administración. Como parte
de la filosofía que inspira estos Estatutos, y con el
ánimo de dotar a la Universidad EAFIT de un sistema

44

de buen gobierno, el Consejo Superior adopta y divulga
una declaración de principios de gobernabilidad y
administración, de obligatorio cumplimiento para
consejeros, miembros de la Administración Central,
profesores, empleados, estudiantes, exalumnos y otros
grupos de interés en la Institución.

Parágrafo. La declaración de principios de gober­
nabilidad y administración, adoptada por el Consejo
Superior, constituye un complemento imprescindible de
estos Estatutos y garantiza la transparencia en la gestión
de la Institución, a la vez que establece mecanismos para
la solución de conflictos de intereses.

Artículo 51. Conflictos de intereses. Es compro­
miso de todos los miembros de la Institución declarar a
tiempo, de manera completa, ante la Secretaría General
de la Universidad, Director y/o Decano respectivo,
las posibles situaciones de conflicto de intereses con la
Universidad EAFIT. Cuando estas situaciones se discutan
en los Consejos creados por los Estatutos, o en comités
administrativos, sean permanentes o temporales, los
miembros directamente involucrados deberán abstenerse
de intervenir en las sesiones que tengan relación con el
conflicto, salvo que su presencia sea autorizada por el
Comité de Ética del Consejo Superior, cuando se trate de
conflictos de intereses de alguno de sus miembros, o por
la Secretaría General en los demás casos.

Estatutos Generales

45

Artículo 52. Incompatibilidades de Dirección
Cuando un miembro del Consejo Superior ejerza la
Rectoría, la Vicerrectoría Académica, la Vicerrectoría
Administrativa, cargos de dirección académica o
administrativa, o se vincule como docente de tiempo
completo en la Institución, perderá su calidad de miembro
del Consejo Superior. Un año después de terminada
su gestión, el Consejo Superior podrá nombrarlo
nuevamente como uno de sus miembros.

Artículo 53. Incompatibilidades de
representación
a) No podrá ser elegido representante estudiantil
al Consejo Académico quien tenga el carácter de
empleado de la Universidad, con contrato de tiempo
completo y término indefinido. b) No podrá ser elegido
representante profesoral a ninguno de los órganos
colegiados de la Institución quien tenga el carácter de
jefe de departamento, decano o director.

Capítulo VI
Régimen de incompatibilidades

46

Artículo 54. Incompatibilidades en Revisoría
Fiscal
No podrá ser Revisor Fiscal: 1. Quien sea estudiante o
empleado de la Universidad. 2. Quien esté ligado en
matrimonio o parentesco dentro del cuarto grado de
consanguinidad, primero civil, o segundo de afinidad,
o sea consocio con los funcionarios directivos, el
cajero, el responsable de control interno o el contador
de la Universidad. 3. Quien desempeñe en la misma
Universidad algún otro cargo durante el período
respectivo.

Artículo 55. Incompatibilidades para
proveedores
No podrá ser contratista de la Universidad EAFIT, en
calidad de proveedor de bienes y servicios: 1. Quien sea
empleado de la Universidad. 2. Quien esté ligado en
matrimonio o parentesco dentro del cuarto grado de
consanguinidad, primero civil, o segundo de afinidad,
o sea consocio con los funcionarios directivos, el
cajero, el responsable de control interno o el contador
de la Universidad. 3. Quien desempeñe en la misma
Universidad algún otro cargo durante el período
respectivo. 4. Los miembros de los Consejos Superior,
Directivo, Académico y de Escuela, a título personal.

4747

Artículo 56. Patrimonio. El patrimonio inicial
de la Fundación se conformó con las sumas de dinero
recaudadas y aportadas por los constituyentes que
actuaron como Fundadores. En la actualidad, también
integran el patrimonio social: 1. Las donaciones,
herencias, legados o asignaciones que le hayan hecho
o le hagan personas naturales o jurídicas, nacionales o
extranjeras o internacionales, públicas o privadas. 2. Las
rentas que obtenga de las inversiones de su patrimonio,
asesorías o investigación. 3. Los derechos que pagan los
alumnos por concepto de matrículas y demás derechos
pecuniarios que pueda cobrar la Institución.

Parágrafo. El patrimonio de la Institución y sus
rentas sólo podrán destinarse a todo lo que conlleve a la
consecución de los objetivos de la Institución. Se prohíbe,
de manera expresa, destinar en todo o en parte los bienes
de la Institución a fines distintos de los autorizados
por las normas estatutarias, sin perjuicio de utilizar el
patrimonio y las rentas con miras a un mejor logro de los
objetivos de la Fundación.

Capítulo VII
Patrimonio de la Fundación

48

Artículo 57. Reformas Estatutarias. Los presentes
Estatutos pueden ser reformados por decisión adoptada
con el voto favorable de las dos terceras partes (2/3) de
los miembros activos que integren el Consejo Superior
en el momento de la decisión. Las reformas estatutarias
se someterán a ratificación por parte del Ministerio de
Educación Nacional, de conformidad con el artículo 103
de la Ley 30 de 1992 y el Decreto 1478 de 1994.

Capítulo VIII
De la reforma de los Estatutos

49

Artículo 58. Extinción. La Universidad EAFIT
podrá extinguirse por alguna de las siguientes causas: 1.
Porque haya desaparecido la totalidad de su patrimonio.
2. Por decisión del Consejo Superior, debidamente
motivada, adoptada con el voto favorable de las dos
terceras partes (2/3) de los miembros activos que integren
el Consejo Superior en el momento de la decisión. Para
que pueda ser válida, esta decisión deberá ser ratificada
en una segunda votación, realizada en sesión programada
un mes después de la primera votación. 3. Porque le
haya sido cancelada la personería jurídica. 4. Porque se
haya vuelto jurídicamente imposible la realización de su
objeto. 5. Cuando ocurra alguno de los hechos previstos
en los Estatutos para su disolución.

Artículo 59. Liquidación. La extinción de la
Fundación se hará constar en acta del Consejo Superior y
de inmediato se procederé a su liquidación por el Rector
o por un liquidador que nombre el Consejo Superior. La
ejecución de los actos a que dé lugar la extinción se llevará
a cabo por el Rector o el liquidador quien obrará en los
casos en que se requiera, con la aprobación del Consejo
Superior. No se considerará totalmente extinguida la
Fundación mientras no se haya traspasado totalmente su
patrimonio a quien deba recibirlo, de conformidad con el
artículo cuarto de estos Estatutos.

Capítulo IX
Extinción y liquidación

50

Artículo 60. Regulación del artículo 16. Para
garantizar la continuidad y estabilidad en las políticas y
funcionamiento de la Universidad EAFIT, se acuerda que,
a partir de la aprobación de estos Estatutos, comienza a
regir el período de cinco años de todos y cada uno de los
actuales miembros del Consejo Superior. Durante este
lapso, no se aplicará a ninguno de ellos la edad de retiro
forzoso establecida en el artículo 16.

Artículo 61. Garantía de institucionalidad.
La pérdida de la calidad de miembro activo por
cumplimiento de la edad de retiro forzoso, 75 años, en
ningún caso se aplicará, de manera simultánea, a más del
30% (treinta por ciento) de los miembros activos en un
momento dado.

Parágrafo. Si llegase a ocurrir que un porcentaje mayor
al 30% de los consejeros activos cumpliese en el mismo año
la edad retiro, el propio Consejo Superior designará entre
ellos a quienes continuarán ejerciendo como miembros
activos durante un período adicional de cinco años, si su
período expira con el cumplimiento de la edad de retiro,
o hasta culminar el período de cinco años en el que se
encuentren ejerciendo sus funciones de consejeros.

Capítulo X
Disposiciones transitorias

51

Artículo 62. Vigencia. Los presentes Estatutos Gene­
rales de la Universidad EAFIT entrarán en vigencia
a partir de su ratificación por parte del Ministerio
de Educación Nacional, a quien se remitirán con tal
propósito.

Artículo 63. Integración Normativa. La
Universidad EAFIT ha expedido distintos estatutos
y reglamentos, actualmente publicados en la página
web de la Institución, para desarrollar y complementar
los postulados filosóficos y los principios establecidos,
a lo largo de su historia, en sus Estatutos Generales.
Entre estas normas complementarias se encuentran:
el Estatuto Profesoral 2012, Reglamento Académico de
los Programas de Posgrado, Reglamento Académico de
los Programas de Pregrado, Reglamento Económico,
Reglamento de Propiedad Intelectual, Declaración
de Principios de Gobernabilidad y Administración,
y Reglamento de Trabajo. Todos ellos constituyen
desarrollos de los Estatutos Generales y, por tanto,
complementan las normas contenidas en éstos.

Medellín, 23 de octubre de 2012

Capítulo XI
Vigencia e integración normativa

Universidad EAFIT
Consejo Superior

Declaración de principios
de Gobernabilidad
y Administración

Declaración de principios
de Gobernabilidad
y Administración*

....
* La presente declaración fue aprobada por el Consejo Superior de
la Universidad en su reunión del 21 de abril de 2012, realizada en
las instalaciones de EAFIT Llanogrande, del municipio de Rionegro
(Antioquia), según consta en el Acta 242.

56

Contenido

	58 	 Presentación

	60 	 Introducción

64 	 1. 	 Marco institucional
	64	 1.1	 Domicilio, naturaleza y objeto de la
		 Universidad EAFIT.
	65	 1.2	 Misión
	65	 1.3	 Visión
	67	 1.4	 Valores Institucionales
	70	 1.5	 Principios Institucionales

	74	 2.	 Políticas y prácticas de buen gobierno
	74	 2.1	 Políticas de Autoevaluación y de Calidad
	76	 2.2	Políticas de Bienestar Universitario
	77	 2.3	Políticas específicas para el desarrollo de la

participación estudiantil
	79	 2.4	 Políticas de compromiso con la conservación

de la biodiversidad y del medio ambiente
	80	 2.5	Políticas de información
	82	 2.6	Políticas de comunicación
	83	 2.7	 Políticas anticorrupción

57

	 88	 3.	 Compromisos para el desarrollo de un buen
			 gobierno
	 88	 3.1	 Compromisos de los Consejo Superior, Directivo y
			 de la Rectoría
	 89	 3.2	 Compromisos en la gestión académica
	 89	 3.3	 Compromisos de la Dirección de la Universidad

	 90	 4.	 políticas sobre conflictos de intereses
	 90	 4.1	 Identificación de los grupos de interés
	 91	 4.2	 Definición de conflicto de intereses
	 91	 4.3	 Una tipología de los eventuales conflictos de
				 intereses
	 93	 4.4	 Compromiso para anticipar la aparición de
				 conflictos de intereses

	 96	 5.	 Políticas de Control Interno y Revisoría Fiscal
	 97	 5.1	 Auditoría
	 97	 5.2	 Revisoría Fiscal

	 98	 6.	 Régimen de incompatibilidades
	 98	 6.1	 Incompatibilidades de Dirección
	 98	 6.2	 Incompatibilidades de representación
	 99	 6.3	 Incompatibilidades en revisoría Fiscal	
	 99	 6.4	 Incompatibilidades para proveedores	

	100	 7.	 Pautas de comportamiento

	103	 8.	 Vigencia, divulgación y modificación

58

Presentación

Mediante la definición y revisión continua de su
Misión, de su Visión y de los propios Estatutos, el
Consejo Superior de la Universidad EAFIT ha venido
conservando la filosofía, los principios y los objetivos que
fijaron los fundadores de la Universidad. A lo largo de la
vida de la Institución, los cambios introducidos en estas
declaraciones han buscado mantener vigente a EAFIT
frente a la dinámica y nuevos retos del entorno educativo,
social y económico del país; pero también conservar,
sin alterar en su naturaleza y compromisos básicos,
las políticas y principios fundacionales declarados por
quienes lideraron y firmaron el acta de constitución de
la Universidad.

Entre los principios fundacionales sobresalen las
calidades exigidas a los miembros del Consejo Superior,
como son:

•	 Contar con una trayectoria destacada en la
dirección y gestión de actividades industriales,
comerciales, financieras, educativas, profesionales o
gubernamentales del país.

•	 Actuar en nombre propio y no en representación de
organización alguna, bien sea de naturaleza política,

59
Declaración de Principios de Gobernabilidad y Administración

religiosa o empresarial; si bien la vinculación a
cualquiera de ellas no constituye obstáculo para ser
elegido miembro del Consejo Superior.

La vigencia y actualidad de estas condiciones de
membresía del Consejo Superior, motivan la expedición
de esta Declaración de Principios de Gobernabilidad y
Administración, con dos objetivos precisos:

•	 Garantizar el pleno ejercicio de la transparencia en la
gobernabilidad y administración de la Universidad,
mediante la definición de unos parámetros de
autorregulación tanto para el propio Consejo Superior
como para la Administración de la Institución, en
cabeza de la rectoría.

•	 Establecer unas pautas claras para prevenir la apari­
ción de posibles conflictos de intereses e identificar
algunos mecanismos alternativos de solución para
los mismos.

Por último, debemos precisar que esta Declaración
complementa y actualiza todas las normas que rigen
el funcionamiento de la Institución, en particular las
expedidas por el Consejo Superior, y que no pretende
eliminar ni sustituir ninguna de ellas, sino perfeccionar el
marco regulatorio pertinente para el ejercicio de un buen
gobierno y para el logro de una excelente administración
de nuestra Universidad.

Jorge Iván Rodríguez Castaño
Juan Rafael Cárdenas Gutiérrez

60

Introducción

Un sistema de buen gobierno asegura que las organizaciones
tomen en consideración los intereses de todas las partes interesadas,

al igual que los de la comunidad en donde desarrollan su
actividad propia, y que el órgano de dirección rinda cuenta de

sus actuaciones a la sociedad y a las partes interesadas1.

La preocupación internacional por la definición de
reglas claras para el buen gobierno de las organizaciones
surgió hace más de una década, cuando “el Consejo de la
OCDE, en su cumbre de ministros del 27-28 de abril de
1998, pidió a la OCDE que desarrollara, en conjunción
con los gobiernos nacionales y otras organizaciones
internacionales de importancia así como con el sector
privado, una serie de normativas y lineamientos en
materia de gobierno corporativo. (…) Los Principios
fueron aprobados por los ministros de la OCDE en su
cumbre de Ministros del 26-27 de mayo de 1999”2.

1	 Organización para la Cooperación y el Desarrollo Económico
(OCDE), Principes de l’OCDE relatifs au gouvernement
d’entreprise. Réunion du Conseil de l'OCDE au niveau ministériel,
1999, P. 5. Traducción libre.

2	 OCDE. Principios de la OCDE para el gobierno de las
sociedades, p. 1. 51 págs. Documento en internet, http://www.

http://www.ecgi.org/codes/documents/principles_sp.pdf

Declaración de Principios de Gobernabilidad y Administración

61

Desde entonces, estas guías de buen gobierno han sido objeto de
diversas revisiones con miras a su mejoramiento, pues la propia
OCDE ha reconocido la necesidad de su perfección continua.

Las declaraciones de la OCDE, y el concepto de gobierno
corporativo que nace con ellas, surgen de la necesidad de
garantizar a los accionistas y a la sociedad en general que los
administradores -gerentes o presidentes de las organizaciones
privadas- desarrollan de manera efectiva los objetivos de éstas
y cumplen con los estándares de responsabilidad social.

El desarrollo del concepto de gobierno corporativo, manifiesto
en los denominados códigos de buen gobierno, lleva a
diferenciar de manera clara los términos de gobernabilidad y
de administración. La gobernabilidad alude a la naturaleza,
a la definición de los propósitos de la organización, de sus
órganos de gobierno y sus responsabilidades, de su estructura
administrativa y los mecanismos de autorregulación y control;
la administración es el ejercicio mismo de las funciones propias
de la organización, mediante el desarrollo de los procesos de
planeación, ejecución, evaluación, control y revisión, cuando
sea pertinente.

Para EAFIT, la gobernabilidad nace en las definiciones estatutarias
mismas, allí se consigna la naturaleza de la Universidad, sus
objetivos, su carta organizacional y se establecen los fundamentos
de las políticas que regirán la vida académica. La administra­
ción comprende la provisión de recursos para el logro de los

ecgi.org/codes/documents/principles_sp.pdf, consultado el 23 de febrero
de 2012.

http://www.ecgi.org/codes/documents/principles_sp.pdf

62

propósitos, la gestión de ellos, la designación y el control
del personal responsable de los ámbitos académico,
financiero y físico. La administración se funda en la planea­
ción, en el control interno y en la rendición de cuentas.

Compete al Consejo Superior preservar la naturaleza y
filosofía de la Institución, adoptada por sus fundadores, y
caracterizada por su estrecha y firme articulación con el
sector productivo, por la defensa de un sistema democrático
basado en el respeto de la iniciativa privada, y por la
independencia frente a colectividades políticas, religiosas
y de cualquier otra índole; ninguna de las cuales tendrá
representación ni asiento en el propio Consejo Superior.
Es decir, la calidad de miembro del Consejo Superior
reflejará principalmente el desempeño y compromiso con
el progreso social, económico, científico y cultural del país,
de la persona designada.

También corresponde al Consejo Superior definir la gober­
nabilidad de la Universidad EAFIT, establecer la estructura
administrativa, designar a sus responsables, y velar por el
cumplimiento de políticas y planes de desarrollo.

La buena marcha de la Institución exige que haya una
articulación armónica entre gobernabilidad y admi­
nistración; en la base de esa armonía se encuentra la
definición de unos principios que regulen las relaciones
entre ambas y de unas pautas de comportamiento para
todos los grupos de interés de la Universidad.

La gobernabilidad y la administración de la Universidad
EAFIT están fundadas en los Estatutos y en la definición

63
Declaración de Principios de Gobernabilidad y Administración

que en éstos se hace de los órganos de gobierno, de
los directivos académicos y administrativos, y de sus
funciones y responsabilidades.

La presente declaración constituye un desarrollo espe­
cífico de la filosofía que inspira los Estatutos de la
Universidad EAFIT y está orientada a dotar de un
sistema de buen gobierno a la Institución; sistema
que sea útil y de carácter obligatorio para Consejeros,
directivos y empleados; pero que, además, oriente y
defina reglas para la comunidad universitaria y otros
grupos de interés vinculados a la Universidad EAFIT, en
particular estudiantes y graduados en la Institución, con
el propósito de hacerlos partícipes de la buena marcha de
la Universidad.

El contenido de este documento se caracteriza, por
una parte, por recoger elementos sustanciales de
declaraciones y textos precedentes suscritos por el
Consejo Superior; por la otra, por aportar nuevas pautas
de comportamiento derivadas de la necesidad de regular
todo lo relativo a conflictos de intereses.

64

1.1	 Domicilio, naturaleza y objeto de la
Universidad EAFIT

La Universidad EAFIT es una Fundación, que tiene su
domicilio en la ciudad de Medellín, en el departamento
de Antioquia, de la República de Colombia, y cuenta
con dependencias propias en las ciudades de Bogotá, de
Pereira y de Rionegro (Antioquia).

La Universidad EAFIT tiene, además, facultades
para establecer dependencias y seccionales en otras
ciudades de Colombia y del exterior.

La Fundación es una persona jurídica que no persigue
fines de lucro, con capacidad para adquirir, poseer,
enajenar y gravar toda clase de bienes muebles e
inmuebles. La Personería Jurídica de la Universidad fue
otorgada mediante Resolución número 75 del 28 de junio
de 1960, expedida por la Gobernación del Departamento
de Antioquia.

En la Universidad, y en todas sus dependencias acadé­
micas, se dará aplicación a los principios de la ciencia, de

1.	 Marco institucional

65
Declaración de Principios de Gobernabilidad y Administración

la investigación, de la tecnología y de las humanidades
para estimular el progreso cultural y económico
de Colombia, dentro del más absoluto respeto a la
Constitución y a las Leyes de la República. Todo lo
anterior con fundamento en los objetivos de la educación
superior, señalados en el artículo 6 de la ley 30 de 1992.

La Universidad podrá adelantar programas de grado y de
posgrado en los campos de acción de las ciencias, de la
ingeniería, de las humanidades, del arte y de la filosofía
que, de conformidad con la ley, pueda desarrollar.

1.2 Misión

La Universidad EAFIT tiene la Misión de contribuir al
progreso social, económico, científico y cultural del país,
mediante el desarrollo de programas de pregrado y de
posgrado -en un ambiente de pluralismo ideológico y
de excelencia académica- para la formación de personas
competentes internacionalmente; y con la realización
de procesos de investigación científica y aplicada, en
interacción permanente con los sectores empresarial,
gubernamental y académico.

1.3 Visión

La Universidad EAFIT, inspirada en los más altos valores
espirituales, en el respeto por la dignidad del ser humano
y consciente de su responsabilidad social, aspira a ser
reconocida nacional e internacionalmente, por sus logros
académicos e investigativos y porque:

66

•	 Desarrolla una cultura institucional abierta y
democrática y un ambiente que propicia la formación
integral de sus alumnos, donde es posible vivir la
diferencia y donde las manifestaciones culturales
comparten espacios con la tarea de aprender, donde
predomina el debate académico, se contrastan las ideas
dentro del respeto por las opiniones de los demás, y se
estimula la creatividad y la productividad de todos los
miembros de la comunidad.

•	 Promueve la capacidad intelectual de sus alumnos y
profesores en todos los programas académicos, con la
investigación como soporte básico.

•	 Utiliza tecnologías avanzadas y un modelo peda­
gógico centrado en el estudiante.

•	 Mantiene vínculos con otras instituciones educa­
tivas, nacionales e internacionales, para continuar el
mejoramiento de sus profesores y de sus programas.

•	 Contribuye al progreso de la Nación con innovadores
programas de investigación y con la formación de
profesionales competentes internacionalmente en sus
áreas de conocimiento, respetuosos de los valores funda­
mentales de la persona, de la democracia y, en especial,
de la libre iniciativa privada.

•	 Dispone de una administración académica, en la
cual todo el talento humano, y todos los recursos de
la institución están comprometidos en el logro de
sus objetivos.

67
Declaración de Principios de Gobernabilidad y Administración

1.4 Valores Institucionales3

Los valores son conjuntos de principios y de convic­
ciones que guían el comportamiento, hacen referencia a
los pensamientos que mueven a una persona a actuar y a
relacionarse con el entorno de una forma determinada.
En el caso de una institución de educación superior, los
valores son una parte esencial de su origen y del legado
que los fundadores desean transmitir y preservar entre
generaciones.

La Universidad EAFIT declara que todo el compor­
tamiento institucional e individual de su comunidad
se realizará dentro del respeto por la dignidad del ser
humano y en búsqueda de la promoción de su desarrollo
como persona. En conformidad con esta declaración,
la Universidad EAFIT preserva el legado axiológico
recibido de sus fundadores mediante la adopción de los
siguientes valores como patrones de conducta para toda
su comunidad.

•	 Excelencia
	 Es el compromiso para buscar siempre el logro de las
acciones emprendidas bajo condiciones de alta calidad.
También contribuye a la excelencia, la búsqueda de la

3	 Los valores que deben guiar el comportamiento de todos
los miembros de la comunidad eafitense fueron adoptados en
el Proyecto Educativo Institucional de la Universidad EAFIT,
aprobado por el Consejo Superior en su sesión del 9 de julio de
2008, con base en las discusiones previas realizadas en la sesión
del propio Consejo Superior, el día 5 de agosto de 2006, en la
instalaciones de EAFIT Llanogrande.

68

perfección en todas las realizaciones y la calidad en los
servicios ofrecidos a la comunidad.

La búsqueda continua de la excelencia permitirá alcanzar
superioridad y preeminencia en el medio en el que se
desenvuelve la Institución, es decir, realizar uno de los
propósitos de la Visión: el reconocimiento nacional e
internacional por el quehacer académico en formación e
investigación.

•	 Audacia
	 Es la capacidad para generar y proponer nuevas
ideas en los ámbitos académico, empresarial, cultural y
social; al igual que para liderar los procesos necesarios
para llevarlas a cabo. La audacia requiere resolución e
iniciativa en la formulación y ejecución de proyectos,
creatividad y emprendimiento para generar nuevas ideas,
y arrojo en la búsqueda de soluciones a las necesidades
del entorno.

La Audacia siempre estará acompañada de Integridad,
Responsabilidad, Excelencia y Tolerancia. La Universidad
EAFIT no concibe este valor como un comportamiento
sin restricción ni consideración alguna frente a los demás
y frente a la sociedad. Todo lo contrario, la Audacia en el
obrar tiene que estar respaldada y guiada por los demás
valores institucionales.

•	 Responsabilidad
	 Es la capacidad para identificar, prever y afrontar las
consecuencias derivadas de cualquier acción realizada.

69
Declaración de Principios de Gobernabilidad y Administración

Este valor expresa además la competencia e idoneidad
en el desarrollo de los compromisos; el sentido del deber
en el cumplimiento de las tareas asumidas; y la sensatez
y madurez en la toma de decisiones y en la ejecución de
las mismas.

•	 Integridad
	 Es la preocupación constante por el cumplimiento a
cabalidad de las tareas asumidas, bajo el respeto de los
valores éticos universales -como el respeto por la vida,
por la dignidad del ser humano, y por el predominio de
la verdad y la justicia-.

La integridad presupone probidad y entereza en todas las
acciones; honradez y respeto de la propiedad intelectual y
de las normas académicas; y rectitud en el desempeño, con
base en un estricto respeto y acatamiento de las normas.

La contribución efectiva al progreso social, económico,
científico y cultural del país, declarada en la Misión, lleva
implícito un actuar íntegro y responsable, por parte de
los miembros de la comunidad eafitense.

•	 Tolerancia

	 Es la actitud de indulgencia, respeto y consideración
hacia las maneras de pensar, de actuar y de sentir de los
demás, aunque éstas sean diferentes a las propias. En este
sentido, la tolerancia refleja también la predisposición y
capacidad para escuchar al otro, para analizar, compartir
y aun para discrepar, dentro del reconocimiento y respeto
del pluralismo de sus opiniones.

70

La tolerancia es la base sobre la que se funda la comunidad
académica eafitense y, para que ésta sea posible, se
requiere generosidad para escuchar y ponerse en el
lugar del otro, respeto por las opiniones de los demás, y
transigencia para buscar la conformidad y la unidad.

La divulgación y apropiación de estos valores, entre los
miembros de la comunidad universitaria, constituye
un compromiso permanente y fundamental para el
desarrollo de actitudes y de hábitos de convivencia,
por una parte, y para la generación de un espíritu
emprendedor y responsable que conduzca, de manera
efectiva, a la realización de la Misión y al logro de la
Visión propuesta por el Consejo Superior.

1.5	 Principios Institucionales

Los principios institucionales constituyen desarrollos
sociales de los valores adoptados por la Universidad, a la
vez que los complementan. Estos principios declaran a la
sociedad cuáles son las características que cabe esperar
del quehacer institucional. Ellos son: la pertinencia, la
transparencia, la idoneidad y la responsabilidad social4.

4	 Los principios que se enuncian a continuación fueron
adoptados a raíz de la vinculación de la Universidad EAFIT al
Sistema Nacional de Acreditación (SNA), establecido por la Ley
30 de 1992, y se derivan de los criterios para la Acreditación
Institucional definidos por el Consejo Nacional de Acreditación
(CNA), en CNA. Lineamientos para la Acreditación
Institucional. Bogotá: noviembre de 2006, 71 p.

71
Declaración de Principios de Gobernabilidad y Administración

•	 Pertinencia
	 Se refiere a la medida en que los resultados corres­
ponden y son congruentes con las expectativas,
necesidades y postulados relacionados con el desarrollo
social y el desarrollo del conocimiento.

De acuerdo con la pertinencia académica, los resultados y
los procesos deben ser congruentes con los conocimientos
vigentes en las ciencias, las tecnologías, el humanismo
y la ética, así como con lo que éstas establecen como
legítimo, verdadero, factible y permitido.

La pertinencia académica permite responder a las nece­
sidades del desarrollo y el bienestar social y constituye,
al mismo tiempo, prueba fehaciente de su coherencia
interna, pues resulta imposible ser pertinente sin contar
con una adecuada articulación entre las partes de la
Institución y entre éstas y la Institución como un todo.

•	 Transparencia
	 Expresa la capacidad de la Institución para someter
sus procesos, programas, actividades y acciones a la
mirada crítica de pares académicos externos; igualmente
de ofrecer a la sociedad información clara, confiable y
oportuna sobre sus labores cotidianas. Pero sólo puede
existir transparencia cuando existe integridad; es decir,
la transparencia refleja la probidad de la Institución.

•	 Idoneidad
	 Refleja la capacidad de la Institución para llevar a
feliz término su postura estratégica (Visión, Misión y

72

Propósitos Institucionales). Esta capacidad se manifiesta
en el desarrollo de procesos de planeación, autoevaluación
y mejoramiento continuo, al igual que en la organización
académica y administrativa de la Universidad, lo que le
permite promover los criterios de eficacia y de eficiencia
en el logro de sus objetivos.

•	 Responsabilidad social

	 Se refiere a la conciencia que tiene la Institución
de la trascendencia social de su compromiso con la
comunidad; es decir, a su capacidad de ser solidaria con
el país, lo cual se traduce en la obligación de hacer bien,
desde el principio, todas las acciones y actividades propias
de la Misión Institucional y de responder por ello; pero
también en el compromiso de asociarse y apoyar diversas
iniciativas solidarias, gubernamentales y privadas.

•	 Participación pluralista

	 Todos los integrantes de la comunidad universitaria
tienen derecho a la adecuada participación en la vida
institucional, tanto en su compromiso formativo como
en su relación con el medio que la rodea. En tal sentido,
y en el marco de la normatividad colombiana, tienen
libertad de asociación y de expresión, dentro del respeto
que facilite el ambiente propicio para el cumplimiento de
los objetivos fundamentales de la Institución.

•	 Compromiso de no discriminación
	 Dentro de la Universidad EAFIT ninguna persona
será discriminada en razón de su género (orientación

73
Declaración de Principios de Gobernabilidad y Administración

sexual o identidad de género), edad, etnia, religión o credo
político; tampoco habrá discriminación de personas con
discapacidad. Esta política está en consonancia con el
Pacto Mundial de las Naciones Unidas5, al cual adhirió
EAFIT en 2011, y cuyo sexto principio establece que “las
empresas deben apoyar la abolición de las prácticas de
discriminación en el empleo y ocupación”6 .

5	 El Pacto Mundial constituye “una iniciativa voluntaria, en
la cual las empresas se comprometen a alinear sus estrategias y
operaciones con diez principios universalmente aceptados en cuatro
áreas temáticas: derechos humanos, estándares laborales, medio
ambiente y anti-corrupción”. Cfr. http://www.unglobalcompact.org/
languages/spanish/index.html. United Nations. Global Compact.
Página web consultada el 24 de abril de 2012.

6	 Los 10 Principios son: 1: Las Empresas deben apoyar y
respetar la protección de los derechos humanos fundamentales
reconocidos universalmente, dentro de su ámbito de influencia.
2: Las Empresas deben asegurarse de no actuar como cómplices
de violaciones de los derechos humanos. 3: Las empresas deben
apoyar la libertad de Asociación y el reconocimiento efectivo del
derecho a la negociación colectiva. 4: Las Empresas deben apoyar
la eliminación de toda forma de trabajo forzoso o realizado
bajo coacción. 5: Las Empresas deben apoyar la erradicación
del trabajo infantil. 6: Las Empresas deben apoyar la abolición
de las prácticas de discriminación en el empleo y ocupación. 7:
Las Empresas deberán mantener un enfoque preventivo que
favorezca el medio ambiente. 8: Las empresas deben fomentar las
iniciativas que promuevan una mayor responsabilidad ambiental.
9: Las Empresas deben favorecer el desarrollo y la difusión de las
tecnologías respetuosas con el medio ambiente. 10: Las Empresas
deben trabajar en contra de la corrupción en todas sus formas,
incluidas la extorsión y el soborno

http://www.unglobalcompact.org/languages/spanish/index.html
http://www.unglobalcompact.org/languages/spanish/index.html

74

En esta sección se describen las políticas y prácticas
que determinan la existencia y permanencia de un
sistema de buen gobierno para la Institución.

2.1	Políticas de autoevaluación y de calidad

Las políticas de autoevaluación y de calidad fueron
establecidas por el Consejo Superior desde el año 2002,
cuando suscribió el documento titulado “Políticas y
modelos institucionales de autoevaluación”7. En esta
sección se recogen las principales declaraciones de
política en esta materia, contenidas en dicho documento.

La Universidad EAFIT concibe la autoevaluación como
el eje de los procesos de mejoramiento continuo que
desarrolla en sus distintos campos de acción: formación,
investigación y proyección social. La autoevaluación
constituye la base de la formulación de planes de
desarrollo, de las reformas de los planes de estudio, y de
la participación en el Sistema Nacional de Acreditación.

7	 Universidad EAFIT. Consejo Superior. Políticas y modelos
institucionales de autoevaluación. Medellín: Agosto de 2002,
26 p.

2.	Políticas y prácticas de
	 buen gobierno

75
Declaración de Principios de Gobernabilidad y Administración

Mediante la realización periódica de procesos de auto­
evaluación, que contrastan los desarrollos alcanzados con
los objetivos trazados y con los retos del entorno, EAFIT
demuestra a la sociedad su capacidad de autorregularse y
de buscar, de manera permanente, el logro de la excelencia
en todos sus programas y actividades académicas.

Al enunciar su Visión, la Universidad ha definido el
marco contextual propicio para la autoconstrucción de
un ambiente de calidad y de excelencia: mantener una
cultura institucional abierta y democrática, promover
la investigación como eje del desarrollo intelectual
de alumnos y profesores, ser pertinente con la nación
colombiana, establecer vínculos con otras instituciones
educativas nacionales e internacionales, disponer de una
administración eficiente y utilizar tecnologías avanzadas
en todos sus procesos.

Alrededor de este marco contextual, EAFIT ha venido
construyendo su propio sistema de aseguramiento
de la calidad para todas sus actividades académicas
y administrativas. El punto de partida del mismo se
encuentra en la capacidad institucional para hacer
seguimiento y evaluación permanentes a los procesos,
programas y labores cotidianas.

76

2.2	Políticas de Bienestar Universitario8

El bienestar debe ser una construcción social perma-
nente en la Institución, lo cual implica una integración
entre estudiantes, docentes, empleados, egresados, jubi­
lados y directivos, procurando una cohesión entre la
Visión, la Misión y los propósitos institucionales.

El concepto de bienestar en la Universidad EAFIT es
pensado como una búsqueda común de responsabilidades
compartidas, en las que todos y cada uno de los miembros
de la comunidad deben contribuir al desarrollo de sus
capacidades, al logro de su autonomía, y a la consecución
de un equilibrio emocional que les permitan asumir
y resolver problemas de forma creativa, dentro de un
ambiente solidario y respetuoso de la singularidad.

En un ambiente pluralista, y de acuerdo con la Misión
Institucional, Bienestar Universitario promueve en la
comunidad eafitense una cultura reflexiva, mediante
programas que posibilitan en el participante hacerse
responsable por el cuidado de su cuerpo, ligándolo
a sus procesos psíquicos, al descubrimiento de sus
habilidades estéticas, al buen uso y aprovechamiento del
tiempo libre, y a la vivencia de su propia espiritualidad.

8	 Esta sección recoge los principales elementos del Modelo
de Gestión de la Dirección de Desarrollo Humano, disponible
en la dirección electrónica http://www.eafit.edu.co/bienestar-
universitario/Documents/modelo-gestion-dllo-hno.jpg; y que faci-
litó la obtención de las Normas ISO para los procesos relativos al
área; pero también se recogen, en esta sección, las declaraciones
centrales del Proyecto Educativo Institucional de la Universidad
EAFIT, en materia de Bienestar Universitario.

http://www.eafit.edu.co/bienestar-universitario/Documents/modelo-gestion-dllo-hno.jpg
http://www.eafit.edu.co/bienestar-universitario/Documents/modelo-gestion-dllo-hno.jpg

77
Declaración de Principios de Gobernabilidad y Administración

La difusión e interiorización de los valores institucionales
entre los miembros de la comunidad se considera como
fundamental para la formación de hábitos de convivencia
y de estudio, llevando al reconocimiento del otro y al
respeto por las opiniones y la diferencia, así como a la
formación de actitudes de solidaridad.

EAFIT entiende al ser humano como ese individuo bio-
psico-social que se ubica en el ámbito de la educación, y
cuya realización se produce no sólo en el aula de clase,
sino también en el interior de una comunidad que ofrece
espacios competentes al bienestar individual, como el
derecho cotidiano al disfrute del tiempo, la atención, el
espacio, la tranquilidad, el medio ambiente, la seguridad,
la salud y la estética.

2.3	Políticas específicas para el desarrollo de
la participación estudiantil

Los grupos estudiantiles de EAFIT, agrupan las acti­
vidades y esfuerzos de los estudiantes, en torno a un
objetivo común dentro de la Universidad EAFIT.

La naturaleza de los grupos estudiantiles de la Univer­
sidad EAFIT es tan diversa como el entorno sociocul­
tural que los trasciende para constituirse como grupos
de trabajo que comparten intereses, ya sean académicos,
ideológicos, políticos, artísticos o deportivos.

Otros grupos pueden conformarse para realizar
actividades tutoriales, de prevención en salud o de
voluntariado, realizados con fines cívicos, altruistas, de

78

beneficio para la sociedad. Estos grupos se gestan como
iniciativas propias de los estudiantes y a raíz de las
relaciones y el compromiso que adquieren para desarrollar
proyectos al interior de la comunidad universitaria.

Una vez conformados, los grupos estudiantiles se insti­
tuyen como entes autónomos, responsables de planear,
administrar y cumplir con los objetivos y las metas que
se trazan en sus planes operativos de trabajo.

La filiación que tienen los grupos estudiantiles con la
Dirección de Desarrollo Humano-Bienestar Univer­
sitario se realiza como una de las formas de contribuir
al desarrollo integral de la comunidad universitaria,
mediante la creación de espacios que posibiliten que la
calidad de vida de cada ser humano corresponda a sus
intereses, aptitudes y deseos.

Es así como, el trabajo extracurricular que realizan
los estudiantes de estos grupos, dentro y fuera de la
Institución, es reconocido por el valor agregado que
obtienen en su proceso de su formación profesional,
dado que las actividades complementarias les exige
responsabilizarse por sí mismos y por los vínculos
que establecen para el logro de sus proyectos y
actividades9.

9	 Texto tomado el 23 de abril de 2012 de: http://www.eafit.
edu.co/bienestar-universitario/grupos-estudiantiles/Paginas/
grupos-estudiantiles.aspx.

http://www.eafit.edu.co/bienestar-universitario/grupos-estudiantiles/Paginas/grupos-estudiantiles.aspx
http://www.eafit.edu.co/bienestar-universitario/grupos-estudiantiles/Paginas/grupos-estudiantiles.aspx
http://www.eafit.edu.co/bienestar-universitario/grupos-estudiantiles/Paginas/grupos-estudiantiles.aspx

79
Declaración de Principios de Gobernabilidad y Administración

2.4	 Políticas de compromiso con la
conservación de la biodiversidad y del
medio ambiente

“La biodiversidad se define como la variación de las
formas de vida y se manifiesta en la diversidad genética,
de poblaciones, especies, comunidades, ecosistemas y
paisajes. La biodiversidad reviste de gran importancia
por los servicios ambientales que se derivan de ella y
por sus múltiples usos: nuestra alimentación proviene
de la diversidad biológica, los combustibles fósiles son
subproducto de ella, las fibras naturales también. El agua
que tomamos y el aire que respiramos están ligados a
ciclos naturales con gran dependencia en la biodiversidad,
la capacidad productiva de los suelos depende de
su diversidad biológica, y muchos otros servicios
ambientales de los cuales depende nuestra supervivencia.
Desde una perspectiva biológica, la diversidad es vital,
porque brinda las posibilidades de adaptación a la
población humana y a otras especies frente a variaciones
en el entorno. Así mismo, la biodiversidad es el capital
biológico del mundo y representa opciones críticas para
su desarrollo sostenible”10.

Consciente de que Colombia es uno de los países más
ricos en biodiversidad del planeta, la Universidad
EAFIT se compromete, en primer lugar, a compensar

10	 República de Colombia. Ministerio del Medio Ambiente.
Política Nacional de Biodiversidad. Documento disponible en
http://www.humboldt.org.co/download/polnal.pdf. Consultado
el 24 de abril de 2012.

http://www.humboldt.org.co/download/polnal.pdf

80

o neutralizar la huella de carbono que pueda generar.
Para ello, desarrollará un campus universitario bajo el
concepto de universidad parque, en donde el respeto
por la naturaleza guía el ordenamiento del terreno
disponible; recurrirá al uso de métodos preventivos en la
conservación del medio ambiente; y adoptará iniciativas
para promover una mayor responsabilidad ambiental
por parte de toda la comunidad universitaria.

En segundo lugar, en todos sus programas académicos
actuales y futuros, la Universidad EAFIT se compromete
a promover y estimular la investigación y desarrollo de
productos y procesos que generen riqueza, partiendo de
los insumos y materias primas abundantes en el país,
mediante el fomento, desarrollo y difusión de tecnologías
inofensivas para el medio ambiente.

Finalmente, como parte de su responsabilidad social, la
Universidad declara su compromiso con la conservación
de la biodiversidad colombiana y su solidaridad con todas
las iniciativas y políticas nacionales e internacionales
sobre la preservación del medio ambiente como con­
dición sine qua non del bienestar del ser humano;
igualmente declara como uno de sus objetivos propiciar
la consolidación de una cultura de conservación del
medio ambiente, y respetar las normas ambientales.

2.5	 Políticas de información

En desarrollo del principio de transparencia la
Universidad EAFIT expresa la capacidad de ofrecer a
la sociedad información clara, confiable y oportuna

81
Declaración de Principios de Gobernabilidad y Administración

sobre sus labores cotidianas; y, por tanto, de garantizar
exactitud en todos sus registros estadísticos, académicos,
administrativos, contables y financieros.

El manejo y divulgación de la información institucional,
en lo que concierne a la información de carácter
confidencial, está regido por el Reglamento de Propiedad
Intelectual, aprobado por el Consejo Superior11; y,
de manera expresa, por las siguientes definiciones
contenidas en dicho Reglamento:

Información confidencial. Es cualquier información
no divulgada, que una persona natural o jurídica
legítimamente posea, que pueda usarse en alguna
actividad productiva, industrial o comercial, y que sea
susceptible de transmitirse a un tercero.

Secreto Industrial. Se considerará secreto empresarial o
industrial a una clase especial de información confidencial
que, aparte de los rasgos indicados, se caracterice
además por ser no fácilmente accesible a personas
que comúnmente manejan esa clase de información,
por tener un valor comercial y por estar sometida a
guarda y cuidado máximo por parte de su tenedor.

Acuerdo de confidencialidad: es el consentimiento
mediante el cual las personas que tienen acceso a

11	 Universidad EAFIT. Consejo Superior. Reglamento de
Propiedad Intelectual de la Universidad EAFIT. Medellín,
2009, 29 p. Documento disponible en la web de la Institución.
http://www.eafit.edu.co/institucional/reglamentos/Documents/
Reglamento_Propiedad_Intelectual.pdf

http://www.eafit.edu.co/institucional/reglamentos/Documents/Reglamento_Propiedad_Intelectual.pdf
http://www.eafit.edu.co/institucional/reglamentos/Documents/Reglamento_Propiedad_Intelectual.pdf

82

información confidencial o secretos empresariales o
industriales, se comprometen a no divulgarla a terceros
o utilizarla en actividades por fuera de las establecidas.

Confidencialidad: los directivos, investigadores, pro­
fesores, funcionarios administrativos, estudiantes
y terceros que, en razón de sus funciones o de sus
obligaciones contractuales o de colaboración, accedan
a información reservada o confidencial, o a secretos
empresariales, están obligados a abstenerse de divul­
garlos o utilizarlos para intereses o fines diferentes a los
establecidos por la Universidad.

Todos los miembros de la Universidad EAFIT deberán
abstenerse de dar a conocer, a personas no autorizadas
por la Institución, las claves o contraseñas de acceso a los
sistemas de información de la Institución.

Uso de símbolos institucionales: los símbolos insti­
tucionales de la Universidad serán de su uso exclusivo. En
los casos que se considere necesario, la Institución, previo
acuerdo escrito, podrá autorizar su uso.

2.6 Políticas de comunicación

El rector es el representante legal de la Institución y
en ejercicio de esta calidad tiene la vocería oficial de la
Universidad EAFIT ante los medios de comunicación.
Con su anuencia, también podrán ser voceros insti­
tucionales para suministrar información sobre las acti­
vidades académicas y administrativas a su cargo, los
vicerrectores, el secretario general, los decanos y los
directores que tengan delegada y/o asignada esta función.

83
Declaración de Principios de Gobernabilidad y Administración

Todos los miembros de la Universidad pueden manifes­
tar su posición personal respecto a temas académicos,
de actualidad, y/o profesionales; sin embargo, estas
manifestaciones serán a título estrictamente personal
y no comprometen en absoluto la posición oficial de
la Universidad frente a uno u otro asunto, de carácter
interno o externo a la Institución.

Por tanto, es necesario dejar constancia expresa del
carácter de reflexión personal que tiene el pronun­
ciamiento de cualquier miembro de la comunidad
académica y administrativa de EAFIT respecto a uno u
otro tópico de interés para los medios de comunicación.

2.7	 Políticas anticorrupción

Las políticas anticorrupción de la Universidad EAFIT
se enmarcan en su compromiso con el Pacto Mundial
y, en particular, con el Principio No. 10: “Las empresas
deben trabajar contra la corrupción en todas sus formas,
incluidas extorsión y soborno”.

“La corrupción puede adoptar muchas formas, desde
un pequeño tráfico de influencia hasta el soborno más
institucionalizado. La definición de corrupción que da
Transparencia Internacional (IT) es ‘el abuso del poder
encomendado para el beneficio propio’. Esto puede
significar no solamente beneficios financieros, sino
también otro tipo de ventajas.

“Las Directivas de la OCDE para las Multinacionales
definen la extorsión del siguiente modo: ‘Sobornar es el

84

acto de pedir o tentar a otro a cometer soborno. Se con­
vierte en extorsión cuando esta exigencia está acom­
pañada por amenazas que ponen en peligro la integridad
personal o la vida de las personas involucradas…. Los
Principios empresariales de Transparencia Internacional
para oponerse al soborno, lo definen del siguiente modo:
“Soborno: Un ofrecimiento o recepción de cualquier
regalo, préstamo, honorario, recompensa u otra ventaja
para o de cualquier persona como una forma de inducir
a que se haga algo deshonesto o ilegal en la conducta de
la gestión de una empresa”12.

La política anticorrupción de la Universidad EAFIT
tiene dos ejes: el académico y el administrativo.

•	 Políticas anticorrupción de orden
	 académico
	 En el orden académico las políticas anticorrupción
se basan en la certificación, mediante normas ISO,
de todos los procesos gestionados por la Oficina de
Admisiones y Registro, concernientes al ingreso y
egreso de los estudiantes de los diferentes programas de
grado y de posgrado de la Institución. Esta certificación
garantiza la veracidad de la información sobre los
procesos de admisión, matrícula, graduación y retiro
de los estudiantes de grado y de posgrado; al igual que
el cumplimiento de todos los procedimientos y normas
académicas que rigen la educación superior en el país.

12	 http://www.pactomundial.org/index.asp?MP=2&MS=0&M
N=1&TR=C&IDR=266. Red Española del Pacto Mundial. Página
web consultada el 24 de abril de 2012.

http://www.pactomundial.org/index.asp?MP=2&MS=0&MN=1&TR=C&IDR=266
http://www.pactomundial.org/index.asp?MP=2&MS=0&MN=1&TR=C&IDR=266

85
Declaración de Principios de Gobernabilidad y Administración

También hace parte de las políticas de anticorrupción
en el orden académico, la vinculación al Sistema Nacional
de Acreditación, que exige el suministro amplio de
información veraz para las autoevaluaciones, las visitas
de pares académicos y para el propio Consejo Nacional
de Acreditación.

Finalmente, en el orden académico, se ha creado
un programa permanente de fortalecimiento de la
integridad académica dentro de la Institución, deno­
minado Atreverse a Pensar, orientado a la prevención
y erradicación de cualquier forma de fraude académico
o administrativo y a garantizar el pleno respeto de los
derechos de autor por parte de estudiantes y profesores,
en todas las actividades académicas.

•	 Políticas anticorrupción de orden
administrativo

	 La Universidad EAFIT está comprometida con
la transparencia en su gestión administrativa y
financiera, para lo cual cuenta con diversos docu­
mentos regulatorios de los vínculos contractuales y
administrativos de los distintos grupos de interés con
la Institución13. Entre ellos sobresalen los siguientes:
Certificación Icontec, bajo la norma ISO 9001 (Sistema
de gestión de calidad), expedida por el Instituto
Colombiano de Normas técnicas, por primera vez en
2006, a la Dirección Administrativa y Financiera de la

13	 Documentos disponibles en: http://entrenos.eafit.edu.co/
Gestion_Administrativa/adtiva-fnanciera/Paginas/ Adminstrativay
Financiera.aspx

http://entrenos.eafit.edu.co/Gestion_Administrativa/adtiva- fnanciera/Paginas/AdminstrativayFinanciera.aspx
http://entrenos.eafit.edu.co/Gestion_Administrativa/adtiva- fnanciera/Paginas/AdminstrativayFinanciera.aspx
http://entrenos.eafit.edu.co/Gestion_Administrativa/adtiva- fnanciera/Paginas/AdminstrativayFinanciera.aspx

86

Institución. Esta certificación obliga a documentar todos
los reglamentos, políticas, procedimientos, circulares,
formatos, etc., en los que se apoya la Dirección para
realizar la gestión administrativa y financiera de la
Universidad EAFIT.

Reglamento económico de la relación acadé­
mica del estudiante con la Universidad14,
mediante el cual se definen las obligaciones adminis­
trativas que debe cumplir el estudiante para finalizar su
proceso de matrícula académica en un programa de la
Institución.

Normas y procedimientos estandarizados
sobre políticas de compras, de pagos a proveedores, de
devolución de saldos a favor de terceros, y de califica­
ción de proveedores, entre otros.

La existencia de una regulación abundante y clara para
todas las actuaciones administrativas de la Universidad,
se complementa, como expresión de su política anti­
corrupción, con los siguientes elementos:

•	 Publicidad y difusión amplia de todas las normas y
procedimientos establecidos, para que sirvan de guía
tanto a los empleados de la Institución como a los
grupos de interés externos, de tal forma que puedan

14	 Reglamento aprobado por el Consejo Directivo el 28 de abril
de 2010. Disponible en: http://www.eafit.edu.co/institucional/
reglamentos/Documents/reglamento_economico.pdf

http://www.eafit.edu.co/institucional/reglamentos/Documents/reglamento_economico.pdf
http://www.eafit.edu.co/institucional/reglamentos/Documents/reglamento_economico.pdf

87
Declaración de Principios de Gobernabilidad y Administración

consultarlos, auditar la gestión adelantada en los
distintos procesos y velar por el cumplimiento de sus
propios derechos.

•	 Consolidación de una cultura de atención y servicio
de los clientes, mediante la disposición de diversos
y abundantes mecanismos físicos y virtuales para
recibir sus sugerencias, al igual que eventuales quejas
por el servicio recibido, y reclamos de sus derechos,
cuando sea del caso.

•	 Sometimiento permanente a procesos legales y
voluntarios de control, como son los realizados por la
Auditoría Interna, la Revisoría Fiscal y por entidades
internacionales, procesos que han permitido constatar
la transparencia de la gestión.

•	 Revisión y actualización permanentes de las normas
y procedimientos que rigen las relaciones admi­
nistrativas de la Institución con sus distintos grupos
de interés.

88

La gestión de la Universidad EAFIT estará orientada
hacia el cumplimiento pleno de las declaraciones
institucionales enunciadas en la sección anterior. Para
lograrlo, los distintos órganos colegiados y directivos se
guiarán por los siguientes compromisos específicos.

3.1	 Compromisos de los Consejo Superior,
Directivo y de la Rectoría

El Consejo Superior, el Consejo Directivo, y la Rectoría,
se comprometen a orientar todas sus actuaciones hacia
la realización de los propósitos institucionales enuncia-
dos en la Visión, Misión, Valores y Principios. Para
lograrlo, todas las decisiones adoptadas estarán susten­
tadas en el marco institucional definido por estos
elementos, y los conflictos de intereses que puedan
presentarse, entre alguno de los miembros de los
Consejos y la Institución, siempre serán resueltos a favor
de la Universidad.

Los Consejos Superior y Directivo, y la Rectoría, se
comprometen a verificar, mediante procesos periódicos

3.	Compromisos para
	 el desarrollo de un buen

gobierno

89
Declaración de Principios de Gobernabilidad y Administración

de autoevaluación, la eficacia de su gestión en el logro de
los propósitos institucionales enunciados en la Visión,
Misión, Valores y Principios.

El Consejo Superior se compromete a realizar cada
año una sesión de autoevaluación de su desempeño
como organismo rector de la Universidad EAFIT, con
la participación de todos sus miembros activos. De la
misma se levantará un acta de síntesis y de formulación
de acciones de mejoramiento.

3.2	 Compromisos en la gestión académica

Los integrantes del Consejo Académico, de los Consejos
de Escuela, el rector y los decanos, velarán por la
excelencia académica de todos los procesos de formación,
investigación e interacción con la comunidad que adelante
la Universidad EAFIT. En ningún caso adoptarán
decisiones que vayan en menoscabo de la excelencia
académica o que se rijan por criterios diferentes a ésta.

3.3	Compromisos de la Dirección de la
Universidad

La Dirección de la Universidad EAFIT está integrada por
el rector, vicerrectores, secretario general, los decanos,
los directores de sedes, oficinas y direcciones definidas
por los Estatutos y los Consejo Superior y Directivo.
Todas las actuaciones de estos directivos se ajustarán al
logro de los propósitos institucionales enunciados en
la Visión, Misión, Valores, Principios de la Universidad
EAFIT y a las normas de comportamiento de la presente
declaración.

90

Los conflictos de intereses son fenómenos cotidianos
en las vidas de las personas y de las instituciones; los
conflictos de intereses reflejan los dilemas que se enfren­
tan cuando es necesario tomar decisiones para elegir entre
acciones alternativas que eventualmente podrían generar
beneficios diferentes para una u otra parte.

La existencia de un conflicto de intereses no implica
necesariamente el conflicto, pero es probable que para
darle una apariencia de conflicto potencial deba ser
declarada.

Con miras a prevenirlos, en primer lugar, y a definir
mecanismos de solución, en segundo lugar, se definen las
siguientes políticas sobre conflictos de intereses.

4.1	Identificación de los grupos de interés

Para la Universidad EAFIT constituyen grupos de interés
los siguientes:

El Consejo Superior, en tanto que sus miembros carecen
de vínculo contractual con la Institución, pero son los

4.	Políticas sobre conflictos de
intereses

91
Declaración de Principios de Gobernabilidad y Administración

responsables de la definición de las políticas que la rigen;
los estudiantes, los empleados, los profesores, los padres
de familia, la comunidad, los medios de comunicación,
los graduados en programas de grado y de posgrado,
los proveedores, los contratistas, las entidades socias,
las instituciones educativas, y los organismos que
representan y constituyen la institucionalidad de la
educación superior en el país, como son el Ministerio
de Educación Nacional, el Consejo Nacional de Acredi­
tación, el ICETEX, el ICFES y Colciencias.

4.2	 Definición de conflicto de intereses

Existe un conflicto de intereses cuando se presenta una
situación en virtud de la cual una persona, en razón de su
actividad, se enfrenta a distintas alternativas de conducta
en relación con intereses incompatibles, ninguno de los
cuales puede privilegiar en atención a sus obligaciones
legales o contractuales.

Para la Universidad EAFIT existe un conflicto de inte-
reses cuando alguna persona, comprendida en el con­
junto de grupos de interés identificados en el numeral
anterior, se enfrenta a una situación en la cual el logro de
sus propios intereses pueden afectar, de manera negativa,
el éxito de los objetivos y propósitos institucionales.

4.3	 Una tipología de los eventuales conflictos
de intereses

Los conflictos de intereses, potenciales y reales, son
consustanciales a todas las organizaciones; por tanto,

92

éstas asumen el doble compromiso de identificarlos
y de establecer mecanismos para su administración;
en ningún caso, se deben evadir, pues la existencia
de conflictos de intereses no puede poner en riesgo la
supervivencia de la organización misma.

Por ello, con el fin de prever la generación de conflictos de
intereses en la Universidad EAFIT, se enuncian algunas
de las situaciones15 que pueden dar lugar a la aparición
de éstos, entre muchas posibles, lo cual no significa
necesariamente que todos los eventos que se mencionan
a continuación deriven en conflictos de intereses.

a)	 La utilización de las instalaciones y equipos de la
Universidad EAFIT para uso personal, empresarial,
comercial, o en actividades de consultoría.

b)	 La utilización, para uso personal, empresarial,
comercial, o en actividades de consultoría, de los
avances y resultados de la investigación realizada
por estudiantes, grupos de investigación, consul­
tores y profesores, bajo el auspicio económico,
administrativo y/o académico de la Universidad
EAFIT.

c)	 La apropiación y divulgación de los avances y
resultados de la investigación realizada por estu­
diantes, por parte de los profesores tutores, sin la

15	 En esta sección se retoman algunas ideas del informe de
rectores de universidades del Reino Unido sobre políticas de buen
gobierno para estas instituciones. (Cfr. Committee of University
Chairmen Guide for Members of Higher Education Governing
Bodies in the UK. ISBN 1-902369-15-7. Published November
2004, 164 p.)

93
Declaración de Principios de Gobernabilidad y Administración

debida autorización y participación de los estu­
diantes comprometidos en la investigación.

d)	 El vínculo personal con cualquier empresa o
sociedad comercial que se encuentra en una relación
contractual con la universidad, o que está en proceso
de negociación de un contrato con la universidad,
donde el empleado está relacionado con la aprobación
del contrato o con las actividades que el contrato
puede cubrir.

e)	 La contratación de estudiantes por parte de un
profesor, durante el desarrollo de su curso o de una
asesoría, para realizar alguna actividad profesional
por fuera de la Universidad.

4.4	 Compromiso para anticipar la aparición
de conflictos de intereses

Es compromiso de todos los miembros de la Institución
declarar a tiempo, de manera completa, ante la Secretaría
General de la Universidad, Director y/o Decano
respectivo, las posibles situaciones de conflicto de
intereses con la Universidad EAFIT.

Cuando estas situaciones se discutan en los Consejos
creados por los Estatutos, o en comités administrativos,
sean permanentes o temporales, los miembros direc­
tamente involucrados deberán abstenerse de intervenir
en las sesiones que tengan relación con el conflicto, salvo
que su presencia sea autorizada por el Comité de Ética
del Consejo Superior, cuando se trate de conflictos de
intereses de alguno de sus miembros, o por la Secretaría
General en los demás casos.

94

Con el propósito de prevenir la ocurrencia de conflictos
de intereses, se declaran los siguientes compromisos,
de carácter obligatorio, para todos los miembros de la
Universidad:

a)	 En la primera sesión de cada año, los integrantes de
los Consejo Superior, Directivo y Académico, dejarán
constancia en el acta de sus compromisos ajenos a
la Universidad EAFIT que, eventualmente, podrían
generar conflicto de intereses con la Institución.
Si durante el transcurso del año aparecen nuevas
situaciones susceptibles de generar conflictos de
intereses, se informará en la sesión siguiente a la
identificación de esta nueva situación.

b)	 A partir de la aprobación de esta Declaración de
Principios de Gobernabilidad y Administración, el
Consejo Superior designará tres de sus miembros
para integrar un Comité de Ética responsable de
analizar y calificar las situaciones personales de
sus miembros que eventualmente pudieran generar
conflictos de intereses con la Institución; y de
presentar alternativas de solución a los mismos para
ser consideradas por el Consejo Superior en pleno,
sin la participación del miembro involucrado en el
eventual conflicto de intereses.

c)	 La Secretaría General de la Universidad EAFIT
llevará un registro de las declaraciones hechas por
todos y cada uno de los consejeros en materia de
potenciales conflictos de intereses.

d)	 Cuando se presente una situación que evidencie un
potencial conflicto de intereses, el Consejero afectado

95
Declaración de Principios de Gobernabilidad y Administración

no participará en la sesión en donde se resuelva el
asunto a tratar, sea del Consejo Superior, del Consejo
Directivo o del Consejo Académico.

e)	 Todos los empleados están obligados a declarar, ante
la Secretaría General de la Universidad, director
y/o decano respectivo, las posibles situaciones de
conflicto de intereses, cuando éstas se presenten en
razón de una licitación o concurso convocado por la
Universidad.

f)	 Todos los miembros de la Universidad EAFIT están
obligados a consultar ante la Secretaría General de
la Universidad, director y/o decano respectivo las
situaciones que llegaren a generar dudas en relación
con un posible conflicto de intereses.

g)	 Salvo que sean propias de las funciones inherentes a
su cargo, todos los empleados deberán abstenerse de
realizar labores profesionales en otras instituciones,
que puedan generar conflictos de intereses, o que
interfieran con la jornada laboral, con el desempeño
de las responsabilidades y/o actividades asignadas
por la Universidad, y con el adecuado y debido
manejo de los recursos, información, instalaciones y
equipos de la Universidad EAFIT.

La Secretaría General definirá los formatos en los cuales
se deba registrar toda declaración de posibles conflictos
de intereses.

96

Con miras a garantizar el logro de los objetivos y propó­
sitos institucionales enunciados en la Visión, Misión,
Valores y Principios, la rectoría desarrollará un sistema
de control interno basado en la responsabilidad y
capacidad de autorregulación de todos los integrantes
de la comunidad universitaria, y en particular de todos
los que se encuentran vinculados con contratos de
carácter laboral: directivos, profesores y empleados
administrativos.

El control interno se expresa en la práctica cotidiana
de rendición de cuentas por parte de los distintos
responsables de la toma de decisiones académicas y
administrativas:

•	 La rectoría presentará informes periódicos a los
Consejos Superior y Directivo, y a los demás inte­
grantes de la comunidad universitaria.

•	 Los decanos, directores y jefes de departamentos acadé-
	 micos y administrativos elaborarán informes sobre

las actividades realizadas y los objetivos alcanzados
en cada período calendario.

5.	Políticas de control interno
y Revisoría Fiscal

97
Declaración de Principios de Gobernabilidad y Administración

•	 Cada jefe de programa de grado y/o de posgrado
responderá por los procesos de autoevaluación,
acreditación y registro calificado de su respectivo
programa.

•	 La rectoría liderará los procesos de autoevaluación
institucional con miras a la conservación de la
acreditación de alta calidad que expide el Ministerio
de Educación Nacional y a la obtención de otras de
carácter internacional.

5.1	 Auditoría

La rectoría dispondrá de una oficina de auditoría,
responsable de verificar y evaluar el cumplimiento de las
políticas, objetivos, normas y procedimientos previstos
para el cabal desarrollo de las actividades académicas y
administrativas de la Institución.

5.2	Revisoría Fiscal

La Universidad contará con una revisoría fiscal,
designada por el Consejo Superior para períodos de un
año, prorrogables hasta 5 continuos, al cabo de los cuales
se cambiará obligatoriamente a la persona o entidad que
preste el servicio, con el propósito de evitar la aparición
de conflictos de intereses en razón de la continuidad en
la contratación respectiva.

98

Con miras a prevenir la aparición de conflictos de
intereses, se establecen las siguientes incompatibilidades
entre gobernabilidad y administración.

6.1	Incompatibilidades de Dirección

Cuando un miembro del Consejo Superior sea designado
Rector, Vicerrector, o para cargos de dirección acadé­
mica o administrativa, o se vincule como docente de
tiempo completo en la Institución, perderá su calidad
de miembro del Consejo Superior. Un año después
de terminada su gestión, el Consejo Superior podrá
nombrarlo nuevamente como uno de sus miembros.

6.2	Incompatibilidades de representación

a)	 No podrá ser elegido representante estudiantil al
Consejo Académico quien tenga el carácter de em­
pleado de la Universidad, con contrato de tiempo
completo y término indefinido.

b)	 No podrá ser elegido representante profesoral a
ninguno de los órganos colegiados de la Institución
quien tenga el carácter de jefe de departamento,
decano, o director.

6.	Régimen de
	 incompatibilidades

99
Declaración de Principios de Gobernabilidad y Administración

6.3	Incompatibilidades en revisoría Fiscal

No podrá ser Revisor Fiscal:

1.	 Quien sea estudiante o empleado de la Universidad.

2.	 Quien esté ligado en matrimonio o parentesco
dentro del cuarto grado de consanguinidad, primero
civil, o segundo de afinidad, o sea consocio con los
funcionarios directivos, el cajero, el responsable de
control interno o el contador de la Universidad.

3.	 Quien -desempeñe en la misma Universidad algún
otro cargo durante el período respectivo.

6.4	Incompatibilidades para proveedores

No podrá ser contratista de la Universidad EAFIT, en
calidad de proveedor de bienes y servicios de valor
agregado:

1.	 Quien sea empleado de la Universidad.

2.	 Quien esté ligado en matrimonio o parentesco
dentro del cuarto grado de consanguinidad, primero
civil, o segundo de afinidad, o sea consocio con los
funcionarios directivos, el cajero, el responsable de
control interno o el contador de la Universidad.

3.	 Quien desempeñe en la misma Universidad algún
otro cargo durante el período respectivo.

4. 	Los miembros de los Consejos Superior, Directivo,
Académico y de Escuela, a título personal.

100

Todos los miembros de la Universidad EAFIT, y de
manera especial, quienes se encuentran vinculados a
ella mediante contrato laboral, deberán adoptar, entre
otras, las siguientes orientaciones de comportamiento,
para prevenir conflictos de intereses, y para asegurar la
construcción de escenarios de confianza y transparencia
que garanticen la excelencia en la gestión académica y
administrativa de la Institución.

a)	 Actuar en todo momento de acuerdo con los
intereses de la Universidad EAFIT, buscando siempre
el beneficio de ésta; así como abstenerse de realizar
alguna actividad que vaya en detrimento de los
intereses, objetivos o propósitos de la Institución, o
que contraríe cualquier reglamentación establecida
por la Universidad.

b) 	 Declarar a tiempo, ante la Secretaría General de la
Universidad, director y/o decano respectivo, las
posibles situaciones de conflicto de intereses con la
Universidad EAFIT.

c)	 Proteger y utilizar adecuadamente la información
confidencial; esta información no podrá ser utilizada
para intereses o fines propios, o de terceros.

7.	 Pautas de comportamiento

101
Declaración de Principios de Gobernabilidad y Administración

d)	 Guardar la debida reserva de la información de la
Universidad EAFIT catalogada como información
confidencial.

e) 	 Suministrar de manera clara, confiable, completa
y oportuna la información requerida para un buen
desarrollo del control interno, de las labores de la
oficina de auditoría interna, y de la revisoría fiscal en
ejercicio de sus funciones.

f)	 Conocer, cumplir, promover, difundir y garantizar el
cumplimiento de normas, políticas, procedimientos,
Estatutos, Reglamentos, y en general, cualquier docu­
mento institucional, en el desarrollo de sus actividades,
velando así por la integridad y transparencia.

g)	 Cumplir con las obligaciones y los deberes estable­
cidos en los Reglamentos, Estatutos y demás
documentos adoptados por la Universidad EAFIT
que le sean aplicables.

h)	 Abstenerse de entregar y/o aceptar dinero o
dádivas para obtener cualquier tipo de beneficio, o
que pueda llevar a influir en la toma de decisiones
en el desarrollo de sus labores. Las donaciones
que reciba o realice la Universidad EAFIT serán
responsabilidad exclusiva del rector de la Institución.

j)	 Abstenerse de hacer colectas, rifas o suscripciones
o cualquier otra clase de propaganda en los lugares
de trabajo; abstenerse de realizar ventas de cualquier
tipo de artículos dentro de la Universidad, al igual
que vender loterías, chance, rifas u otros semejantes

102

en el lugar de trabajo, así como patrocinar natilleras
o similares.

k)	 Abstenerse de utilizar el vínculo con la Universidad
EAFIT o su cargo en la misma, para realizar
proselitismo político o religioso.

l)	 Proteger la imagen institucional de la Universidad
EAFIT y respetar estrictamente el reglamento de
propiedad intelectual y las normas nacionales e
internacionales sobre derechos autor.

m)	 Respetar siempre la dignidad humana y, por tanto,
abstenerse de realizar, promover u ocultar, actos
de acoso de cualquier naturaleza (académica,
laboral, sexual) contra estudiantes, empleados y
subordinados.

103

La presente Declaración de Principios de Goberna­
bilidad y Administración rige a partir de la fecha de su
aprobación por el Consejo Superior.

Se dará a conocer a todos los miembros de la Universidad
EAFIT y a sus grupos de interés, por medio de los canales
de información de la Universidad.

Las modificaciones que realice el Consejo Superior
deberán ser comunicadas a todos los miembros de la
Universidad EAFIT y a sus grupos de interés, por medio
de los canales de información de la Universidad.

Rionegro, 21 de abril de 2012

8.	Vigencia, divulgación y
	 modificación

Febrero de 2013

