

2019

 ii Versión: 2019

Accrediting Association
of Seventh-day Adventist

Schools, Colleges and Universities

12501 Old Columbia Pike
Silver Spring, MD 20904

Teléfono: 301-680-5066

Fax: 301-622-9627

Internet: AdventistAccreditingAssociation.org

 iii Versión: 2019

PREFACIO

La Asociación de Acreditación de Escuelas, Colegios y Universidades Adventistas es el
organismo de acreditación establecido por la Iglesia Adventista del Séptimo Día para coordinar,
supervisar y controlar la calidad de su sistema educativo. Es responsable de evaluar la
implementación de la filosofía de la educación adventista con el propósito de fomentar la unidad y
la misión de la iglesia.1 La asociación es comúnmente conocida como la Asociación Acreditadora
Adventista y opera bajo la sigla AAA. La asociación está al servicio de las trece Divisiones de la
iglesia mundial y es asesorada en su trabajo por los directores de educación de las Divisiones y por
las comisiones y comités educativos de cada División.

La acreditación es un mecanismo de autorregulación de la comunidad educativa y juega un papel
significativo en el fomento de la confianza en la empresa educativa de la iglesia. La acreditacion y el
proceso de autoevaluación sirven para mantener estándares mínimos, incrementar la efectividad
institucional y brindar el reconocimiento interinstitucional.

El principal interés de la acreditación es el mejoramiento continuo de la calidad educativa en las
instituciones operadas por la Iglesia Adventista en todo el mundo. Si una institución es acreditada
por la AAA, esto significa que ésta brinda en forma apropiada una Educación adventista de sólida
calidad académica a todas las partes interesadas, y que posee los recursos, los programas y los
servicios suficientes como para alcanzar las metas institucionales. Toda institución educativa
adventista deberá buscar la acreditación de la AAA.

Al igual que otros entes de acreditación, la AAA evalúa el cumplimiento de estándares básicos
definidos. De manera consecuente con su amplia definición de una educación integral en el contexto
de un propósito redentor, la AAA evalúa asimismo las evidencias de que la institución está
alcanzando el éxito general en el ámbito espiritual y de que es en verdad “adventista”. La
acreditación de la AAA se encuentra disponible tan solo para las instituciones y programas
educativos de propiedad de la iglesia. Una diversidad de factores es examinada para afirmar que la
experiencia educacional general contribuye con el desarrollo integral de la persona y promueve una
cosmovisión bíblica. En este Manual aparece detallada la lista completa de estándares y criterios
que forman parte de esa revisión.

Los estándares de acreditación utilizados por la AAA conforman las normas de acreditación. Estos
están sujetos a evaluaciones periódicas y proporcionan pautas consistentes para la evaluación de
las instituciones educativas.

Las instituciones con un historial de acreditación máxima por parte de entes regionales/nacionales
tienen derecho a una inspección que determina si la institución podrá emplear los criterios
abreviados (Formulario B). Esto permite que el equipo de evaluación se enfoque en determinar si la
institución está alcanzando su misión en el ámbito espiritual y está integrando la fe y la enseñanza-
aprendizaje en las áreas de contenido, cosmovisión y elementos co-curriculares. Las consultas con
el informe preparado para la acreditación nacional/regional eliminarán las duplicaciones
innecesarias.

A medida que se producen cambios en la iglesia y en el mundo, la educación superior adventista
debe adoptar y responder a las demandas de esos cambios. La naturaleza internacional de la
educación superior adventista exige dar una amplia gama de atención a las normas internacionales
por parte de y para la contextualización internacional. Por esta razón no existe un solo sistema que
sea el mejor, ni un enfoque único para garantizar la calidad. Al mismo tiempo, es necesario que

1 GC Working Policy, 2010-2011, FE 20 35, pp. 270-274.

 iv Versión: 2019

existan garantías de que se preserva la lealtad a la filosofía educacional adventista, y de que se
trabaja para fortalecer la fidelidad a los valores, el ambiente y la misión de la iglesia.

En países donde la aplicación de estos procedimientos pueda comprometer seriamente la viabilidad
continuada de la institución, como resultado de los requerimientos del gobierno y las agencias
educacionales, se reconoce que, aunque no haya diferencia entre los principios subyacentes,
podrían existir variaciones en la aplicación de esos principios.2

Por lo tanto, en tales circunstancias, la Junta de Educación de la División brindará a la AAA la
documentación de la acreditación de la institución por parte de su gobierno, dando fe de su
integridad académica y profesional, y se referirá a la AAA para que esta refrende los valores
espirituales y la fidelidad teológica de la institución. Bajo toda circunstancia, las instituciones tienen
que conservar la fidelidad a su posición y propósito en la iglesia.

Un componente clave del proceso de acreditación es la autoevaluación. A cada institución que
solicita la acreditación por primera vez, o la continuación de esta, se le pide que lleve a cabo un
proceso de autoevaluación de su filosofía, misión, propósito, programas o servicios. Al culminar el
proceso del autoestudio, la Asociación lleva a cabo una visita de evaluación con un equipo de pares
académicos para analizar las fortalezas y debilidades de la institución y para evaluar la efectividad
de la institución en el alcance de los objetivos propuestos y el cumplimiento de los criterios de
revisión.

El equipo evaluador suministrará a la junta de la AAA un informe escrito de sus hallazgos y
recomendará en forma confidencial un período de acreditación que esta deberá aprobar.

Los estudiantes y sus padres escogen la educación adventista de entre otras opciones. Por medio
del proceso de acreditación, la institución demuestra de qué manera pone en línea sus esfuerzos y
recursos con el propósito de brindar la mejor educación académica posible, mientras también
alimenta la fe en Dios y prepara a los estudiantes para puestos de liderazgo en sus comunidades e
iglesias. El proceso de acreditación ayuda a que la institución alcance estos objetivos.

La acreditación brinda no solo una rendición de cuentas de la integración de fe y enseñanza-
aprendizaje con una educación de calidad, sino que también sirve como un foro de reflexión y
renovación del compromiso (que incluye el compromiso financiero por parte de las juntas de
gobierno u organizaciones patrocinadoras). El proceso promueve la transparencia y demuestra
responsabilidad ante todos los entes involucrados. Asimismo, esta forma de diálogo intencional
fomenta la colaboración y la comprensión entre la obra de la educación y la misión de la iglesia.3

Este manual de acreditación es el manual oficial de la AAA y proporciona detalles sobre la filosofía
de la acreditación, las visitas durante el proceso de acreditación, los criterios de acreditación y las
expectativas que se tienen con respecto de la autoevaluación.

Asociación Acreditadora Adventista
12501 Old Columbia Pike

Silver Spring, MD 20904, EE.UU.
Teléfono: 301-680-5066

Fax: 301-622-9627
Internet: AdventistAccreditingAssociation.org

2 GCWP 2010-11, FE 20 55 7.
3 Beardsley, L. M. (2008). Purpose and function of the Adventist Accrediting Association. The Journal of

Adventist Education, 70(4), 15-19.

 v Versión: 2019

JUNTA DIRECTIVA

ASOCIACIÓN DE ACREDITACIÓN DE ESCUELAS,
COLEGIOS Y UNIVERSIDADES ADVENTISTAS

2015 - 2020

Lisa Beardsley-Hardy, Presidenta, Directora de Educación, Asociación General
Mike Lekic, Secretario Ejecutivo, Director Asociado de Educación, Asociación General
Loren Agrey, Presidente, Burman University
Juvenal Balisasa, Director de Educación, División de África Centro-occidental
Lena Caesar, Loyola University of Maryland
Mario Ceballos, Ministerios de Capellanía Adventista, Asociación General
Lawrence Domingo, Director de Educación, División de Asia Pacífico Sur
Daniel Duda, Director de Educación, División Transeuropea
George Egwakhe, Tesorero Asociado, Asociación General
Gamaliel Florez, Director de Educación, División Interamericana
Gerald Grant, Profesor, Ontario, Canadá
Juanita Gurubatham, Directora, Revisión y Desarrollo Institucional, ACCSC
Mozecie Kadyakapita, Director de Educación, División de África Meridional-Océano Índico
Ginger Ketting-Weller, Presidenta, AIIAS
Hudson Kibuuka, Director Asociado de Educación, Asociación General
Raquel Korniejczuk, Vicerrectora Académica, Universidad de Montemorelos
Thomas Lemon, Vicepresidente, Asociación General
Edgard Leonel Luz, Director de Educación, División Sudamericana
Geoffrey Mbwana, Vicepresidente, Asociación General
James Mbyirukira, Education Department, Oakwood University
David McClintock, Director de Educación, División del Pacífico Sur
Julian Melgosa, Director Asociado de Educación, Asociación General
Marius Munteanu, Director de Educación, División Inter-europea
Daryl Murdoch, Director, Sistema Educativa Adventista de Australia
Andrew Mutero, Director de Educación, División de África Centro-oriental
G. T. Ng, Secretario, Asociación General
Arne Nielsen, Vicepresidente de Educación, División Norteamericana
R. N. Prabhu Das, Director de Educación, División del Sudeste Asiático
Juan Prestol, Tesorero, Asociación General
Ivan Riapolov, Director de Educación, División Euroasiática
Steven Rose, Vicerrector de Administración Financiera, Walla Walla University
Richard Sabuin, Director de Educación, División de Asia Pacífico Norte
Sadrail Saint-Ulysse, Director de Educación, Asociación de New Jersey
Rubens Silva, Director de Educación, Unión del Sur de Brasil
Ella Simmons, Asesora Educativa, Vicepresidenta, Asociación General
John Wesley Taylor V, Director Asociado de Educación, Asociación General
Aimee Vitangcoi-Regoso, Directora de Registro, Andrews University
Ted Wilson, Presidente, Asociación General
Robert Young, Vicerrector Académico, Southern Adventist University
Invitados:
Paul Douglas, Servicios de Auditoría, Asociación General
Tim Northrup, Servicio Adventista de Manejo de Riezgo, Asociación General
Tom Wetmore, Secretaría de Asuntos Legales, Asociación General

 vi Versión: 2019

ACTUALIZACIONES DEL MANUAL

La siguiente tabla identifica las fechas de publicación e implementación de las actualizaciones al
Manual de Acreditación. La fecha de publicación será la fecha en la cual la AAA vote los cambios
para el Manual. En la fecha de implementación todas las visitas de acreditacion operarán bajo los
términos de las nuevas actualizaciones. Por acuerdo entre la AAA y las instituciones individuales,
los nuevos procedimientos o documentaciones pueden ser utilizados con anterioridad a la fecha
de implementación. Por lo general, los procedimientos o documentaciones anteriores no serán
aceptables con posterioridad de la fecha de implementación.

Por favor, tenga en cuenta que las nuevas versions del Manual serán enviadas a toda institución de
educación superior acreditada por la AAA. En ciertas ocasiones, la fecha de implementación podría
preceder la fecha de publicación dado que los cambios a los reglamentos podrían ser anunciados a
las instituciones acreditadas y publicadas en la página web más frecuentemente que la
actualización de este manual.

 Fecha de publicación Fecha de Implementación

 8 de abril de 2004 1 de enero de 2005

 7 de abril de 2005 1 de enero de 2005

 15 de abril de 2012 1 de julio de 2012

 9 de abril de 2013 9 de abril de 2014

 3 de abril de 2019 3 de abril de 2020

 vii Versión: 2019

UTILIZACIÓN DEL MANUAL DE ACREDITACIÓN

El Manual de Acreditación está dividido en cuatro partes. Cada parte se presenta individualmente y
tiene su propia tabla de contenidos. Sin embargo, sólo una lectura completa de las cuatro partes del
Manual explica y expone todo el proceso de acreditación de la AAA. Una tabla de contenidos, que
abarca las cuatro partes, precede a la Parte I.

El resumen de los contenidos que aparecen a continuación podría ser de utilidad para los usuarios
del manual.

La Parte I se ocupa de la filosofía de acreditación de la AAA, sus propósitos y los tipos de

acreditación disponibles. Esta sección es de utilidad para todos los participantes de una visita de

acreditación, ya que proporciona el contexto para dicha visita, explica cuál debería ser el centro

de atención del equipo visitante y define las expectativas de la AAA.

La Parte II se enfoca en la visita de acreditación, en todas sus formas y en todos los roles y
responsabilidades de los participantes de esta visita. También brinda un cronograma y un bosquejo
del informe final de una visita regular de acreditación. Este es el manual básico tanto para la
institución que está haciendo el proceso, como para los miembros del equipo visitante.

La Parte III brinda información para las instituciones Formulario A* respecto de la redacción de
la autoevaluación e identifica los estándares que describen a una institución de excelencia en esta
categoría. También indica los Criterios bajo cada estándar, con sus evidencias correspondientes.
Todos los participantes de la visita a una institución del Formulario A deberían conocer en detalle
esta sección del Manual de Acreditación.

La Parte IV brinda información para las instituciones Formulario B* respecto de la redacción de
la autoevaluación e identifica los estándares que describen a una institución de excelencia en esta
categoría. También indica los Criterios bajo cada estándar, con sus evidencias correspondientes.
Todos los participantes de la visita a una institución del Formulario B deberían conocer en detalle
esta sección del Manual de Acreditación.
En el Departamento de Educación de la Asociación General se halla disponible un documento
separado titulado The Accreditation Process: A Manual for Team Chairs (El Proceso de Acreditación:
Manual para presidentes de visitas evaluadoras), disponible para todos aquellos a quienes se les
pida que coordinen una visita de acreditación de la AAA.

*En la Parte I del Manual de Acreditación se presenta una explicación acerca de cuáles instituciones
serán acreditadas bajo los términos del Formulario A o Formulario B.

 viii Versión: 2019

GLOSARIO

AAA Asociación de Acreditación Adventista de Colegios, Centros Superiores y
Universidades Adventistas. El término Asociación Adventista de Acreditación
también aparecerá a lo largo del Manual para referirse a la Asociación.

BMTE Comisión de Educación Teológica y Ministerial (por sus siglas en inglés). Este es el
organismo a nivel de división que recomienda a la IBMTE (ver más abajo) de la
Asociación General nuevos programas de teología y estudios pastorales, así como
también, arreglos para la aprobación de facultades de teología o religión.

IBE Junta Internacional de Educación (por sus siglas en inglés). Este organismo de la
Asociación General aprueba nuevos programas en todas las disciplinas (con
excepción de Teología), y recomienda a la AAA nuevas instituciones candidatas a ser
acreditadas.

IBMTE Junta Internacional de Educación Teológica y Ministerial (por sus siglas en inglés).
Este es el organismo de la Asociación General que aprueba nuevos programas en
teología y estudios pastorales recomendados por las BMTEs de las divisiones y
también los procesos para la gestión de la capacitación pastoral a nivel de división.

GC Asociación General de los Adventistas del Séptimo Día.

Los siguientes dos términos también serán usados como términos genéricos a lo largo de todo el
Manual de Acreditación, aunque en algunos territorios o instituciones de división se utilizan
términos diferentes.

El Director de Educación es llamado vicepresidente de educación en algunos territorios.

El Rector es el funcionario administrativo principal de una institución académica. En general, la
lista de equivalentes puede incluir palabras como Rector, Presidente, Director y Vicecanciller, o
similares.

Los programas no tradicionales, que incluyen la educación a distancia, se refieren a la oferta
educativa por medio de métodos que excluyen la presencia “tradicional” de un docente frente a un
grupo de estudiantes en un salón de clases normal durante un trimestre o semestre estándar. Estos
programas pueden ser ofrecidos a estudiantes que sean de menor o de mayor edad que lo que se
acostumbra tradicionalmente, a estudiantes de tiempo parcial o tiempo completo, y podrían incluir
una variedad de modalidades que incluyen, pero no están limitadas a, la correspondencia postal o
por video, métodos que utilizan Internet o la web, y sesiones intensivas de duración más breve.

 ix Versión: 2019

TABLA DE CONTENIDOS

Prefacio iii

Junta directiva v

Actualizaciones del Manual vi

Utilización del Manual de Acreditación vii

Glosario viii

PARTE I: Filosofía, propósito y tipos de acreditación

Filosofía adventista de la educación I-3

 Meta I-3

 Filosofía I-3

Instituciones de educación superior I-3

Acreditación adventista: filosofía y responsabilidad I-4

 Responsabilidad de la gestión de calidad y acreditación I-4

Filosofía adventista de la acreditación I-5

Objetivos y responsabilidades de la acreditación I-5

Relación de la acreditación de la AAA con la aprobación/acreditación
gubernamental y regional I-6

Procesos y beneficios de la acreditación adventista I-6

 Junta Internacional de Educación (IBE) y Junta
Internacional de Educación Ministerial y Teológica (IBMTE) I-6

 Candidatura y acreditación inicial I-7

 Responsabilidad continua de la acreditación I-7

 Expectativas de la visita de acreditación I-8

 Cambio en el estado de acreditación I-8

 Extensión de la acreditación I-9

 Beneficios de la acreditación por parte de la AAA I-9

Tipos de visita de acreditación I-10

 Visita de acreditación ordinaria (Formulario A) I-10

 Visita de acreditación ordinaria (Formulario B) I-10

 Visita intermedia I-11

 Visita de revisión administrativa I-11

 Visita específica I-12

 x Versión: 2019

PARTE II: La visita de acreditación

Visita de acreditación ordinaria II-3

 Parámetros de la visita II-3

 Arreglos iniciales II-3

 Selección de la comisión II-3

Arreglos financieros II-4

Tareas previas a la visita II-4

Cronograma general II-5

Documentación requerida II-6

Informe de acreditación II-7

Recomendación de acreditación II-7

Derecho de apelación II-10

Recomendación de acreditación de una institución en
 acreditación inicial II-11

Informe final y acuerdo de acreditación II-11

Visita intermedia de acreditación II-12

 Parámetros de la visita II-12

 Arreglos iniciales y designación de los miembros de la comisión II-12

 Arreglos financieros II-12

 Tareas previas a la visita II-12

 Visita II-13

 Seguimiento II-13

Visita de revisión administrativa II-13

 Parámetros de la visita II-13

 Arreglos iniciales y designación de los miembros de la comisión II-14

 Arreglos financieros II-14

 Tareas previas a la visita II-14

 Visita II-15

 Seguimiento II-15

Visita de acreditación específica II-16

 Parámetros de la visita II-16

 Procedimientos II-16

 Arreglos financieros II-17

 Seguimiento II-17

 xi Versión: 2019

PARTE III: Institución de excelencia y el autoestudio (Tipo A)

Institución de excelencia III-3

Funciones de la autoevaluación institucional III-4

Proceso de autoevaluación III-4

Instrumento de autoevaluación III-5

Sección A de la autoevaluación III-5

Sección B de la autoevaluación III-5

Área 1: Filosofía, misión y objetivos III-7

Área 2: Desarrollo espiritual, servicio y testificación III-10

Área 3: Gobierno, organización y administración III-14

Área 4: Finanzas, estructura financiera e industrias III-18

Área 5: Programas de estudio III-21

Área 6: Personal docente y no docente III-26

Área 7: Biblioteca y recursos de información y tecnología III-31

Área 8: Reglamentos y registros académicos III-34

Área 9: Servicios al estudiante III-36

Área 10: Planta física e instalaciones III-39

Área 11: Relaciones públicas y organismos externos III-41

Área 12: Educación pastoral y teológica III-44

PARTE IV: Institución de excelencia y el autoestudio (Tipo B)

Institución de excelencia IV-3

Funciones de la autoevaluación institucional IV-3

Procesos de autoevaluación IV-4

Instrumento de autoevaluación IV-4

Sección A de autoevaluación IV-4

Sección B de autoevaluación IV-4

Sección C de autoevaluación IV-5

Área 1: Misión e identidad IV-7

Área 2: Desarrollo espiritual, servicio y testificación IV-10

Área 3: Gobierno, organización y administración IV-14

Área 4: Programas de estudio IV-17

Área 5: Personal docente y no docente IV-20

Área 6: Contexto educativo IV-24

 xii Versión: 2019

Área 7: Educación ministerial y teológica IV-29

APÉNDICES

Apéndice A: Bosquejo general del informe de acreditación AP-3

Apéndice B: Redacción de felicitaciones y recomendaciones AP-5

Apéndice C: Representación visual de la toma de decisiones sobre

la recomendación general de acreditación AP-8

Apéndice D: Criterios para la evaluación del campus urbano AP-9

Apéndice E: Criterios para la evaluación de títulos por investigación AP-14

Apéndice F: Mejores prácticas en educación a distancia AP-21

Apéndice G: Reglamento de la AAA sobre conflicto de interés AP-25

Apéndice H: Reglamentos, procesos y pautas para cambios sustanciales AP-27

2019

Parte I:

Filosofía,

propósito y tipos

de acreditación

 I-2 Versión: 2019

TABLA DE CONTENIDOS

Filosofía adventista de la educación I-3

 Meta I-3

 Filosofía I-3

Instituciones de educación superior I-3

Acreditación adventista: filosofía y responsabilidad I-4

 Responsabilidad de la gestión de calidad y acreditación I-4

Filosofía adventista de la acreditación I-5

Objetivos y responsabilidades de la acreditación I-5

Relación de la acreditación de la AAA con la aprobación/acreditación

gubernamental y regional I-6

Procesos y beneficios de la acreditación adventista I-6

 Junta Internacional de Educación (IBE) y Junta

Internacional de Educación Ministerial y Teológica (IBMTE) I-6

 Candidatura y acreditación inicial I-7

 Responsabilidad continua de la acreditación I-7

 Expectativas de la visita de acreditación I-8

 Cambio en el estado de acreditación I-8

 Extensión de la acreditación I-9

 Beneficios de la acreditación por parte de la AAA I-9

Tipos de visita de acreditación I-10

 Visita de acreditación ordinaria (Formulario A) I-10

 Visita de acreditación ordinaria (Formulario B) I-10

 Visita intermedia I-11

 Visita de revisión administrativa I-11

 Visita específica I-12

 I-3 Versión: 2019

LA FILOSOFÍA ADVENTISTA

DE LA EDUCACIÓN

Tomada de la declaración de la filosofía adventista aprobada por consenso en

el primer Congreso Internacional de Filosofía de la Educación Adventista (2001)

e incorporada a los Reglamentos Eclesiástico-Administrativos de la Asociación General.

Meta

La educación adventista prepara a los estudiantes para una vida útil y llena de gozo, fomentando la

amistad con Dios, el desarrollo integral, los valores basados en la Biblia y el servicio desinteresado,

de acuerdo con la misión adventista del séptimo día para el mundo.

Filosofía

La filosofía de la educación adventista es cristocéntrica. Los adventistas creemos que, bajo la

conducción del Espíritu Santo, el carácter y los propósitos de Dios pueden ser entendidos como se

revelan en la Biblia, en Jesucristo y en la naturaleza. Las características distintivas de la educación

adventista, derivadas de la Biblia y de los escritos de Elena G. White, señalan el propósito redentor

de la verdadera educación: restaurar a los seres humanos a la imagen de su Hacedor.

Los adventistas creemos que Dios es infinitamente amante, sabio y poderoso. Él se relaciona con los

seres humanos a un nivel personal, presentando su carácter como la norma fundamental de la

conducta humana y su gracia como el medio de restauración.

Sin embargo, los adventistas reconocemos que los motivos, el pensamiento y el comportamiento

humanos están lejos del ideal divino. La educación, en su sentido más amplio, es un medio para

restaurar en los seres humanos la relación original con Dios. Al trabajar juntos, los hogares, las

escuelas y las iglesias cooperan con las agencias divinas preparando a los estudiantes para ser

ciudadanos responsables en este mundo y en el mundo venidero.

La educación adventista brinda más que conocimiento académico. Fomenta un desarrollo

equilibrado de la persona en todas sus dimensiones – espiritual, intelectual, física y social. Sus

dimensiones del tiempo abarcan la eternidad. Busca desarrollar una vida de fe en Dios y de respeto

por la dignidad de todos los seres humanos; construir un carácter semejante al del Creador; educar

pensadores más que meros reflectores de los pensamientos de otros; promover el servicio amante

antes que la ambición egoísta; garantizar el máximo desarrollo del potencial de cada individuo y

acoger todo lo que sea verdadero, bueno y hermoso.

Instituciones de educación superior

Las instituciones adventistas de educación superior proporcionan a los estudiantes el ambiente

único que se requiere para la búsqueda del saber en las artes, la religión y las humanidades, en las

ciencias y las diversas profesiones, dentro de la perspectiva de la filosofía de la educación y el

compromiso espiritual adventistas. La educación superior adventista:

1. Da prioridad a las carreras que apoyan directamente la misión de la Iglesia.

2. Reconoce la importancia de la búsqueda de la verdad en todas sus dimensiones, ya que

afecta el desarrollo total del individuo en relación con Dios y con sus semejantes.

 I-4 Versión: 2019

3. Utiliza los recursos disponibles tales como la revelación, la razón, la reflexión y la

investigación para descubrir la verdad y sus implicaciones para la vida humana aquí y en el

más allá, aunque reconoce las limitaciones inherentes a cualquier esfuerzo humano.

4. Guía a los estudiantes hacia el desarrollo de vidas íntegras, basadas en principios

compatibles con los valores religiosos, éticos, sociales y de servicio, esenciales para la

cosmovisión adventista.

5. Fomenta, particularmente a nivel de posgrado, el dominio, la evaluación crítica, el

descubrimiento y la diseminación del conocimiento, y la cultura del saber en la comunidad

de eruditos cristianos.

Los estudiantes que completen el nivel terciario en una institución adventista deben:

1. Haber tenido la oportunidad de comprometerse con Dios y, por lo tanto, llevar una vida de

principios de acuerdo con su voluntad y tener el deseo de experimentar y respaldar el

mensaje y la misión de la Iglesia Adventista.

2. Demostrar capacidad de pensamiento crítico, de mayordomía, de creatividad, de

apreciación de la belleza y del ambiente natural, de comunicación y de otras formas de

erudición académica que los lleven a la realización de sus vocaciones y a un aprendizaje

continuo.

3. Manifestar sensibilidad social y preocupación amante por el bienestar de otros, como una

forma de preparación para el matrimonio y la vida familiar, el ser ciudadanos de una

comunidad diversa y la comunión dentro de la comunidad de Dios.

ACREDITACIÓN ADVENTISTA:

FILOSOFÍA Y RESPONSABILIDAD

Responsabilidad de la gestión de calidad y acreditación

Todas las instituciones de educación superior tienen la responsabilidad de garantizar una educación

de calidad y, junto con esta responsabilidad, surge la necesidad de contar con un proceso dinámico

de gestión de la calidad. La acreditación externa no reemplaza esta expectativa, aunque

proporciona una medida objetiva importante en relación al éxito de una institución.

La Asociación Acreditadora de Escuelas, Colegios e Instituciones de Educación Superior Adventistas

(AAA) es la agencia de acreditación reconocida y comisionada por la Iglesia Adventista para llevar a

cabo el proceso de acreditación de las instituciones adventistas de educación superior en el mundo.

Opera desde el departamento de Educación de la Asociación General en Silver Spring, Maryland,

Estados Unidos, y en cooperación con sus Comisiones de Acreditación regionales en las siguientes

divisiones:

• División Africana Centro-Oriental, Nairobi, Kenia

• División Intereuropea, Berna, Suiza

• División Euroasiática, Moscú, Rusia

• División Interamericana, Miami, Florida, EUA

• División Norteamericana, Columbia, Maryland, EUA

• División Norasiática del Pacífico, Koyang-city, Kyounggi-do, Corea

• División Sudafricana y del Océano Índico, Pretoria, Sudáfrica

• División Sudamericana, Brasilia, Brasil

• División del Pacífico Sur, Wahroonga, Nueva Gales del Sur, Australia

 I-5 Versión: 2019

• División Sudasiática, Hosur, Tamil Nadu, India

• División Sudasiática del Pacífico: Manila, Filipinas

• División Transeuropea, St. Albans, Hertfordshire, Inglaterra

• División Africana Centro-Occidental, Abidjan, Costa de Marfil

La función principal de la AAA es visitar y considerar la acreditación o reacreditación de todas las

instituciones adventistas de educación superior.

Filosofía adventista de acreditación

La AAA sostiene el principio de que la acreditación denominacional no depende de los requisitos

para el reconocimiento regional, estatal o nacional. Sin embargo, la experiencia internacional ha

demostrado que muchos de los estándares académicos, profesionales y éticos establecidos por la

AAA coinciden con los requeridos por otros entes profesionales y gubernamentales de acreditación.

La AAA respalda el derecho de cada institución de llevar a cabo su misión educativa bajo la guía de

una junta elegida por sus constituyentes; el derecho del personal docente a enseñar, realizar y

publicar sus investigaciones; y el derecho de los estudiantes de aprender y desarrollar sus talentos

dados por Dios. No obstante, el ejercicio de estos derechos no debe interferir con la obligación

institucional de ofrecer educación de calidad dentro del contexto de las creencias, misión, filosofía

educativa y prácticas de la Iglesia Adventista.

Objetivos y responsabilidades de la acreditación

Al evaluar la institución visitada, el equipo de acreditación elegido por la AAA representará a tres

grupos significativos:

1. Los miembros de la comunidad institucional (estudiantes, padres o tutores, egresados,

líderes y miembros de la iglesia y la comunidad local y regional), que buscan garantías en lo

referente a la calidad de los programas y los títulos ofrecidos por la institución, así como

también en lo que respecta a la congruencia institucional con el mensaje y la misión de la

Iglesia Adventista.

2. Las otras instituciones de educación superior y universidades adventistas del mundo, que

esperan que existan garantías de reciprocidad de créditos y títulos con la institución

educativa que está siendo visitada.

3. La Iglesia Adventista en general, cuyos líderes y miembros desean que se les garantice la

calidad total y la efectividad de la misión de una institución que es parte de la red global de

educación.

Este equipo buscará alcanzar los siguientes objetivos:

1. Evaluar, sobre la base del documento de autoevaluación y de una visita de campo, el estado

general de una institución adventista específica.

2. Evaluar el grado en que la institución cumple con la filosofía de educación adventista en la

formación del carácter y el desarrollo de los talentos de jóvenes comprometidos con el

mensaje de la Iglesia Adventista y que apoyan la misión de la misma.

3. Determinar si los programas académicos ofrecidos por la institución son comparables en

contenido y calidad con los ofrecidos por instituciones educativas similares adventistas y no

adventistas, tanto del mismo país como de otros países.

 I-6 Versión: 2019

4. Orientar a la administración y a la junta institucional sobre las maneras en que la institución

podría fortalecer su desempeño y alcanzar mejor sus objetivos educativos y espirituales y su

misión en general.

Relación de la acreditación de la AAA con la acreditación/aprobación regional y

gubernamental

Es fundamental que todas las instituciones adventistas funcionen de acuerdo con la misión de la

Iglesia Adventista, reflejando con claridad la identidad y los valores adventistas. La acreditación y la

aprobación por parte del gobierno también pueden ser importantes para la salud y la credibilidad

continuas de las instituciones educativas y su viabilidad financiera. En consecuencia, estas

instituciones deben funcionar según los requerimientos y parámetros de los reglamentos y objetivos

locales y nacionales, mientras afirman el llamado a mantenerse fieles a la misión de la iglesia.

En la medida en que una institución educacional adventista exista para cumplir la comisión

evangélica por medio del desarrollo de la capacidad intelectual adventista para la Iglesia y la

sociedad, la acreditación de la AAA busca garantizar que cada institución siga sosteniendo la misión

de la Iglesia en el contexto de programas académicos de calidad. Esto se verá evidenciado por:

1. Declaraciones de misión institucional que estén en armonía con la misión general de la

Iglesia.

2. Administración, personal docente y no docente que apoye las creencias, conductas y valores

de la Iglesia.

3. Reglamentos y procedimientos de la institución que defiendan la misión de la Iglesia y de la

institución.

4. Programas académicos y de vida estudiantil que sean consecuentes con la misión de la

Iglesia y la institución.

5. Junta directiva, equipo administrativo, personal docente y grupo estudiantil que adopte el

papel y la función de la acreditación de la AAA.

6. Sistema educativo que ofrezca una educación adventista integral, y que contribuya con los

objetivos y aspiraciones nacionales del país en el que se desenvuelve.

7. Identidad y propósito adventista distintivos, que sean demostrados a través de mecanismos

que garanticen la calidad.

PROCESOS Y BENEFICIOS

DE LA ACREDITACIÓN ADVENTISTA

La Junta Internacional de Educación (IBE) y la Junta Internacional de

Educación Ministerial y Teológica (IBMTE)

La AAA trabaja en cooperación con otras dos entidades en el cumplimiento de su papel de

acreditación: la Junta Internacional de Educación o IBE (por sus siglas en inglés) y la Junta

Internacional de Educación o IBMTE (por sus siglas en inglés).

La IBE (con sus organismos pares de educación en cada División) es la junta que aprueba el estado

de la candidatura de nuevas instituciones (y sus programas). Esta aprobación da comienzo al

proceso que lleva a la primera visita de acreditación por parte de la AAA. La IBE también considera

 I-7 Versión: 2019

la solicitud de instituciones ya establecidas respecto a nuevos programas (que no sean de Religión o

Teología), o para hacer cambios sustantivos en programas ya existentes (una vez más, con

excepción de los de Religión o Teología). La IBE tiene directrices diferentes para identificar estos

procesos, las que están disponibles en el departamento de Educación de la Asociación General. Esta

Junta efectúa recomendaciones a la Junta de la AAA.

La IBMTE y la Junta Ministerial y Teológica o BMTE (por sus siglas en inglés) de las divisiones

operan en forma paralela a la IBE en lo relacionado con los programas de Religión y Teología.

También se encargan de asuntos relacionados con la contratación y aprobación de personal

administrativo y docente en seminarios o facultades de Teología. Otro manual bosqueja las pautas y

los parámetros de trabajo y del papel que cumple la IBMTE/BMTE. El manual se encuentra

disponible en el departamento de Educación de la Asociación General. La IBMTE efectúa

recomendaciones a la Junta de la AAA respecto de los programas nuevos y expresa cualquier

preocupación relacionada con la aprobación de personal docente.

Candidatura y acreditación inicial

El primer paso hacia la acreditación de una institución es la candidatura.

La IBE recomienda la candidatura de una institución a la AAA. Esto ocurre cuando, por lo general

basados en una visita realizada por una comisión de la IBE, se concluye que la infraestructura, el

currículo y el personal docente propuestos por la institución que está siendo considerada para la

candidatura son suficientes y de una calidad que inspira confianza en dicha institución y sus

programas; y que la institución cumple las expectativas de la misión de la Iglesia. Al momento en

que se concede la candidatura, la AAA está reconociendo que la institución está en posición de

ofrecer programas acreditados y que los programas aprobados, hasta donde se pudo comprobar,

son probablemente de calidad comparable con otros programas similares aprobados por la AAA.

Aunque las instituciones que reciben estudiantes siempre se reservan el derecho a decidir si

aceptarán los créditos otorgados por una institución en estado de candidatura, la AAA recomienda

que dichos créditos sean aceptados por transferencia (equivalencia).

La candidatura normalmente durará un período de dos años y se espera que la institución inicie la

solicitud de acreditación completa al comienzo del último año del período, juntamente con la

solicitud para recibir estatus regular para cualquier programa bajo estatus provisoria. Los títulos en

base a investigación, sin embargo, se mantienen en estado de candidatura hasta que la primera

cohorte de estudiantes obtenga su título, con una visita que ocurrirá dentro de los seis meses

posteriores a este hecho. La acreditación para los títulos de medicina, odontología o farmacia son

precedidos por una candidatura preliminar (aprobada antes de la admisión de alumnos), una

candidatura provisoria alcanzada en el punto medio de la primera cohorte, y una candidatura

completa, alcanzada al comienzo del último año de la primera promoción.

Si la comisión visitadora de la IBE no considera que la institución que solicita la candidatura alcanza

los estándares requeridos para ofrecer programas de educación superior, su informe identificará las

condiciones que deben alcanzarse para lograr la candidatura. Solo cuando esas condiciones se

cumplan y, por lo general después de otra visita de la comisión, la IBE puede recomendar el estatus

de candidatura a la AAA.

Responsabilidad continuada de la acreditación

Una vez que la institución ha sido acreditada, la administración es responsable de garantizar que la

acreditación no pierda vigencia. Por medio de las visitas de acreditación (los diferentes tipos de

visitas están identificados bajo el título “Tipo de visitas de acreditación” más adelante), la AAA

 I-8 Versión: 2019

garantiza que se conserve la calidad y el enfoque adecuado de la misión. En cada visita, el equipo

visitante hará una recomendación confidencial a la AAA relacionada con la reacreditación. La

acreditación solo continuará mientras la institución continúe siendo una institución adventista de

calidad.

Se espera que una institución acreditada también siga los lineamientos de aprobación de los nuevos

programas, de acuerdo con los reglamentos de la IBE y la IBMTE. En el Apéndice A pueden verse

los cambios sustantivos de reglamentación que constituyen la base de estas expectativas.

Expectativas de la visita de acreditación

Durante la visita de acreditación, se espera que los miembros de la comisión de evaluación

muestren las mejores cualidades de un profesional de educación adventista. Estas incluyen:

1. Profesionalismo en la preparación para la visita (conocimiento del documento de

autoevaluación y del contexto en el cual trabaja la institución), en la realización puntual de

las tareas como miembro de la comisión, al expresar sus juicios y en todos los contactos

personales y declaraciones que haga durante la visita.

2. Confidencialidad al manejar cualquier información delicada que le haya sido confiada, tanto

durante como después de la visita.

3. Un espíritu constructivo que evalúe objetivamente las fortalezas y debilidades de una

institución, programa o individuo, y que también busque resaltar sus respectivos potenciales

por medio de consejos específicos.

4. Evitar cualquier comportamiento no ético, tal como utilizar la visita de acreditación como

una oportunidad para contratar personal docente o no docente o estudiantes para otra

institución.

También se espera que la administración, el personal docente y los empleados de una institución

que esté pasando por el proceso de acreditación, muestren su profesionalismo al:

1. Cooperar con el proceso de acreditación, elaborando los documentos como sean solicitados

y de manera oportuna.

2. No tratar asuntos de interés personal con los miembros del equipo.

3. Aceptar la respuesta del equipo a la institución de manera abierta y constructiva y usar las

recomendaciones para fortalecer la calidad y la misión de la institución.

Cambio en el estado de acreditación

Aunque el estado de la acreditación, votado por la AAA después de una visita de acreditación, se

mantiene por lo general durante el periodo completo concedido a la institución, la AAA puede votar

cambiar este estado basada en una de las siguientes situaciones:

1. Cambios sustanciales en el desempeño institucional que puedan dar a la AAA motivos para

preocuparse de que la institución ya no pueda brindar programas de calidad o que el

enfoque y la misión adventista de la institución estén en riesgo. En tales casos, la AAA

aprobará una visita específica a la institución. El informe resultante de esa visita puede

recomendar un cambio en el estado de la acreditación.

2. Demostración de una indiferencia sustancial a las condiciones o expectativas identificadas

en la medida votada a partir de la última visita de la AAA. Esto podría ser el caso de una

institución que no haya entregado los informes requeridos después de que la AAA se los

 I-9 Versión: 2019

haya solicitado. También podría ser el caso en que una condición directamente relacionada

con la medida de acreditación no haya sido cumplida en el plazo pactado, o después de

haber transcurrido un período de tiempo razonable. En estos casos la AAA puede votar

disminuir la duración de la acreditación con el objetivo de realizar una visita completa antes

del fin del período determinado, puede poner a la institución en periodo de prueba o, en

casos particularmente graves, revocar completamente la acreditación.

3. El rechazo continuo al cumplimiento de las expectativas de la IBE, la IBMTE o la AAA.

Cuando una institución continúa haciendo caso omiso de las políticas de la Iglesia, aun

después de que la asesoría y el diálogo hayan tenido lugar entre la institución, la División

correspondiente y los departamentos de educación de la Asociación General, la AAA puede

poner a una institución en periodo de prueba o, en casos extremos, revocar la acreditación.

Extensión de la acreditación

Una vez que caduque el período de acreditación, la institución se considerará no acreditada a

menos que una visita ordinaria de acreditación haya tenido lugar antes de la fecha de caducidad o

que la AAA haya votado concederle una extensión de la acreditación. Las razones para conceder

una extensión del plazo son normalmente las siguientes:

1. Condiciones políticas o de otro orden en el país donde se encuentra la institución que

dificulten la visita de un equipo.

2. Cambios recientes y significativos en el liderazgo de la institución que dificulten la

evaluación efectiva, por parte de la comisión de la AAA, del desempeño de la institución.

3. La programación de visitas de acreditación del Gobierno. Por lo general, es ventajoso tanto

para la institución como para la AAA coordinar las visitas a la institución para que, en lugar

de obstaculizar, más bien complementen las visitas de acreditación del Gobierno.

4. Incapacidad, por parte de la AAA, de proporcionar un equipo que visite a la institución en el

año esperado.

En estos casos, la extensión de la acreditación por lo general no excederá de un año.

Beneficios de la acreditación por parte de la AAA

La acreditación por parte de la AAA brinda los siguientes beneficios:

1. Demuestra la responsabilidad con la misión. La acreditación indica que una institución es

fiel al enfoque, la filosofía y la misión adventista.

2. Engendra confianza. El estatus de acreditación de una institución garantiza a las partes

interesadas, los estudiantes, los donantes y los empleadores que la institución cumple con

las normas básicas de calidad en su currículo, personal docente, vida espiritual y estudiantil.

3. Promueve la viabilidad financiera. La acreditación atrae a posibles estudiantes, al personal

docente y no docente. Demuestra el mérito que posee la institución educacional de recibir

subsidios denominacionales. La concesión real de subsidios depende de la decisión de la

organización que patrocina a la institución.
1

4. Facilita la transferencia de créditos de estudio de una institución a otra que también esté

acreditada por la AAA. Si bien la acreditación es solo uno de varios factores que toman en

1
 Reglamentos Eclesiástico-Administrativos de la Asociación General FE 20 35 (GC Working Policy)

 I-10 Versión: 2019

cuenta las instituciones que aceptan los créditos, esto motiva un análisis cuidadoso y es

considerado un importante indicador de calidad.

5. Afirma que una institución educacional funciona como una entidad denominacional. Por lo

tanto, la institución califica para ser incluida en el listado del Anuario Adventista (Seventh-

day Adventist Yearbook) de las organizaciones denominacionales, de acuerdo con los

Reglamentos Eclesiástico-Administrativos de la Asociación General y en consecuencia

califica para usar las marcas registradas de la denominación.
2

6. Brinda acceso a las oportunidades de desarrollo profesional del personal docente. Por

ejemplo, los docentes pueden calificar para acceder a becas denominacionales, según se

encuentren disponibles.

7. Fomenta la salud y la seguridad. Como parte del proceso de acreditación, se inspeccionan

las instalaciones y los servicios de la planta física, con el propósito de promover el bienestar

y minimizar los riesgos. La acreditación también es tomada en cuenta en términos de

cobertura bajo los programas mundiales de minimización de riesgos acordados por o

mediante la Adventist Risk Management (ARM).

TIPOS DE VISITA DE ACREDITACIÓN

Visita de acreditación ordinaria (Formulario A)

La mayoría de las instituciones adventistas de educación superior serán visitadas bajo los términos

del Formulario A. La visita ordinaria de acreditación se llevará a cabo al menos cada cinco años.

Esto requerirá que la institución complete una autoevaluación detallada en doce áreas diferentes.

Visita de acreditación ordinaria (Formulario B)

Después de que una institución bien establecida haya desarrollado un sólido historial en la oferta de

educación de calidad, enfocada en la misión de la Iglesia Adventista, y durante un largo periodo de

tiempo, podrá ser considerada para la acreditación bajo los términos del Formulario B. Esto

requerirá la realización completa de una autoevaluación abreviada en siete áreas, y se concentrará

más específicamente en el enfoque de la misión y el carácter adventista de la institución.

La nominación para que una institución utilice el Formulario B provendrá de los directores de

educación de las divisiones, en cooperación con su enlace en el departamento de Educación de la

Asociación General. La AAA realizará una votación al respecto. Al hacer las recomendaciones, los

directores de Educación considerarán indicadores externos e internos de la calidad institucional.

Algunos ejemplos de indicadores externos de la calidad institucional son:

• La acreditación (o equivalente) por parte de entidades nacionales o regionales por

medio de un proceso que sea al menos tan riguroso en sus exigencias como el de la

AAA. (Se debe enviar de manera periódica a la AAA los informes y actualizaciones de

las acreditaciones regionales y gubernamentales).

• El historial de acreditación de la AAA de al menos 20 años.

2
 Reglamentos Eclesiástico-Administrativos de la Asociación General BA 40 ¨Política de marcas comerciales¨

(General Conference Working Policy BA 40 “Trademark Policy”)

 I-11 Versión: 2019

• Que la institución haya obtenido el máximo periodo de acreditación por parte de la AAA

en las dos visitas previas.

• Una trayectoria de adhesión a las políticas educacionales de la Iglesia.

Algunos ejemplos de indicadores internos de la calidad institucional son:

• Una sólida y continua mejoría interna de la calidad de los procesos educativos y

administrativos.

• Una base adecuada de apoyo financiero.

• Una estructura de gobierno interno bien definido que garantice un liderazgo estable y/o

procedimientos bien desarrollados de transición cuando sea necesario realizar cambios

en el liderazgo.

• Una estructura de gobierno que garantice tanto (a) el apoyo adecuado a la institución

por parte de los entes involucrados, y (b) un control apropiado de la operación efectiva

de la institución.

También es de esperar que las instituciones que utilicen el Formulario B posean un elevado

porcentaje de personal docente y estudiantes adventistas (se recomienda como mínimo que sea el

95% de personal docente y 75% de estudiantes adventistas), o tener una declaración de misión y

objetivos que demuestren que la institución tiene un propósito especial o no tradicional que requiere

o se traduce en porcentajes diferentes.

El máximo período de acreditación concedido bajo el Formulario B es también de cinco años. Sin

embargo, si una institución acreditada bajo los términos del Formulario B pasa por un proceso de

acreditación gubernamental o regional que le conceda un período de acreditación más largo, y

luego de superar una visita de revisión administrativa, la AAA puede extender su período de

acreditación por hasta cinco años más para igualar la duración del período de acreditación del

gobierno.

Visita intermedia

La visita intermedia tiene lugar en el medio del periodo de acreditación votado y se concentra en la

respuesta de la institución a las recomendaciones hechas durante la última visita de acreditación.

Asimismo, se espera que para ese momento las recomendaciones más importantes hayan sido

atendidas y el 50% o más de las demás recomendaciones se hayan completado, o que estén

significativamente avanzadas en el proceso de cumplimiento. Los términos de la visita tendrán que

haber sido identificados por la AAA cuando se vote el periodo de acreditación de la visita ordinaria.

Visita de revisión administrativa

La visita de revisión administrativa solo está disponible para las instituciones acreditadas bajo los

términos del Formulario B que también están acreditadas por medio de un sólido proceso de

acreditación regional/gubernamental que otorga un periodo de acreditación superior a los cinco

años. La visita de revisión administrativa se lleva a cabo después del periodo inicial de acreditación

de cinco años otorgado por la AAA y puede recomendar un periodo extendido que llegue a igualar

en duración al otorgado por el Gobierno/región, pero que por lo general no supere otros cinco

años.

 I-12 Versión: 2019

Visita específica

Cuando una institución enfrenta una situación particularmente difícil o que le presenta desafíos,

puede llevarse a cabo una visita específica, iniciada por la institución, su Junta, o la AAA. Véase

también “Cambio de estado en la acreditación”.

Los detalles de todas las visitas bosquejadas aquí se analizan en la Parte II de este Manual de

Acreditación.

2019

Parte II:

La visita de

acreditación

 II-2 Versión: 2019

TABLA DE CONTENIDOS

Visita de acreditación ordinaria II-3

 Parámetros de la visita II-3

 Arreglos iniciales II-3

 Selección de la comisión II-3

Arreglos financieros II-4

Tareas previas a la visita II-4

Cronograma general II-5

Documentación requerida II-6

Informe de acreditación II-7

Recomendación de acreditación II-7

Derecho de apelación II-10

Recomendación de acreditación de una institución en

 acreditación inicial II-11

Informe final y acuerdo de acreditación II-11

Visita intermedia de acreditación II-12

 Parámetros de la visita II-12

 Arreglos iniciales y designación de los miembros de la comisión II-12

 Arreglos financieros II-12

 Tareas previas a la visita II-12

 Visita II-13

 Seguimiento II-13

Visita de revisión administrativa II-13

 Parámetros de la visita II-13

 Arreglos iniciales y designación de los miembros de la comisión II-14

 Arreglos financieros II-14

 Tareas previas a la visita II-14

 Visita II-15

 Seguimiento II-15

Visita de acreditación específica II-16

 Parámetros de la visita II-16

 Procedimientos II-16

 Arreglos financieros II-17

 Seguimiento II-17

 II-3 Versión: 2019

VISITA DE ACREDITACIÓN ORDINARIA

Parámetros de la visita

La visita de acreditación ordinaria puede llevarse a cabo bajo los términos de una autoevaluación

según el Formulario A o del más específico Formulario B de autoevaluación. La Parte I del Manual

de Acreditación explica las bases sobre las cuales una institución será acreditada según cada uno de

estos dos Formularios. En ambos casos, sin embargo, la visita de acreditación ordinaria es una visita

completa de un equipo de acreditación, en la cual la institución estará involucrada en un proceso de

autoevaluación extensivo previo a la visita. Las conclusiones de la autoevaluación serán dadas en el

documento de autoevaluación pertinente proporcionado por la institución al equipo. Este Manual

de Acreditación expondrá en líneas generales las responsabilidades de todos los implicados en la

visita, e identificará las posibles recomendaciones de acreditación que podrían hacerse a la AAA.

Arreglos iniciales

Durante el año anterior al año en que se programe una acreditación ordinaria a una institución de

educación superior o universidad, el secretario de la AAA informará al rector de la institución que

corresponde recibir una visita. Junto con esta carta, el rector de la institución recibirá una copia de

las secciones pertinentes del Manual de Acreditación. Se enviarán copias de la carta al presidente de

la Junta Directiva de la institución, al enlace del departamento de Educación de la Asociación

General para la División en la cual está situada la institución, y asimismo al director del

departamento de Educación de la División. De manera simultánea, se enviará una carta al

presidente de la (BMTE) de la División correspondiente o su equivalente, con una copia al rector

institucional y al presidente de la Junta, recordándoles la necesidad de asegurarse de que todos los

procesos de aprobación de la Junta de Educación Ministerial y Teológica (BMTE) y de la Junta

Internacional de Educación Ministerial y Teológica (IBMTE) se hayan completado antes de la visita

de la AAA.

Una vez que la institución es informada del plan de visita de la AAA, el enlace correspondiente del

departamento de Educación de la Asociación General tomará la iniciativa de contactar tanto al

director del departamento de Educación de la División en la cual se encuentra la institución o

universidad que será visitada, como al rector de la misma. Ellos se pondrán de acuerdo en las

fechas apropiadas para la visita dentro del año correspondiente.

Tan pronto como se le avisa a una institución que le corresponde recibir una visita de acreditación,

se le aconseja comenzar el proceso de Autoevaluación requerido para la visita de la AAA (ver partes

III y IV del Manual).

Selección de la comisión de visita

Por lo general, el enlace de la Asociación General actúa como presidente de la comisión de

acreditación y el director de Educación de la División involucrado en el proceso hace las veces de

secretario de la comisión. Estos dos individuos, en consulta con el rector de la institución,

seleccionarán al resto de la comisión de la AAA. En algunas situaciones y de común acuerdo, el

presidente será un administrador de una institución adventista hermana. En ese caso, los

representantes de la Asociación General y de la División eligen al presidente y el presidente es

invitado a participar en la selección del resto de la comisión. Si el presidente no fuera el enlace de la

AG, esa otra persona por lo general actuará como secretario de la comisión.

 II-4 Versión: 2019

Las personas recomendadas para integrar la comisión de acreditación deberán tener experiencia en

diversas áreas de la administración y de educación, de acuerdo con el perfil de la institución. Es

recomendable que uno de los miembros provenga de una División diferente a la institución visitada

y que por lo menos uno no sea un empleado denominacional. El presidente de la comisión de

evaluación o, si así lo solicita éste, el secretario de la comisión se pondrá en contacto con los

miembros de la misma y obtendrá la aprobación de la organización empleadora para que participe

en la visita.

Arreglos financieros

Por lo general, los costos de traslado de cualquier miembro empleado por la Iglesia Adventista son

de responsabilidad de la organización empleadora, mientras que la División local, por lo general, se

responsabilizará de los gastos de viaje de cualquier individuo no empleado dentro del sistema de la

Iglesia. El enlace de la Asociación General puede negociar arreglos alternativos de financiación para

personas que viajen de otras divisiones donde los gastos son excesivos.

Se espera que la institución visitada proporcione hospedaje, alimentación y traslado local a los

miembros de la comisión.

Tareas previas a la visita

Aproximadamente tres meses antes de la visita, el presidente de la de visita enviará una

comunicación a los miembros de la explicando los planes de la visita y adjuntando: (1) Una copia

del informe preparado por la última de y, (2) una copia las partes relevantes del Manual de

Acreditación. Se enviará también una comunicación al rector y al presidente de la Junta de la

institución que será visitada, con los detalles de la visita. Se enviará una copia de todas estas

comunicaciones al director de Educación de la División correspondiente. Asimismo, el presidente de

la de visita coordinará con la institución para establecer un programa de trabajo tentativo antes de

la llegada de la comisión a la institución.

Un mes antes de la visita, el rector de la institución se responsabilizará de proporcionar a todos los

miembros de la comisión, por medio del correspondiente enlace del departamento de Educación de

la Asociación General, copias del documento completo de autoevaluación realizado. Junto con este

documento, el rector debe enviar un Boletín/Catálogo/Folleto actualizado y una copia del plan

estratégico de la institución. También debe enviarse al presidente de la comisión una copia del

informe más reciente de auditoría, como también un Perfil Institucional e Indicadores Financieros.

Plantillas para estos últimos informes serán provistas por el correspondiente enlace del

departamento de Educación de la Asociación General, copias del documento completo de

autoevaluación realizado.

El rector o su designado también será responsable de asignar un salón de reuniones al equipo

visitante, que incluya acceso a electricidad (enchufes), Internet, a un videoproyector u otro equipo y

a una impresora. En este salón también deben estar los documentos identificados como

“documentos requeridos” por la AAA (ver “Documentación requerida”), y estos deben estar en el

salón cuando la comisión llegue al campus universitario.

Antes de la llegada al campus, será responsabilidad de los miembros de la comisión leer los

documentos que les sean enviados con anterioridad a la visita e informar a la persona

correspondiente, identificada por el presidente la hora y lugar de la llegada para así poder hacer los

arreglos de transporte y alojamiento.

 II-5 Versión: 2019

Cronograma general

El cronograma acordado entre la comisión visitante y la administración local debe incluir horarios

para las siguientes tareas:

• Una reunión de coordinación de la comisión visitante para acordar los procedimientos y las

responsabilidades individuales.

• Una reunión inicial entre la Junta administrativa de la institución y la comisión visitante para

analizar las respuestas formales a las recomendaciones de la visita anterior, así como

también los desarrollos, los logros, las proyecciones y los desafíos significativos en cada una

de las siguientes áreas: académica, financiera, de vida estudiantil, de vida espiritual, planta

física, industrias, etc.

• Entrevistas grupales entre miembros seleccionados de la comisión y representantes

estudiantiles de varios niveles y departamentos, como también con docentes, personal de

apoyo, egresados y representantes de la Junta institucional, incluyendo a su presidente.

• Oportunidad de realizar entrevistas personales entre los miembros seleccionados de la

comisión y los miembros de la Junta administrativa, para analizar temas específicos

relacionados con la institución y la autoevaluación.

• Una revisión del plan maestro de la planta física y de los proyectos de nuevos edificios,

seguida de un recorrido guiado para conocer las instalaciones.

• Reuniones individuales selectas entre los miembros de la comisión y los coordinadores de

los departamentos académicos, el personal docente por departamentos (sin sus

coordinadores), el pastor o capellán del campus, los administradores de servicios

(internados, biblioteca, centro informático, laboratorios, comedor, centro de salud,

industrias, mantenimiento, etc.) y el presidente/oficiales de la asociación estudiantil.

• Preparación de un informe escrito (vea el Apéndice A para un bosquejo del informe de

evaluación) con el aporte de todos los miembros de la comisión, acuerdo formal sobre la

recomendación a ser remitida a la AAA y aprobación del informe preliminar. La

recomendación de acreditación será firmada por los miembros de la comisión.

• Informe final provisorio. Luego de que la comisión haya completado la preparación del

bosquejo de su informe, deberán usar el siguiente proceso para la presentación del informe

final.

1. Revisar verbalmente los resultados en conjunto con el presidente de la Junta, los

miembros de la administración y de la Junta de la institución y corregir cualquier

dato erróneo que haya sido evidenciado.

2. Presentar el informe ante la administración, personal docente y no docente y

representantes de la Junta en una reunión pública.

3. El presidente de la comisión no anunciará la recomendación confidencial que ha de

hacerse a la AAA con relación al término de acreditación.

4. El presidente de la comisión invitará al rector y al presidente de la Junta a dirigir

algunas palabras al recibir el informe.

5. No se fomentará ningún debate acerca del informe durante el proceso. Tales

diálogos, si los hubiere, podrían ser parte de la respuesta de la administración al

presidente de la comisión de la AAA.

 II-6 Versión: 2019

• Después de la visita se enviará un borrador a la institución para que se corrijan los errores

de datos. El rector enviará las correcciones de errores de datos al presidente del equipo

evaluador, con los documentos para apoyar los cambios de ser necesario. El presidente del

equipo evaluador actualizará el documento en lo que respecta a cualquier corrección de

datos necesaria.

• Después de ser votado por la Junta de la AAA, la copia final del informe es enviada por el

secretario de la AAA. El presidente de la comisión lo presentará a la Junta y el rector de la

institución de educación superior lo presentará al personal docente para iniciar una

participación de base amplia que busque cumplir con las recomendaciones efectuadas en el

informe. Por ejemplo, puede que la administración escoja formar comisiones del personal

docente para estudiar una o más partes del informe que permitan sugerir una estrategia para

cumplir con las recomendaciones dentro de un período de tiempo determinado. Una

entidad institucional deberá ser designada con la supervisión general de la implementación

de las recomendaciones. La administración también deberá presentar a la Junta directiva un

informe anual sobre el avance en la implementación de las recomendaciones.

La documentación requerida

Los siguientes documentos y materiales deben estar a disposición de los miembros de la comisión

de acreditación en el salón asignado dentro del campus al momento de su llegada al campus:

• Autoestudio y sus evidencias correspondientes.

• Manual de la Junta.

• Última edición del Boletín universitario o institucional.

• Manual del personal docente y empleados, incluyendo la descripción de funciones de los

administradores, docentes y empleados.

• Manual del estudiante.

• Actas de las sesiones de la Junta y del consejo administrativo de los tres últimos años.

• Todos los balances anuales auditados desde la última visita de acreditación ordinaria (o de

los últimos tres años en el caso de las instituciones que sigan el Formulario B).

• Presupuesto institucional actual.

• Informe financiero operativo de los últimos doce meses.

• Informe de la comisión de supervisión financiera (revisión de auditoría y compensaciones).

• Informe anual del tesorero o de la máxima autoridad financiera que se entrega a la Junta.

Este informe debe incluir el balance financiero, todos los plazos, incluidos los préstamos por

cobrar o los préstamos garantizados o firmados conjuntamente en beneficio de

organizaciones dependientes, los activos comprometidos en carácter de garantías, y

cualquier otra obligación ajena al balance de la organización en cuestión.

• Copia de la programación de clases y del calendario académico.

• Mapa del campus.

• Plan o planes maestros institucionales, incluyendo el plan o los planes maestros espirituales,

si no están integrados de manera detallada en el plan maestro general.

• Documentos sobre afiliaciones y extensiones.

• Una muestra representativa de los sílabos/planes de cátedra, organizados por facultades/

escuelas y departamentos, con información de la integración fe-enseñanza-aprendizaje.

• Listado por departamento de la afiliación eclesiástica de cada administrador, miembro del

personal docente y no docente.

• Porcentajes de afiliación religiosa de los estudiantes nuevos y antiguos.

 II-7 Versión: 2019

• Publicaciones institucionales, incluyendo informes de prensa y materiales de relaciones

públicas presentados a los diversos entes de la universidad o institución.

• Registros de publicaciones e investigación del personal docente. La comisión debe recibir

acceso a los archivos/legajos del personal docente.

• Porcentajes de pago del personal administrativo/docentes/no docentes y su relación con las

escalas aprobadas por la denominación o aprobadas por acuerdo de la Junta.

• Lista de recomendaciones de aprobación de los docentes del seminario/facultad de Religión

y Teología, y una copia de cualquier proceso alternativo de la Junta Internacional de

Educación Ministerial y Teológica (IBMTE) aprobado para la institución.

• Las copias de todos los materiales de validación/acreditaciones regionales/nacionales

(informes anuales, autoevaluaciones, notificaciones de la validación/acreditación del

Gobierno, cualquier correspondencia que modifique el estado de acreditación, etc.).

Informe de acreditación

El informe de acreditación escrito durante la visita de acreditación seguirá las indicaciones

especificadas en el Apéndice A. El presidente y el secretario de la comisión se responsabilizarán de

garantizar la ejecución del informe, pero todos los miembros de la comisión tomarán parte en esta

actividad, particularmente en la redacción de los hallazgos, las felicitaciones y las recomendaciones

de sus áreas de incumbencia. El Apéndice B brinda sugerencias a los miembros de la comisión

respecto de cómo escribir las recomendaciones y las felicitaciones.

Recomendación de acreditación

La recomendación de acreditación es la recomendación general que sugiere otorgar o no la

acreditación o reacreditación y, en caso de ser otorgada, también indica el período y las

condiciones, si las hubiere, bajo las cuales se concede. Al considerar la recomendación de

acreditación (que se decidirá por mayoría de votos), la comisión visitante tendrá a su disposición las

siguientes opciones (una visualización de estas opciones se encuentra en el Apéndice C):

1. Acreditación institucional de cinco años sin visita intermedia. Informes intermedios pueden

ser requeridos. Esta opción típicamente se da en el caso de que la institución (a) ha

cumplido o enfrentado satisfactoriamente todas las recomendaciones de la visita previa de la

AAA, habiendo resuelto satisfactoriamente asuntos o preocupaciones identificados en

informes previos de la AAA; (b) muestra fortaleza adecuada en cada área de operación; (c)

ha presentado una autoevaluación aceptable al tiempo designado; (d) presenta evidencia

que todos los programas ofrecidos han sido debidamente aprobados por la IBE/IBMTE; y

(e) no anticipa ninguna circunstancia radical que pudiera impactar negativamente su misión,

el enfoque o identidad adventista, o su bienestar financiero o administrativo. [Nota: Esta

opción es válida para instituciones tanto bajo el Formulario A como el Formulario B].

2. Período de acreditación de cinco años, con un informe y una visita de revisión administrativa

al finalizar dicho período, con la posibilidad de extender el término al mismo según el

número de años de reconocimiento/acreditación regional o gubernamental. Informes

intermedios pueden ser requeridos. Esta opción típicamente se da en el caso de que la

institución (a) posee una gran trayectoria positiva de acreditaciones externas, (b) ha

cumplido o enfrentado satisfactoriamente todas las recomendaciones de la visita previa de la

AAA, habiendo resuelto satisfactoriamente asuntos o preocupaciones identificados en

informes previos de la AAA; (c) muestra fortaleza adecuada en cada área de operación; (d)

ha presentado una autoevaluación aceptable al tiempo designado; (e) presenta evidencia

 II-8 Versión: 2019

que todos los programas ofrecidos han sido debidamente aprobados por la IBE/IBMTE; y

(f) no anticipa ninguna circunstancia radical que pudiera impactar negativamente su misión,

el enfoque o identidad adventista, o su bienestar financiero o administrativo. [Nota: Esta

opción es válida únicamente para instituciones bajo el Formulario B].

Al momento de la visita de revisión administrativa la comisión esperará que la institución

haya (a) acatado las principales recomendaciones de la comisión visitante anterior; (b)

alcanzado un progreso significativo en el cumplimiento de todas las demás recomendaciones

de la AAA y; (c) dado evidencia de progreso satisfactorio al enfrentar los asuntos pertinentes

que hayan surgido durante el proceso de revisión gubernamental o de acreditación regional.

Solo si se cumplen estos criterios, la comisión visitante podrá recomendar, y la AAA otorgar

una extensión del período de acreditación que coincidirá con el número de años concedido

por la agencia regional o gubernamental. Si estos requerimientos no hubieren sido

alcanzados, la comisión visitante recomendará, y la AAA probablemente otorgará, una

extensión de la acreditación de un año para permitir que la institución prepare una

autoevaluación y que esté lista para una visita de acreditación completa al finalizar dicha

extensión de un año.

3. Acreditación institucional de cinco años con una visita intermedia. Informes intermedios

pueden ser requeridos. Esta opción típicamente se da en el caso de que la institución haya

(a) cumplido o enfrentado satisfactoriamente todas las recomendaciones de la visita previa

de la AAA, habiendo resuelto satisfactoriamente asuntos o preocupaciones identificados en

informes previos de la AAA; (b) presentado una autoevaluación aceptable al tiempo

designado; y (c) presenta evidencia que todos los programas ofrecidos han sido

debidamente aprobados por la IBE/IBMTE. Sin embargo, la institución muestra debilidades

en una o más áreas de operación, o está experimentando o experimentará en el futuro

cercano, circunstancias importantes en la administración, finanzas, estatus, programas o

tamaño, que puedan impactar en forma negativa la misión institucional, su enfoque o

identidad adventista. Estos asuntos específicos serán identificados en las principales

recomendaciones. [Nota: Esta opción es válida para instituciones tanto bajo el Formulario A

como el Formulario B].

Al momento de la visita intermedia, la comisión esperará que la institución haya alcanzado o

logrado progresos sustanciales en el cumplimiento de todas las recomendaciones mayores y

en las otras recomendaciones. La fecha aproximada de la visita intermedia será informada

en la recomendación de acreditación. Si estos requerimientos no se han cumplido para el

momento de la visita intermedia, la comisión de visita puede recomendar, y la AAA

especificar, un período más breve de acreditación.

 4. Acreditación institucional de tres o cuatro años. Podría incluir informes o visitas intermedias.

Esta opción típicamente se da en el caso de una institución que no califique para un período

de cinco años de acreditación, en que habiendo presentado una autoevaluación aceptable

al tiempo designado, (a) no ha cumplido o enfrentado satisfactoriamente una o más

recomendaciones mayores de la visita previa de la AAA; (b) no ha resuelto

satisfactoriamente asuntos o preocupaciones identificados en informes previos de la AAA; o

(c) no ha presentado evidencia que todos los programas ofrecidos han sido debidamente

aprobados por la IBE/IBMTE. Solamente en raras ocasiones, cuando situaciones externas

resultan en una inestabilidad institucional que escapa al control de la institución, la comisión

podría hacer una recomendación de un término menor a tres años de acreditación regular.

[Nota: Esta opción es válida para instituciones tanto bajo el Formulario A como el

Formulario B].

 II-9 Versión: 2019

5. Aplazamiento. El aplazamiento no implica una decisión final. Es de naturaleza interlocutoria

y su propósito es brindar tiempo a la institución para que corrija ciertas deficiencias. Esta

acción permite que la Junta de la AAA le indique a una institución la necesidad de

información o progreso adicional en una o más áreas específicas antes de que se pueda

tomar una decisión. Los aplazamientos pueden ser otorgados por un período máximo de un

año, durante el cual el estatus de acreditación previa continúa. [Nota: Esta opción es válida

para instituciones tanto bajo el Formulario A como el Formulario B].

6. Estado probatorio, con un límite específico de tiempo de dos años o menos. Esto se aplica

típicamente cuando la visita de acreditación sea insatisfactoria o el trabajo previo de parte

de la institución sea inaceptable. Una o más de las siguientes características puede ser

evidenciada:

• La institución no ha presentado una autoevaluación aceptable.

• La institución no ha presentado la autoevaluación a tiempo.

• La institución no ha hecho progresos significativos en el cumplimiento de las

recomendaciones de la visita de evaluación previa.

• La institución muestra debilidades sustanciales en las principales áreas operativas y

de liderazgo.

• La institución no representa la filosofía educacional adventista, ni sus

reglamentaciones y/o prácticas.

• La institución desestima los lineamientos y/o acciones de la IBE/AAA.

Es necesario que estas debilidades se documenten cuidadosamente, con condiciones

específicas, esperando evidencias de cumplimiento y con un límite de tiempo para retirar el

estado probatorio. En situaciones donde un departamento o escuela/facultad en particular

muestra debilidades significativas, la comisión visitante podría recomendar una visita

específica a la institución dentro de un período de dos años para revisar ese programa. Si la

institución o universidad no hubiere resuelto los problemas específicos cuando se cumpliere

este período, entonces toda la institución puede recibir una orden de demostrar causales.

[Nota: Esta opción es válida para instituciones tanto bajo el Formulario A como el

Formulario B].

7. Emisión de una orden de demostrar causales. Una orden de demostrar causales es una

decisión por parte de la Junta de la AAA de suspender o cancelar la acreditación de la

institución dentro de un período máximo de un año a partir de la fecha de la orden, a

menos que la institución pueda dar muestras de que tal acción no tiene por qué llevarse a

cabo. Una orden de esta naturaleza puede ser emitida en caso de verse que una

determinada institución se encuentra en estado de incumplimiento sustancial con uno o más

de los Estándares o Criterios de revisión, o que se vea que no ha hecho progresos

suficientes para cumplir con esas normas. Una orden de demostrar causales también puede

ser emitida como una sanción sumaria como resultado de una conducta institucional fuera

de la ética, o de la indiferencia persistente hacia las pautas y/o votos tomados por la

IBE/AAA. En respuesta a la orden, la institución tendrá la carga de probar por qué su

candidatura o acreditación no debería ser suspendida o cancelada. La institución debe

demostrar que ha respondido de manera satisfactoria a las preocupaciones expresadas por

la Junta de la AAA, que ha llegado a cumplir con todos los estándares, y que es probable

que pueda seguir haciéndolo en el futuro. [Nota: Esta opción es válida para instituciones

tanto bajo el Formulario A como el Formulario B].

 II-10 Versión: 2019

Mientras que el estatus de candidatura o acreditación de la institución continúa durante el

período de demostración de causales, cualquier nuevo sitio o programa o carrera que inicia

la institución durante este período será considerado como un cambio sustancial y requerirá

la aprobación previa. Asimismo, la institución podría estar sujeta a un escrutinio especial por

parte de la Junta de la AAA, que podría incluir condiciones especiales y el requisito de

presentar los informes prescriptos o recibir visitas especiales por parte de los representantes

de la AAA. La orden de demostrar causales es enviada al presidente de la institución y al

presidente de la Junta administrativa.

8. Suspensión de la acreditación. Esto se aplica típicamente a la institución que se rehúsa a

obedecer las recomendaciones de las visitas de evaluación anteriores, no recibe bien la visita

de la AAA, o se desvía abiertamente de los objetivos y filosofía de la educación adventista.

Estos aspectos tendrán que ser cuidadosamente documentados, con condiciones específicas,

que permitirán a la institución volver a ganar el estado ordinario de acreditación de la AAA.

[Nota: Esta opción es válida para instituciones tanto bajo el Formulario A como el

Formulario B].

Derecho de apelación

Se puede presentar una apelación ante la Junta Internacional de Educación en relación con los

votos relacionados con la aprobación de nuevos programas o de programas o carreras que están

experimentando cambios sustanciales. Las apelaciones relacionadas con la acreditación son

presentadas ante la AAA. Las razones para la apelación tienen que ser atribuidas a una de las

siguientes razones: el equipo o la Junta llegó a una determinada conclusión sobre la base de

información inexacta, el equipo o la Junta no siguió los procedimientos establecidos o, el equipo o

la Junta actuó de manera no profesional (como resultado de un conflicto de interés, prejuicios, etc.).

Derecho de apelación ante la División. Dentro de los 90 (noventa) días en que la Junta de

Educación y/o la Junta Directiva de la División emita su decisión, la institución involucrada puede

solicitar la reconsideración de la decisión por parte de la Junta de educación de la División siempre

y cuando la solicitud está basada en nueva información. Esa revisión podría verse apoyada por la

representación de no más de tres personas que comparezcan ante una sesión de la Junta de

educación de la División. En sesión ejecutiva, la Junta de educación de la División tomará la

decisión final al respecto. Si, después de que la decisión final sea tomada por la Junta de educación

de la División, la cuestión no se resolviera, la institución podrá presentar una apelación por escrito a

la Junta Internacional de Educación/AAA, a través del departamento de Educación de la Asociación

General, que a su criterio determinará si aceptar la apelación para una revisión. El departamento de

Educación podría recomendar una evaluación independiente de la propuesta y efectuar una

recomendación a la IBE/AAA sobre la base de sus conclusiones independientes.

Derecho de apelación: informe de la visita a la institución. Las instituciones que presentan una

solicitud de apelación pueden apelar la conclusión general del equipo de visita redactando una

respuesta al informe del equipo dentro de los 90 (noventa) días de haber recibido el informe final.

Esto será tomado en cuenta por parte de la Junta Internacional de Educación/AAA solamente si la

apelación se refiere a la recomendación principal sobre la aprobación del programa nuevo o

modificado propuesto. Se puede documentar el desacuerdo con otras declaraciones del informe,

pero esto no constituirá una apelación. Toda apelación debería especificar en forma sucinta las

razones del desacuerdo con las conclusiones del equipo de visita, brindando evidencias que apoyen

la solicitud de una conclusión en otro sentido, o en qué instancia el equipo no siguió los

procedimientos, y debe ser presentada dentro de los 90 (noventa) días de que se complete el

informe original, y al menos 10 (diez) días hábiles antes de la sesión de la IBE/AAA. Esta apelación

 II-11 Versión: 2019

podrá ser apoyada por una representación de no más de tres personas ante la sesión de la Junta. La

Junta, en sesión cerrada, tomará una decisión al respecto.

Derecho de apelación ante la IBE/AAA. Si la Junta Internacional de Educación/AAA cambia la

recomendación del equipo de visita en perjuicio de la organización que presente la apelación, dicha

organización puede apelar el voto de la Junta presentando una solicitud por escrito para que el voto

sea reconsiderado, dentro de los 90 (noventa) días de haber recibido la notificación. Esta solicitud

debe ofrecer razones, y adjuntar documentación que apoye la razón por la que la organización

considera que el voto de la Junta no es justo. Esta apelación será analizada en la siguiente sesión de

la IBE/AAA. Tal apelación puede verse apoyada por una representación de no más de tres personas

ante la sesión de la Junta. La Junta, en sesión cerrada, tomará entonces una decisión al respecto.

En el caso de decisiones extremas y de largo alcance, se podrá presentar una apelación adicional

ante la Junta directiva de la Asociación General.

Recomendación de acreditación de una institución en acreditación inicial

La institución que pasa por la acreditación inicial después de habérsele concedido el estado de

candidatura puede recibir cualquiera de los anteriores períodos de acreditación identificados en los

puntos 1, 3, 4 y 5, aunque su autoevaluación responderá a las recomendaciones hechas cuando

recibió su candidatura.

Si la comisión visitante de acreditación considera que la institución en estado de candidatura no

alcanza el estándar requerido para la acreditación, puede recomendar un retiro de la candidatura y

que no se le conceda la acreditación a esa institución, o puede extender la candidatura por un

período máximo de otros dos años. Si se concede la extensión del período de candidatura, la

institución tendrá que alcanzar tanto las recomendaciones iniciales de la comisión que recomendó la

candidatura como las recomendaciones o condiciones adicionales hechas en la primera visita de la

AAA, antes de que termine este período adicional. La extensión del período de candidatura puede

concederse una sola vez.

Informe final y acuerdo de acreditación

El presidente y el secretario de la comisión se asegurarán de que el secretario ejecutivo de la AAA

reciba el borrador del informe final no más de dos meses después de la visita, incluyendo la

recomendación confidencial en relación al término de acreditación, u otra opción. También se le

informará a la institución en qué fecha la AAA considerará el informe y la recomendación de

acreditación. [Nota: Debido a su carácter internacional, la Junta de la AAA se reúne dos veces al año].

Una vez que la institución recibe el borrador del informe de acreditación por parte de la comisión

visitante, puede empezar a utilizarlo inmediatamente en su planificación y cursos de acción. Se

espera que el rector de la institución visitada distribuya copias del informe de evaluación entre los

miembros de la Junta y revise las recomendaciones durante la siguiente sesión de ese organismo.

Asimismo, el presidente propondrá a la Junta el proceso para ejecutar cada una de las

recomendaciones y asignar responsabilidades para su cumplimiento a su equipo administrativo,

incluyendo el cronograma correspondiente.

Sin embargo, aunque el informe de la comisión puede usarse como documento de trabajo, será

considerado todavía un borrador hasta que la Junta de la AAA lo apruebe por votación. La Junta

de la AAA se reserva el derecho a realizar cambios en los períodos de acreditación recomendados y

a hacer alteraciones en el informe entregado. Con posterioridad a la sesión de la AAA, la institución

y el presidente de la Junta recibirán copias de los acuerdos tomados tan pronto como sea posible.

 II-12 Versión: 2019

VISITA INTERMEDIA DE ACREDITACIÓN

Parámetros de la visita

La evaluación intermedia de una universidad o institución de educación superior adventista tiene

lugar cuando la Junta de la AAA, por recomendación de un equipo visitante nombrado por la

misma, considera necesario que la AAA visite la institución en el período intermedio entre las visitas

regulares de acreditación. Esta decisión es sometida a votación como parte del acuerdo tomado por

la AAA después de una visita de acreditación ordinaria.

Arreglos iniciales y designación de los miembros de la comisión

Así como en las visitas ordinarias de acreditación, alrededor del mes de abril del año que precede a

la visita intermedia, el secretario ejecutivo de la AAA informará al rector de la institución de la visita

que tendrá lugar el año siguiente y de las responsabilidades institucionales en preparación para esa

visita. El presidente de la Junta, el director de Educación de la División correspondiente y el enlace

de la Asociación General para esa División también recibirán copias de esta comunicación.

Una vez que la comisión sea aprobada, el correspondiente enlace de la Asociación General se

pondrá en contacto con la administración de la institución que será visitada y, de acuerdo con los

otros miembros de la comisión, establecerán las fechas de la visita.

La comisión nombrada para llevar a cabo la visita intermedia será más pequeña que la nombrada

para realizar la visita de acreditación más completa. Su conformación será acordada por el enlace

de la AG y el director de Educación de la División en la cual esté ubicada la institución. Estos

individuos por lo general hacen las veces de presidente y secretario, respectivamente, de la

comisión. Los otros miembros de la comisión se elegirán de mutuo acuerdo, teniendo en cuenta las

áreas o funciones a evaluar en la institución.

Arreglos financieros

Por lo general, las organizaciones que envían al equipo se harán responsables de los gastos de

traslado de los integrantes del equipo a la institución. La administración de la institución visitada se

encargará tanto del transporte local como del hospedaje y alimentación de los miembros de la

comisión durante el tiempo de la visita. El representante de Educación de la División será el

intermediario para realizar todos los arreglos prácticos del viaje.

Tareas previas a la visita

Aproximadamente tres meses antes de la visita, el enlace de la AG remitirá a los miembros de la

comisión una copia del informe de la última visita de evaluación y una copia las secciones

relevantes del Manual de Acreditación de la AAA. Asimismo, confirmará por escrito los planes

respecto de la visita con el rector de la institución y el presidente de la Junta, y juntos acordarán un

cronograma preliminar.

El administrador principal de la institución visitada, a su vez, proporcionará a los miembros de la

comisión visitante un mes antes de la visita, un informe escrito indicando el progreso hecho con

respecto a las recomendaciones de la última comisión de la AAA, con un énfasis particular en las

recomendaciones principales.

 II-13 Versión: 2019

Visita

La visita intermedia efectuará una revisión del progreso de las recomendaciones hechas por equipos

previos de la AAA, enfocándose especialmente en las recomendaciones principales efectuadas en

esas instancias y en la manera en que la administración de la institución se ha ocupado de

responder a cada una de las recomendaciones. Los miembros de la comisión se reunirán con

representantes de la Junta, de la administración, del personal docente, de los empleados y de los

estudiantes, tal como fuese requerido, para constatar el cumplimiento satisfactorio de estas

recomendaciones.

En la preparación del informe, la comisión visitante repetirá las recomendaciones que se hayan

cumplido parcialmente o no cumplido, y podrá agregar otras recomendaciones que requieren

atención antes de que el período de acreditación finalice. En caso de desestimación institucional a

las recomendaciones hechas por la última evaluación completa, la comisión intermedia puede

decidir recomendar que el período de acreditación sea acortado, que la institución sea puesta en

estado probatorio o que se suspenda su acreditación denominacional. En cualquiera de estos casos,

la comisión proporcionará documentación y evidencias específicas para respaldar estas

recomendaciones. El informe debe seguir el patrón de los informes de visita de acreditación

ordinaria, utilizando felicitaciones y recomendaciones. Los miembros de la comisión de evaluación

intermedia firmarán el informe.

Antes de abandonar la institución, la comisión presentará un informe final de las principales

conclusiones de la visita al presidente de la Junta, el rector de la institución y a otros, según se haya

acordado con el rector.

Seguimiento

El presidente de la comisión se responsabilizará de enviar una copia final del informe al secretario

ejecutivo de la AAA, con una copia para el rector y el presidente de la Junta y otra para el director

de Educación de la División, a más tardar un mes después de la culminación de la visita, aunque la

recomendación general será confidencial. La institución puede considerar el informe como un

documento de trabajo tan pronto como lo reciba y sus conclusiones deberían ser analizadas en la

siguiente sesión de la Junta directiva. Sin embargo, la AAA se reserva el derecho de efectuar

cambios a las recomendaciones en el momento en que la Junta de la AAA tome el acuerdo

correspondiente.

La Junta de la AAA considerará el informe en su siguiente reunión regular. Esto incluirá cualquier

recomendación que cambiará el estatus de la institución con la AAA o la extensión de tiempo hasta

la próxima visita regular de acreditación. Luego de que la AAA haya actuado, el secretario ejecutivo

de la AAA será responsable de informar a la institución acerca del acuerdo.

VISITA DE REVISIÓN ADMINISTRATIVA

Parámetros de la visita

La visita de revisión administrativa tiene lugar cuando la AAA ha concedido el período máximo de

acreditación (cinco años) bajo los estándares del Formulario B a una institución que, sin embargo,

ha obtenido un período de acreditación regional o gubernamental más extenso. La visita de revisión

administrativa pretende otorgar la oportunidad de que la AAA interactúe de manera formal con una

institución después de cinco años desde la última visita completa, aunque no espera que la

institución prepare una autoevaluación completa. Si la comisión encuentra que el progreso logrado

 II-14 Versión: 2019

durante ese periodo es satisfactorio, puede recomendar a la AAA una extensión del período de

cinco años a uno coincidente con el período de años concedido por la agencia de acreditación

regional o gubernamental.

Arreglos iniciales y la designación de la comisión

Al igual que en las visitas de acreditación ordinarias, el secretario ejecutivo de la AAA se asegurará

de que en el año que precede a la visita, el rector de la institución sea informado de esta y se le

recuerde la preparación que necesita hacerse. El presidente de la Junta, el director de Educación de

la División correspondiente y el enlace de la Asociación General para esa División también recibirán

copias de la correspondencia.

La comisión de revisión administrativa típicamente incluirá como mínimo al correspondiente enlace

de la Asociación General, al director de Educación de la División y a un administrador de una

institución hermana (idealmente, un individuo que haya estado presente en la última visita

completa). Si el presidente de la última visita fuese administrador de una institución hermana,

típicamente se pedirá a ese individuo (o a un reemplazo apropiado) que sea el presidente de la

comisión de revisión administrativa y al enlace de la Asociación General, que sea el secretario. En

otros casos el enlace de la Asociación General hará las veces de presidente de la comisión y el

director de Educación de la División será el secretario. La elección de la comisión será realizada por

el enlace de la Asociación General y el director de Educación de la División.

Una vez que la comisión sea determinada, el director de Educación de la División se pondrá en

contacto con el director de la institución que será visitada y, en consulta con los otros miembros de

la comisión, establecerá las fechas de la visita.

Arreglos financieros

Por lo general, las organizaciones que envían al equipo se harán responsables de los gastos de

traslado de los integrantes del equipo a la institución. La administración de la institución visitada se

encargará tanto del transporte local como del hospedaje y alimentación de los miembros de la

comisión durante el tiempo de la visita. El director de Educación de la División será el contacto para

todos los arreglos prácticos del viaje.

Tareas previas a la visita

Aproximadamente tres meses antes de la visita, el enlace de Asociación General remitirá a los

miembros de la comisión una copia del informe de la última visita de evaluación completa y una

copia de las partes relevantes del Manual de Acreditación. Asimismo, confirmará los planes de la

visita mediante una comunicación escrita con el rector de la institución y el presidente de la Junta.

La correspondencia incluirá una invitación al presidente de la Junta para reunirse personalmente

con la comisión, o para hablar con ellos en conferencia telefónica.

Al prepararse para la revisión administrativa, la administración institucional preparará un breve

informe escrito que:

1. Reseñe el progreso de la institución en el cumplimiento de las recomendaciones hechas

durante la última visita de acreditación. (La comisión esperará que se haya logrado un

progreso sustancial en el cumplimiento de todas las recomendaciones principales).

2. Identifique los cambios y avances claves en el desempeño institucional que hayan tenido

un impacto sobre la misión de la institución desde la última visita completa. Este punto

podría incluir, por ejemplo, los cambios significativos en el personal que cumple un

 II-15 Versión: 2019

papel clave en la institución, los giros de la estrategia institucional, el desarrollo de

currículos/planes de estudio, la situación financiera de la institución y la relación de la

institución con las agencias de acreditación externa.

3. Analice los planes futuros que tengan un impacto en la misión.

4. Plantee otros asuntos de interés institucional que la administración desea analizar con la

comisión visitante.

Este informe será enviado a todos los miembros de la comisión con por lo menos un mes de

anticipación a la visita. Después de recibirlo, el enlace de la Asociación General se hará cargo de

coordinar un cronograma de reuniones exclusivas con la administración, el personal docente, los

empleados y los estudiantes según fuera necesario.

La comisión también querrá ver, como mínimo, el último informe de autoevaluación escrito por la

institución para la AAA y la autoevaluación más reciente preparada para cualquier visita de

acreditación gubernamental (o su equivalente), junto con la respuesta dada por ese equipo de

acreditación. Los informes deberían estar disponibles para la comisión a su llegada al campus. La

comisión también puede requerir que la institución tenga otros documentos listos para ser

examinados durante la visita.

Visita

Típicamente, la visita de revisión administrativa durará aproximadamente dos días y se enfocará

principalmente en el contenido del informe institucional.

El informe de la comisión responderá al informe institucional y a los diálogos de seguimiento que

resulten de este informe. Será escrito en el mismo formato que los informes ordinarios de la AAA,

con felicitaciones y recomendaciones, y será firmado por todos los miembros de la comisión.

Basada en sus hallazgos, la comisión recomendará la continuidad de la acreditación para ser

congruente con el número de años concedido por la agencia de acreditación local hasta una

extensión máxima de cinco años adicionales, o que la AAA visite a la institución en el transcurso de

un año, con un equipo completo de evaluación. La siguiente visita luego de una visita

administrativa será una visita regular completa.

Al concluir la visita, la comisión de revisión administrativa dará un informe final provisorio a la

administración. El presidente de la junta también será invitado.

Seguimiento

El informe final debe ser remitido al secretario general de la AAA en el período de un mes después

de haber concluido la visita. El rector de la institución y el presidente de la Junta también recibirán

una copia del informe, aunque la recomendación general será confidencial.

La Junta de la AAA tomará el acuerdo correspondiente basada en las recomendaciones del informe

en la siguiente sesión que tengan programada. La institución puede considerar el informe como un

documento de trabajo tan pronto como lo reciba y sus conclusiones deberían ser compartidas en la

siguiente sesión de la Junta administrativa. Sin embargo, la AAA se reserva el derecho de efectuar

cambios a las recomendaciones en el momento en que la junta de la AAA tome el acuerdo

correspondiente.

El secretario ejecutivo de la AAA informará al rector de la institución visitada del acuerdo final de la

junta de la AAA.

 II-16 Versión: 2019

VISITA DE ACREDITACIÓN ESPECÍFICA

Parámetros de la visita

Bajo circunstancias normales, una vez que la Junta de la AAA toma un acuerdo concerniente a la

duración del período de acreditación, esta decisión es mantenida. Sin embargo, en circunstancias

extremas, la AAA puede decidir visitar una institución durante el período de acreditación para

estudiar un área específica.

La solicitud de una visita específica puede ser iniciada por la administración de la institución, la

Junta directiva o los entes involucrados, o por la misma Junta de la AAA respondiendo a

circunstancias observadas en la institución.

Las siguientes pueden ser consideradas circunstancias excepcionales:

1. Una crisis financiera que podría tener un impacto negativo sobre la Iglesia en general.

2. Una crisis de la misión que ponga en riesgo la identidad de la institución como

universidad o institución de educación superior adventista. Esto podría darse como

resultado de políticas institucionales que operen por fuera de las expectativas de una

institución de la Iglesia.

3. Una negativa de la institución a responder a los pedidos/expectativas profesionales de la

Iglesia, tales como entregar información e informes que sean parte esencial del proceso

de acreditación.

4. Problemas excepcionales con el personal que dejen a la institución en una situación

crítica de inestabilidad.

Procedimientos

Cuando una institución reconoce que está enfrentando una situación crítica, la administración y la

Junta pueden optar por solicitar a la AAA una visita específica. Una petición tal debe ser canalizada

por medio del departamento de educación de la División correspondiente. Esta visita será

considerada informal, y la conformación de la comisión será acordada entre la institución, el

director de Educación de la División y el enlace de la Asociación General, a la vez que el informe,

con recomendaciones, será suministrado a todos los grupos involucrados en la petición original.

La visita específica también puede tener lugar por petición de la organización eclesiástica

directamente responsable de la organización (normalmente la Unión o la División), el departamento

de Educación de la División correspondiente o, debido a motivos de peso, por parte del

departamento de Educación de la Asociación General. En todos los casos, la AAA, a través del

enlace de la Asociación General, coordinaría la visita con la administración de la División

correspondiente, por medio de su departamento de Educación.

Cuando la iniciativa de la visita no provenga de la institución, la AAA enviará una carta al

presidente de la Junta y al administrador principal de la institución acreditada, con copia al director

de Educación de la División, explicando la situación y solicitando una respuesta formal en un plazo

de 30 días.

Sobre la base de la respuesta recibida, y en consulta con el director de Educación, el personal de la

AAA decidirá si (a) la carta aclara la cuestión, (b) se requiere información adicional o (c) la visita

específica está justificada. Si el personal acuerda recomendar la visita específica, todos los miembros

de la Junta de la AAA serán contactados, y se requerirá el voto afirmativo de dos tercios de los

 II-17 Versión: 2019

miembros para proceder con la visita, la que deberá tener lugar dentro de los 60 (sesenta) días

posteriores a la votación. Si la visita específica se lleva a cabo, por lo general el enlace de la

Asociación General para la División correspondiente hará las veces de presidente de la comisión.

Arreglos financieros

Por lo general, las organizaciones que envían al equipo se harán responsables de los gastos de

traslado de los integrantes del equipo a la institución. La administración de la institución visitada se

encargará tanto del transporte local como del hospedaje y alimentación de los miembros de la

comisión durante el tiempo de la visita. El representante de Educación de la División será el

intermediario para realizar todos los arreglos prácticos del viaje.

Seguimiento

El informe escrito de la visita específica será considerado por la AAA y la administración de la

División correspondiente para tomar los acuerdos pertinentes.

2019

Parte III:

Institución de
excelencia y el
autoestudio
(Tipo A)

 III-2 Versión: 2019

TABLA DE CONTENIDOS

Institución de excelencia III-3

Funciones de la autoevaluación institucional III-4

Proceso de autoevaluación III-4

Instrumento de autoevaluación III-5

Sección A de la autoevaluación III-5

Sección B de la autoevaluación III-5

Área 1: Filosofía, misión y objetivos III-7

Área 2: Desarrollo espiritual, servicio y testificación III-10

Área 3: Gobierno, organización y administración III-14

Área 4: Finanzas, estructura financiera e industrias III-18

Área 5: Programas de estudio III-21

Área 6: Personal docente y no docente III-26

Área 7: Biblioteca y recursos de información y tecnología III-31

Área 8: Reglamentos y registros académicos III-34

Área 9: Servicios al estudiante III-36

Área 10: Planta física e instalaciones III-39

Área 11: Relaciones públicas y organismos externos III-41

Área 12: Educación pastoral y teológica III-44

 III-3 Versión: 2019

INSTITUCIÓN DE EXCELENCIA

Cuando la AAA acredita una institución bajo los términos del Formulario A, considera tanto la
calidad general de la institución de educación superior como la manera en que el desempeño y la
vida de ésta se identifican de manera integral con la misión institucional y la misión e identidad
adventista. Dentro de esos parámetros, una institución de excelencia se definirá como una
institución que satisfaga los siguientes estándares:

1. Un claro sentido de misión e identidad, condensado en las declaraciones de filosofía, visión,
misión, objetivos, valores medulares y ética, evidenciado en todos los aspectos de la vida
institucional.

2. Un fuerte y sólido programa espiritual, condensado en un plan maestro espiritual que involucra
e impacta ampliamente tanto a la institución como a las comunidades que la trascienden.

3. Una estructura coherente de gobierno y liderazgo administrativo que proporciona a la
institución una sólida dirección orientada a la misión, que asegura que los objetivos educativos
institucionales sean alcanzados y que promueve un ambiente universitario caracterizado por la
buena comunicación, la toma inclusiva de decisiones y mejoras internas de la calidad que sean
sólidas y permanentes.

4. Un desempeño financiero que apoya eficazmente la misión institucional y la identidad
adventista, y que da evidencia de una gestión eficiente y una sólida base financiera, incluyendo
el apoyo de la Iglesia.

5. Un currículo que es de un estándar equivalente al de otras instituciones de educación terciaria,
tanto en el país como dentro del grupo de universidades e instituciones adventistas, y que
cumple con los objetivos de la institución y la Iglesia, preparando estudiantes para servir a la
Iglesia y la a comunidad.

6. Un personal docente y no docente que respalda personalmente la misión institucional y de la Iglesia,
y que transmite con eficacia tanto su disciplina como las creencias adventistas y los valores bíblicos
en el salón de clases, junto con procesos administrativos para asegurar el desarrollo del personal
docente y no docente, así como procedimientos de evaluación que incluyen elementos enfocados en
la misión.

7. Biblioteca, centros de recursos y los servicios informáticos y de comunicación que
proporcionan herramientas adecuadas para apoyar el programa académico, y políticas que
garantizan que las preocupaciones éticas y misionales son tenidas en cuenta.

8. Reglamentos claros y registros académicos eficientes y seguros, que reflejan las prácticas
adecuadas de las instituciones de educación superior.

9. Servicios estudiantiles que proporcionan un sólido respaldo a las necesidades espirituales y
personales de los estudiantes, y que modelan y apoyan el estilo de vida adventista de manera
constructiva en todas las áreas de la vida estudiantil.

10. Una planta física que brinda instalaciones adecuadas y bien conservadas en pro del desarrollo
de un programa educativo de calidad y programas de desarrollo que respaldan el plan
estratégico de la institución.

11. Un programa de relaciones públicas que brinda la oportunidad de dialogar con los organismos
externos que se traduce en una retroalimentación institucional útil y precisa, y que posiciona a
la institución de manera positiva en la mente de los diversos organismos involucrados.

12. Un programa de educación ministerial y teológica con un currículo que es de un nivel
equivalente al de otras instituciones de educación superior que ofrecen educación ministerial y
teológica dentro del ámbito de la educación adventista, y que cumple con la misión y los

 III-4 Versión: 2019

objetivos de la institución y de la Iglesia, especialmente en la preparación de estudiantes para
servir en la Iglesia.

Estos estándares de excelencia y sus correspondientes criterios serán utilizados como los esquemas
de evaluación de la AAA y como base de la autoevaluación institucional.

FUNCIONES DE LA AUTOEVALUACIÓN INSTITUCIONAL

El desarrollo de la autoevaluación institucional es una parte significativa del proceso de
acreditación. En particular, es útil para las siguientes funciones vitales:

1. A la institución educativa, le brinda la oportunidad de revisar y evaluar formalmente su
misión, objetivos, recursos y resultados, así como la relación entre todos estos.

2. A la comisión evaluadora de la AAA, le brinda información detallada que le permite
familiarizarse con la institución y su dirección, y elaborar las felicitaciones y
recomendaciones relevantes.

3. A la AAA y a la institución, les revela las fortalezas y debilidades de la institución en relación
con los estándares de acreditación. Por lo tanto, la autoevaluación indica las áreas en las que
la institución debe crecer y mejorar, como un medio para alcanzar o mantener su
elegibilidad como institución acreditada.

4. Para otras instituciones superiores, universidades y organismos de acreditación,
proporciona un mecanismo por medio del cual es posible determinar el valor de los créditos
y títulos ofrecidos por la institución.

PROCESO DE AUTOEVALUACIÓN

Se recomienda que la institución comience el proceso de autoevaluación tan pronto como reciba
una notificación de visita de la AAA. La autoevaluación debe desarrollarse con la participación de
toda la institución, y debería nombrarse una comisión organizadora (y si corresponde, grupos de
trabajo dependientes de ésta) a fin de preparar el autoestudio.* Una vez completada, la
autoevaluación será aprobada por la Junta administrativa de la institución y será enviada por la
institución al enlace de la AAA al menos un mes antes de la visita de acreditación. El enlace de la
AAA distribuirá ejemplares de la autoevaluación a los miembros del equipo una vez que haya
recibido el informe institucional.

La autoevaluación debería demostrar el cumplimiento de cada estándar y criterio para revisión, y
debería proporcionar un análisis y evaluación reflexivos de los procesos institucionales. La AAA
espera hallar una institución autorreflexiva y activa en el desarrollo de su misión e identidad
espirituales.

*Nota explicativa: Idealmente, cada miembro del personal sería nombrado para uno de los 12
subcomités. Esta puede ser una buena oportunidad para que el personal docente y no docente
participen plenamente en reuniones periódicas (semanalmente o quincenalmente) durante varios
meses antes de la visita. En estas sesiones, el comité trabaja cuidadosamente en cada Criterio,
construyendo encuestas apropiadas, llevando a cabo entrevistas o grupos de enfoque, analizando
datos y sacando conclusiones relevantes. Este proceso reflexivo puede resultar en:

▪ Participación del personal, ya que individuos de las diversas áreas de la institución participan
en el proceso de mejora permanente.

▪ Cohesión del personal, ya que el personal en diferentes áreas y disciplinas participa de manera
significativa en la misión, visión y dirección de la institución.

 III-5 Versión: 2019

▪ Un contexto de riesgo mínimo para las conversaciones profesionales.
▪ Distribución de responsabilidades, evitando una carga excesiva para un solo individuo o grupo

pequeño.
▪ Anticipación de la visita de AAA, sabiendo que cada aspecto ha sido explorado a fondo y bien

documentado.

INSTRUMENTO DE AUTOEVALUACIÓN

El Formulario A de autoevaluación constará de dos secciones.

Sección A de la autoevaluación

La Sección A de la autoevaluación responderá a las recomendaciones de la última visita de
acreditación, junto con cualquier recomendación de una visita específica.

La institución especificará:

1. Cada recomendación que ha sido alcanzada por completo, identificando los medios por los
cuales se logró esa implementación, y las evidencias de su cumplimiento.

2. Cada recomendación que no ha sido alcanzada por completo justificando la razón de tal
incumplimiento.

En su respuesta a la Sección A, la comisión considerará qué porcentaje de recomendaciones han
sido alcanzadas; si existen claras evidencias de que han sido alcanzadas; y si las razones por las que
algunas recomendaciones no se han alcanzado son aceptables.

Sección B de la autoevaluación

La sección B de la autoevaluación brindará evidencias en cuanto a los doce estándares y sus
correspondientes Criterios de Revisión (CDR) identificados por la AAA como indicadores de
excelencia para las instituciones del Formulario A.

En las siguientes tablas, se especifica cada Área con su correspondiente estándar. Esto va seguido,
en la columna izquierda, de una lista de los Criterios de Revisión (CDR) que son indicadores de
excelencia a los que responderá la institución en su autoevaluación.

En la columna a la derecha de cada CDR se mencionan evidencias de preferencia que sirven para
documentar su cumplimiento. En algunos casos, se dan ejemplos para favorecer la comprensión.
Cuando fuere propicio, las instituciones pueden brindar evidencias alternativas que enfaticen las
fortalezas de un CDR en particular. En el caso de evidencias alternas, se recomienda que la
institución se comunique con el departamento de Educación de la Asociación General previo a la
entrega de la autoevaluación, para verificar que la evidencia propuesta será calificada como
pertinente y adecuada.

En ciertas Áreas, los CDR solicitan evidencias basadas en los resultados de encuestas anónimas
realizadas por la institución con estudiantes, docentes y personal de apoyo, miembros de la Junta
y/o exalumnos. Estas encuestas deben hacer preguntas sobre las percepciones de la efectividad de
la institución para cumplir su misión y objetivos, entre otros asuntos, y deben realizarse dentro de
un año antes de la fecha programada para la visita.

Aunque la autoevaluación y el objetivo de la visita de evaluación a la institución se enfoca en los
resultados, se reconoce que algunos de los resultados más importantes, como por ejemplo el
compromiso espiritual y la conducta ética, que se evidencian a lo largo de la vida del graduado, son

 III-6 Versión: 2019

difíciles de medir y difíciles de atribuir a una parte específica de la experiencia educacional del
estudiante debido a la influencia de variables intervinientes. En consecuencia, los aportes y
procesos son utilizados en representación de esos resultados. 1

Por todo lo dicho, una autoevaluación incluirá, y un equipo de evaluación considerará, una variedad
de factores tanto de indicadores directos como indirectos para evidenciar el progreso y los
resultados. Estos indicadores podrían incluir medidas cuantitativas (tales como el índice de
asistencia o la proporción entre estudiantes y docentes) y evidencias cualitativas (tales como los
juicios o percepciones de los individuos en relación con un determinado tema), así como
indicadores de desempeño en cada etapa de la cadena de resultados, incluyendo los aportes, los
procesos, los resultados y los impactos. Juntos, estos proporcionan una plataforma para la toma de
decisiones basadas en evidencias en relación con las prioridades, las estrategias, las actividades y
los resultados.2

1 “Indicators: Definitions and Distinctions.” UNICEF Training Resources.
http://www.ceecis.org/remf/Service3/unicef_eng/module2/docs/2-3-1_indicators.doc

2 En diversas coyunturas de la Sección B, se hace referencia a la misión y las creencias de la Iglesia Adventista
del Séptimo Día y a la filosofía de la educación adventista. La misión y las creencias de la Iglesia Adventista
pueden ser consultadas en línea en www.adventist.org, así como en diversas publicaciones denominacionales.
También se puede encontrar un documento que resume la filosofía de la educación adventista en
education.gc.adventist.org, así como en diversos números de la Revista de Educación Adventista (disponible
en línea en jae.adventist.org).

 III-7 Versión: 2019

Área 1: Filosofía, misión y objetivos

Estándar: La institución posee un claro sentido de misión e identidad, condensado en las
declaraciones de filosofía, visión, misión, objetivos, valores medulares y ética, evidenciado en todos
los aspectos de la vida institucional.

Criterios de revisión Evidencias

1.1 La institución posee
declaraciones claras y
actualizadas de filosofía, visión,
misión, objetivos y valores
fundamentales, congruentes con
la misión y los valores
adventistas, y con la filosofía de
la educación adventista, que
están a disposición de los
constituyentes, empleados y
estudiantes actuales y en
perspectiva.

• Declaraciones institucionales publicadas de filosofía,
visión, misión, objetivos y valores fundamentales.1a

• El voto más reciente de la Junta donde se aprueban
estas declaraciones oficiales.

• Descripción de los procesos de desarrollo o revisión y
de aprobación de las correspondientes declaraciones.

• Explicación de la manera en que estas declaraciones
institucionales comparten la misión y los valores de la
Iglesia Adventista, así como su filosofía educativa.1b

• Explicación de la manera en que estas declaraciones se
hacen llegar a los constituyentes, empleados y alumnos,
tanto actuales, como en perspectiva.

1.2 Las declaraciones institucionales
de filosofía, visión, misión,
objetivos y valores
fundamentales están reflejadas
en los reglamentos y
procedimientos de la institución,
y en cada una de las facetas de la
vida institucional.

• Descripción de la concordancia entre las declaraciones
institucionales y las correspondientes declaraciones de
las unidades institucionales.

• Muestra representativa de los reglamentos y
procedimientos institucionales que operacionalizan las
declaraciones institucionales.

• Perfil de los atributos que se desea que todo graduando
posea.

• Resultados en encuestas a estudiantes, docentes y
personal de apoyo, miembros de la Junta directiva y
egresados, sobre sus percepciones en relación la
eficacia de la institución en el cumplimiento de su
misión y objetivos.

1.3 La institución se encuentra activa
y ampliamente involucrada en el
apoyo de la misión de la iglesia
Adventista del Séptimo Día.

• Descripción de la participación institucional y el apoyo
a la misión de la Iglesia Adventista.1c

• Ejemplos de la manera en que los programas
académicos preparan a los estudiantes para
comprometerse y participar en la misión de la Iglesia.

• Evidencia de un apoyo activo de las normas y la misión
de la Iglesia por el compromiso personal de los
administradores, personal docente y no docente con los
valores y un estilo de vida bíblico.

• Ejemplos de una relación positiva entre la institución y
la iglesia local, la Asociación, Unión y División.

• Ejemplos de la manera en que la institución coopera
con otras instituciones educacionales adventistas.

 III-8 Versión: 2019

1.4 La institución responde a las
necesidades de todas las partes
interesadas, ante los entes
denominacionales y
nacionales/regionales, y ante las
tendencias de la sociedad y del
ámbito educativo.

• Resultados de las encuestas sobre las necesidades y
expectativas de los entes institucionales.

• Análisis de los avances fundamentales de la educación
superior adventista y cómo estos afectan la institución.

• Análisis de datos demográficos denominacionales y
locales.

• Descripción de la función y el lugar de la institución en
contextos denominacionales y sociales.

• Análisis del impacto percibido de los asuntos y
tendencias de la educación en el país o la región, con
una muestra de las actas de las comisiones de
discusiones de temas y tendencias actuales.

• Descripción de la forma en la cual la institución
mantiene su identidad como institución adventista,
mientras se relaciona y responde a estos temas y
tendencias.

• Evidencia del éxito institucional en mantener tanto
credibilidad local como un enfoque denominacional.

1.5 Las experiencias y los resultados
del aprendizaje de los
estudiantes son congruentes con
las declaraciones institucionales
de filosofía, visión, misión,
objetivos y valores
fundamentales.

• Resultados de las encuestas a estudiantes y a
exalumnos que evalúan la congruencia de las
experiencias mientras están en la institución, con los
valores, creencias y prioridades que aparecen incluidas
en las declaraciones oficiales de la institución.

• Resultados de evaluaciones que determinan hasta qué
punto los valores, las creencias y las prioridades de la
institución aparecen reflejadas en las vidas de sus
graduados y/o exalumnos.1d

1.6 La institución tiene códigos de
ética profesional/conducta
(incluyendo un reglamente sobre
la conducta sexual) que son
claros, disponibles y aprobados
por la Junta directiva, como
también congruentes con la
filosofía adventista de la
educación, cuyo cumplimiento es
requerido de cada empleado y
estudiante.

• Código de ética/conducta para empleados y
estudiantes.

• Descripción de los procedimientos para la aprobación
de los códigos de ética/conducta que aseguran
alineamiento con la filosofía adventista de la educación.

• Explicación de la forma en la cual se requiere y se
asegura el cumplimiento por todo administrador,
empleado y estudiantes

1.7 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

1a En dónde las facultades o departamentos tienen sus declaraciones de misión/propósito, estos
deben ser incluidos. Se esperan estas declaraciones en instituciones más grandes.

1b Algunos de los conceptos que pueden contribuir a una identidad adventista clara:
− La naturaleza de Dios (por ej., como Creador, Sustentador y Redentor) y la naturaleza de la

raza humana (por ej., el valor humano y el potencial dado por Dios).

 III-9 Versión: 2019

− La naturaleza del aprendizaje (por ej., Dios como la Fuente última del conocimiento y de la
sabiduría).

− El gran conflicto entre el bien y el mal, incluyendo la caída, la redención y la restauración.
− El desarrollo integral de la persona, incluyendo la formación del carácter.
− La integración de la fe, el aprendizaje y la vida.
− La función de la ética y la estética.
− El respeto por el medio ambiente y por las diversas culturas.
− La educación para esta vida y para la eternidad.
− Otras creencias fundamentales de Iglesia, incluyendo el sábado y la segunda venida de

Cristo.

1c Algunos ejemplos de la participación y apoyo a la institución:
− La membresía y la participación del personal institucional en organizaciones e iniciativas de

la Iglesia.
− La participación del personal y de los estudiantes en las actividades comunitarias y de

evangelización de la Iglesia.
− Relaciones formales de colaboración con otras entidades de la Iglesia, incluyendo sus

instituciones de educación superior.

1d Algunos ejemplos de elementos de evaluación incluyen:
− La experiencia de la formación integral de la persona, incluyendo las dimensiones física,

intelectual, espiritual y social.
− Evidencias del compromiso con una vida de testimonio y servicio.
− Evidencias de un estilo de vida saludable.
− Apoyo activo del ministerio, las actividades y los ideales de la Iglesia Adventista.

 III-10 Versión: 2019

Área 2: Desarrollo espiritual, servicio y testificación

Estándar: La institución posee un fuerte y sólido programa espiritual, condensado en un plan
maestro espiritual que involucra e impacta ampliamente tanto a la institución como a las
comunidades que la trascienden.

Criterios de revisión Evidencias

2.1 La institución posee un Plan
Maestro de Desarrollo Espiritual
que es intencional, coherente,
detallado y actualizado, aprobado
por la Junta directiva, que sirve
como base del desarrollo
espiritual efectivo del personal
docente, no docente y de los
estudiantes.

• El Plan Maestro de Desarrollo Espiritual actual.2a
• Lista de los indicadores clave de desempeño y una

descripción del proceso para evaluar y actualizar los
resultados del Plan.

• Evidencia de que administradores, el personal y los
estudiantes se han involucrado en el desarrollo del Plan
Maestro de Desarrollo Espiritual y que éste ha sido
aprobado por la Junta directiva.

• Evidencia de la implementación del Plan Maestro de
Desarrollo Espiritual actual, incluyendo resultados de
los indicadores evaluados, así como ejemplos de la
manera en que el plan ha sido actualizado dinámica-
mente sobre la base de esta evaluación formal.2b

• Informes anuales recientes ante la Junta directiva sobre
la vida espiritual de la institución y la implementación
del Plan Maestro de Desarrollo Espiritual.

• Descripción de la manera en que el Plan Maestro de
Desarrollo Espiritual incluye el desarrollo de la vida
espiritual de todas las poblaciones de estudiantes
(internos, externos, presenciales, en línea, híbrida, de
grado, de posgrado, de tiempo completo o parcial).

2.2 La administración y el personal
docente y no docente participan
de manera activa en el desarrollo
espiritual de los estudiantes y de
ellos.

• Descripción de la participación de la administración, el
personal docente y no docente en programas formales
como mentores de los estudiantes y de nuevos
miembros del personal docente y no docente,
incluyendo el crecimiento espiritual.2c

• Descripción con ejemplos de cuán extensa es la partici-
pación de la administración y el personal docente y no
docente en programas y actividades de vida espiritual.

• Ejemplos de grupos y/o programas de servicio y/o
testificación liderados o patrocinados por la
administración y el personal docente y no docente.

• Descripción del nivel de participación de la
administración y el personal docente y no docente en
encuentros devocionales y de adoración.

• Ejemplos de las tareas intencionales de la
administración y el personal docente y no docente en
beneficio de los alumnos no adventistas y externos,
incluyendo cualquier modalidad alterna de aprendizaje.

 III-11 Versión: 2019

2.3 Los estudiantes participan de
manera activa en una variedad de
programas de crecimiento,
servicio y testificación.

• Evidencia de la participación de los estudiantes en el
desarrollo y la implementación del Plan Maestro de
Desarrollo Espiritual, así como en la planificación de
actividades específicas de acción misionera interna,
servicio y testificación.2d

• Descripción de las posibilidades de participación
estudiantil en las actividades espirituales en carácter de
participantes y de líderes.

• Descripción de cómo la institución selecciona los
líderes espirituales de entre la comunidad estudiantil.

• Número de estudiantes que participan de manera activa
en diversas actividades de acción misionera interna o
externa, algunas de las cuales deberían ser iniciadas y
desarrolladas por los mismos estudiantes.

• Descripción de requisitos curriculares para la
participación estudiantil en el aprendizaje del servicio,
así como la capacitación y la oportunidad de testificar,
incluyendo a los programas de educación a distancia y
no tradicionales

• Evidencia de la fortaleza del programa de estudiantes
misioneros, incluyendo experiencias de evangelización
y misioneras a corto plazo, así como un programa
formal de estudiantes misioneros.

• Respuestas a las encuestas estudiantiles sobre los
resultados de las oportunidades del programa
espiritual.

2.4 Los capellanes y/o el o los
pastores de la iglesia
institucional ejercen un papel
significativo en la formación y la
vida espiritual de los estudiantes.

• Descripción del papel que el pastor(es) y/o el
capellán(es) y sus asociados ejercen en el desarrollo y
vida espiritual de los estudiantes.

• Descripción de funciones de los capellanes y/o el pastor
o los pastores de la iglesia institucional.2e

• Descripción del proceso por medio del cual se
selecciona el o los pastores de la iglesia institucional
y/o los capellanes, indicando el rol que ejerce la
institución en este proceso.

• Descripción de la manera en la cual está organizado el
ministerio de capellanía de la institución y de los
servicios estudiantiles que se ofrecen.

• Descripción de la relación entre la iglesia del campus y
la institución, con evidencias de que existe planificación
colaborativa y participación en las actividades
misioneras internas y externas.

• Resultados de las evaluaciones formales de los servicios
provistos por los capellanes y/o el o los pastores del
campus.

 III-12 Versión: 2019

2.5 Los estudiantes experimentan un
desarrollo espiritual, y un
compromiso más profundo con el
servicio y la testificación como
resultado de su experiencia
educacional en la institución.

• Resultados de las evaluaciones que documentan hasta
qué punto los estudiantes experimentan, y
experimentaron, en el caso de graduados/exalumnos, el
desarrollo espiritual mientras estuvieron en la
institución, así como los factores que pueden haber
contribuido o impedido este desarrollo.2f

• Resultados de las encuestas a los estudiantes y a los
exalumnos que buscan evaluar el nivel de participación
en el servicio, ya sea mientras estuvieron en la
institución, como después de la graduación, así también
en el desarrollo de una ética personal de servicio.

• Resultados de las encuestas a los estudiantes y a los
exalumnos que buscan evaluar el nivel de participación
en la testificación, tanto mientras estuvieron en la
institución y después de la graduación, como así
también en el desarrollo de una cosmovisión en la cual
se vean como testigos activos para Dios

2.6 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

2a El Plan Maestro de Desarrollo Espiritual de la institución debería estar en armonía con el “Guía
para crear e implementar el Plan Maestro de Desarrollo Espiritual en las instituciones de educación
superior adventistas” (disponible en línea en el sitio AdventistAccreditingAssociation.org. Como
mínimo, el Plan Maestro de Desarrollo Espiritual debería incorporar:

− Una lista de las creencias, los valores y los resultados de conducta que se piensa transmitir
al personal docente y no docente, y a los estudiantes, sobre la base de la filosofía, la misión,
los objetivos y/o los valores fundamentales de la institución.

− Un resumen de los resultados de las encuestas del estatus actual, así como de las
necesidades espirituales del personal docente y no docente, y de los estudiantes.

− Una lista de los objetivos específicos para la transmisión intencional de las creencias, los
principios, los valores y el estilo de vida adventistas.

− Una descripción de los programas y actividades curriculares y extracurriculares
correspondientes.

− Una presentación de los planes de acción correspondientes, incluyendo los requisitos
presupuestarios, los cronogramas y las responsabilidades.

2b Algunos ejemplos de evidencias adicionales que podrían ser incluidas:
− Muestras de actas de la comisión de vida espiritual y de otras comisiones que se ocupan del

desarrollo espiritual.
− Muestras de las encuestas aplicadas a los miembros del personal y a los estudiantes.
− El plan de eventos espirituales para el semestre/trimestre actual. Esto puede incluir las

oportunidades devocionales y de adoración, las actividades de los ministerios en el campus,
los programas comunitarios y misioneros, las interacciones de grupos pequeños, los
programas de las residencias estudiantiles, etc.

− Muestras de los instrumentos de evaluación utilizados para evaluar la efectividad del Plan
Maestro de Desarrollo Espiritual.

2c Algunos ejemplos de la preponderancia del desarrollo espiritual:
− El espacio temporal y físico que se dedica a la oración y a la meditación.

http://adventistaccreditingassociation.org/images/stories/docs/SpiritualMasterPlanGuidebookGC1.pdf

 III-13 Versión: 2019

− El tiempo dedicado a la adoración corporativa sin la imposición de otros eventos
superpuestos.

2d Los ejemplos estudiantiles de crecimiento, servicio y testificación incluyen encuentros
devocionales, grupos de estudio bíblico, programas de prevención del consumo de alcohol y drogas,
evangelismo, retiros espirituales del campus, períodos de énfasis espiritual, cultos institucionales,
cultos de las residencias estudiantiles, cultos sabáticos, Escuela Sabática, y testificación personal.

2e Los ejemplos de elementos en las correspondientes descripciones de funciones incluyen (a) línea
de autoridad y responsabilidad; (b) propósito del puesto; (c) función en la participación del
desarrollo e implementación del Plan Maestro de Desarrollo Espiritual; y (d) relaciones con la
administración, el personal docente y no docente, los estudiantes y la denominación, incluyendo el
departamento de Endorso de Capellanes a nivel División.

2f Los ejemplos de elementos que podrían ser incorporados en la evaluación del desarrollo
espiritual incluyen el sentido de una relación más profunda con Dios, de la seguridad de la
salvación, de una vida llena por el Espíritu, del crecimiento en la fe, de la necesidad de estudio de la
Biblia y oración, de la formación de una cosmovisión bíblica que guíe nuestra vida, y de una mejor
comprensión y compromiso con las creencias y prácticas de la Iglesia Adventista.

 III-14 Versión: 2019

Área 3: Gobierno, organización y administración

Estándar: La institución posee una estructura coherente de gobierno y liderazgo administrativo que
proporcionan a la institución una sólida dirección orientada a la misión, que asegura que los
objetivos educativos institucionales sean alcanzados y que promueve un ambiente universitario
caracterizado por la buena comunicación, la toma inclusiva de decisiones y mejoras internas de la
calidad que sean sólidas y permanentes.

Criterios de revisión Evidencias

3.1 La Junta directiva o el Consejo
apoya la misión de la institución
como un reflejo de la misión de la
Iglesia y busca garantizar su
propio compromiso con la
filosofía de la educación
adventista.

• Estatutos de la Junta, incluyendo las cuestiones de
autoridad y responsabilidad, así como las calificaciones
de los miembros y su selección.

• Manual de la Junta.
• Actas desde la visita previa de acreditación y los

registros de la implementación de los votos de la Junta.
• Composición actual de los miembros de la Junta, con

explicaciones sobre su pericia, representación y
cumplimiento con los Reglamentos Eclesiástico-
Administrativos en cuanto a membresía
denominacional.

• Proceso de inducción de nuevos miembros d la Junta en
particular en cuestiones sobre la filosofía, misión,
objetivos y valores fundamentales de la institución.

• Instrumentos de autoevaluación de la Junta, su proceso
y sus resultados.

3.2 La Junta directiva o el Consejo
establece reglamentos que
salvaguardan la identidad
adventista y la misión de la
institución.

• Constitución y estatutos de la institución, con una
explicación de cómo éstos salvaguardan la identidad y
misión adventista, y evidencia de su alineación con los
Reglamentos Eclesiástico-Administrativos.

• Documentos que definen la relación de la institución
con otras entidades (por ej., la Iglesia, el Gobierno, los
organismos de acreditación y otras instituciones
educativas, incluidas afiliaciones y extensiones), con
una evaluación de cada uno con la misión institucional.

• Reglamentos de la Junta en relación con la contratación
y evaluación de la administración e indicadores
aceptados de desempeño respecto de lo mismo

• Reglamentos de la Junta en relación con la contratación
y renovación de contrato del personal docente y no
docente e indicadores aceptados por parte de la Junta
de desempeño respecto de estos.

• Reglamentos de la Junta en relación con la enseñanza
que estén en armonía con la misión y valores de la
institución e indicadores de este aceptados por la Junta.

• Objetivos aprobados por la Junta relacionados con la
misión espiritual e indicadores aceptados por la Junta
de desempeño respecto de lo mismo.

 III-15 Versión: 2019

3.3 El equipo administrativo de la
institución brinda el liderazgo
eficaz que se necesita para
alcanzar la misión institucional y
obtener una clara identidad
adventista.

• Descripción de trabajo de los administradores de más
alta jerarquía.

• Descripción del proceso y ejemplos de los instrumentos
de evaluación de desempeño y autoevaluación de los
administradores de mayor jerarquía, especialmente
respecto de la misión de la institución y la Iglesia.

• Ejemplos del apoyo a la misión institucional e identidad
adventista de parte de los administradores de mayor
jerarquía.

3.4 La estructura organizacional de la
institución facilita el
cumplimiento de la misión.

• Gráficos organizacionales y de las comisiones
• Listado de todo el personal administrativo y sus

responsabilidades.
• Explicación de cómo la institución cumple con la

expectativa de que todos los puestos de liderazgo estén
ocupados por personas que son miembros regulares de
la Iglesia Adventista del Séptimo Día.

• Listado de las comisiones de envergadura institucional,
indicando su membresía, términos de referencia,
frecuencia de sus sesiones y sus interrelaciones.

• Explicación de la manera en que las principales
comisiones se relacionan con los procesos generales de
planificación de la institución, incluyendo la vida
espiritual.

• Descripción de la manera en que la estructura
organizacional facilita el cumplimiento de la misión
institucional.

3.5 La administración desarrolla un
plan estratégico aprobado por la
Junta directiva que contribuye
con el progreso de la misión
institucional y que responde a las
necesidades de los entes
involucrados y al desarrollo de
las tendencias educacionales y de
la sociedad.

• Plan estratégico a largo plazo para la institución3a
• Explicación de cómo se desarrolló el plan estratégico,

se comunicó a la facultad, el personal y los
constituyentes, y se actualiza periódicamente.

• Descripción de la manera en que el plan estratégico de
la institución está guiado por la misión institucional,
está basado en un análisis de las necesidades de los
entes involucrados, así como las fortalezas, debilidades,
oportunidades y retos institucionales, y está
desarrollado dentro del marco de la filosofía y los
valores institucionales.

• Muestra representativa de planes detallados, a
mediano plazo, del desarrollo y las mejoras
institucionales, en particular en relación con los planes
que contribuyen de manera directa a la misión.

• Informes recientes de la administración a la
Junta/Consejo respecto de la implementación del plan
estratégico.

 III-16 Versión: 2019

3.6 La institución evidencia las
mejores prácticas a lo largo de su
estructura y proceso de gestión y
administración.

• Descripción de la frecuencia de la Junta de gobierno y la
ubicación de las reuniones, así como una descripción de
sus comités3b y su frecuencia de reuniones.

• Explicación de la calidad de los contactos de los
miembros de la Junta con la comunidad institucional, y
de los procedimientos para recibir información de los
constituyentes.

• Descripción del alcance del apoyo de los miembros de
la Junta hacia la institución.

• Descripción de los acuerdos que la Junta y la
administración han implementado para recibir
asesoramiento legal en asuntos institucionales, incluido
el acoso, la igualdad de oportunidades, el conflicto de
intereses y el cumplimiento de los requerimientos
gubernamentales.

• Lista de reglamentos sobre contratación, condiciones
de empleo y beneficios, y despido de funcionarios.

• Descripción y evaluación del proceso mediante el cual
las decisiones de la Junta y el Consejo administrativo se
comunican al personal, a los estudiantes y a los
constituyentes.

• Descripción y evaluación del proceso mediante el cual
el personal, los estudiantes y los constituyentes
transmiten ideas y preocupaciones a los
administradores.

• Explicación sobre cómo se eligen los miembros de las
comisiones institucionales para garantizar la
representación y amplia participación de los docentes y
el personal de apoyo, y también cómo se comunican los
acuerdos tomados

• Explicación del rol y la voz de los docentes y del
personal de apoyo en la operación administrativa, y
una evaluación de la percepción de su efectividad por
parte del personal

• Resumen de las políticas y procedimientos que la
institución tiene para responder con eventos
inesperados y crisis institucionales, incluidas las
relaciones con la prensa

 III-17 Versión: 2019

3.7 La Junta y la administración
evalúan el éxito de la institución,
especialmente en el
cumplimiento de su identidad y
misión como institución
adventista del séptimo día.

• Descripción de la continua mejora de la calidad de los
procesos educacionales y de gestión evidenciada a
través de resultados.

• Descripción de los procesos vigentes para la efectividad
institucional, particularmente respecto del éxito de la
institución en el cumplimiento de su misión como
institución adventista, con ejemplos de la manera en
que se usan estos aportes para la planificación
institucional.

• Ejemplos de la evaluación por parte de la Junta de la
misión institucional o la misión institucional relativa a
la Iglesia, incluyendo los resultados de la evaluación
más reciente.

• Resultados de la investigación institucional que evalúa
la identidad y misión institucionales, incluyendo a los
entes involucrados internos y externos, así como los
estudiantes y graduados.

• Muestras de informes institucionales presentados a las
partes interesadas internas y externas, en particular los
que se relacionan con la misión e identidad
institucional.

3.8 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

3a El plan estratégico de la institución (al menos 5 años, idealmente con una ventana dinámica al
futuro actualizada anualmente) debería ser el resultado de diálogos a nivel de toda la institución de
los que participen, como el personal docente y no docente, en primer lugar, para seleccionar los
valores fundamentales que desea transmitir la institución, y luego para identificar los medios
estratégicos para alcanzar estos valores institucionales. El plan estratégico debe incluir documentos
de respaldo para las proyecciones de inscripción de estudiantes, desarrollo de la vida espiritual,
recursos financieros, programas académicos, profesores y personal, e infraestructura.

3b Normalmente, los comités de la Junta incluirán comités de Auditoría, Revisión de
Compensaciones, y Asuntos Académicos, entre otros. El Comité de Asuntos Académicos suele estar
presidido por el director de Educación de la Unión/División.

 III-18 Versión: 2019

Área 4: Finanzas, estructura financiera e industrias

Estándar: La institución tiene un desempeño financiero que apoya eficazmente la misión
institucional y la identidad adventista, y que da evidencia una gestión eficiente y una sólida base
financiera, incluido el apoyo de la Iglesia.

Criterios de revisión Evidencias

4.1 La operación financiera de la
institución tiene como prioridad
apoyar la misión institucional y la
identidad adventista, mientras
salvaguarda el bienestar
financiero de la Iglesia.

• Balances financieros auditados y cartas a la
administración de los últimos tres años.

• Informe sobre la salud financiera de la institución,
incluyendo los índices especificados en los reglamentos
denominacionales.4a

• Descripción del impacto de las finanzas institucionales
en la estabilidad financiera de las organizaciones
eclesiásticas relacionadas.

• Informe sobre el apoyo de las organizaciones
eclesiásticas patrocinadoras, incluyendo los subsidios y
las subvenciones como porcentaje del ingreso total y
del ingreso por concepto de enseñanza.

• Informe de los fondos recibidos del Gobierno,
incluyendo el porcentaje del ingreso total y del ingreso
por concepto de enseñanza que estos representan, así
como los reglamentos institucionales que gobiernan su
recepción.

• Informe sobre la deuda institucional, si la hubiere, y de
cómo es administrada.

• Descripción de la manera en que el presupuesto y los
gastos institucionales reflejan la misión institucional.4b

4.2 La institución opera sobre una
base financiera sólida.

• Estados financieros auditados y cartas a la gerencia de
los tres años anteriores.

• Provisión de indicadores financieros de los últimos
cinco años para liquidez, capital de trabajo, solvencia y
desempeño financiero.

• Si el capital de trabajo y los porcentajes de liquidez no
están al nivel de los reglamentos operativos de la
Iglesia, se debe proporcionar una descripción con
respecto a los planes establecidos para lograr que se
cumplan las expectativas del reglamento.

• Copia de los informes de los comités de supervisión
financiera (auditoría y compensación), así como el
informe financiero anual a la Junta de gobierno.

• Informe que indica el nivel de cuentas por pagar y que
enumera todo préstamo pendiente y el compromiso de
la institución con cada deuda a largo plazo, incluidas
sus razones, cómo se gestiona y el realismo de los planes
para cumplir con las obligaciones de deuda pendientes.

 III-19 Versión: 2019

4.3 El área financiera de la
institución opera de manera
eficiente y efectiva.

• Descripción de la organización y el personal de las
oficinas de finanzas y contabilidad, y las
responsabilidades respectivas.

• Explicación de cómo la organización del área financiera
y sus líneas de autoridad contribuyen a su efectividad.

• Descripción del proceso de planificación del
presupuesto, identificando cómo participan los centros
de costos y cómo se deciden las prioridades.

• Lista de políticas y procedimientos para el control
financiero, incluyendo recibos y gastos de efectivo y
auditoría, tanto interna como externa.

• Informe sobre la efectividad y puntualidad de los
procesos financieros.

4.4 La institución sigue las mejores
prácticas en sus operaciones
financieras.

• Lista de políticas con respecto a las colegiaturas o
cuotas y otros cargos a los estudiantes, y los
procedimientos para determinar de manera adecuada
el monto de las colegiaturas y para mantener las
cuentas al día.

• Descripción de los programas, estrategias y resultados
de recaudación de fondos por parte de la institución.

• Descripción de las dotaciones, las ganancias y las
distribuciones de estas, así como las políticas,
procedimientos y controles que guían la inversión y
aseguran el uso adecuado y ético de los fondos
restringidos.

• Descripción del programa de administración de riesgos
y la cobertura de seguro para la institución, el personal
y los estudiantes, que evidencia la idoneidad de la
cobertura de seguro de acuerdo con las pautas de la
Unión o División.

• Descripción de los fondos de depreciación y de su uso,
en congruencia con las políticas de la Iglesia.

• Evidencia de que la compensación y los beneficios
pagados a todos los funcionarios elegidos o designados
por la Junta se revisan anualmente para determinar su
sensatez y cumplimiento de las políticas
denominacionales.

 III-20 Versión: 2019

4.5 La institución proporciona
medios viables para que los
estudiantes de medios
económicos limitados obtengan
acceso a la educación en la
institución, incluyendo
oportunidades de trabajo
estudiantil donde sea posible.

• Descripción de las oportunidades para el trabajo
estudiantil, incluyendo las tendencias en el número de
estudiantes en cada uno de esos lugares desde la última
visita de acreditación, tanto durante el curso escolar
como durante el período de vacaciones.

• Descripción de las políticas y pautas para el trabajo de
los estudiantes, que incluyen aspectos de
remuneración, supervisión y evaluación del
desempeño, entre otros.

• Resumen de las industrias institucionales y/o centros
de capacitación y desarrollo, incluida la venta de
literatura adventista fuera del campus, incorporando
un organigrama y una descripción de las
responsabilidades administrativas y personales.

• Descripción del desempeño de las industrias
institucionales en relación con la misión y los objetivos
institucionales, el impacto en las finanzas
institucionales y el nivel de provisión de trabajo para
los estudiantes.

4.6 La institución ha desarrollado un
plan financiero realista alineado
con su plan estratégico.

• Plan trienal sobre finanzas operativas.
• Explicación del proceso utilizado para desarrollar el

plan financiero, incluida la relación entre ingresos y
gastos de años anteriores.

4.7 La institución cuenta con un plan,
políticas y procesos para gastos
de capital.

• Presupuesto y gastos en la inversión de capital para el
año pasado, el actual y el próximo.

• Descripción del proceso para la aprobación de planes
para inversión de capital.

• Explicación de la capacidad de la institución para
financiar adecuadamente las necesidades de inversión
de capital.

4.8 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

4a Ejemplos de los Reglamentos Eclesiástico-Administrativos financieros de la Asociación General:
− Un capital operativo (activos corrientes por sobre el total de los pasivos corrientes) deberán

igualar o exceder en un 20% los gastos operativos o, en el caso de los balances intermedios,
los gastos operativos reales de los últimos doce meses del último ejercicio fiscal completo.

− Liquidez: Cuentas de caja y banco más títulos e inversiones divididas por los pasivos
corrientes totales y los fondos asignados (véase Reglamento Operativo GC S 25/73).

− Uso del diezmo en instituciones educativas (véase Reglamento Operativo GC V 14 15).

4b Algunos ejemplos de maneras en las que las prioridades financieras reflejan la misión:
− Programas y reglamentos financieros que permiten que una mayor proporción de jóvenes

adventistas que deseen recibir una educación adventista asistan a la institución.
− Programas y reglamentos financieros que ofrecen los medios para una perspectiva

educacional integral, por medio del financiamiento de un programa de estudio y trabajo.
− Programas de servicio, testificación y vida espiritual que estén financiados adecuadamente.

 III-21 Versión: 2019

Área 5: Programas de estudio

Estándar: La institución ofrece un currículo que es de un estándar equivalente al de otras
instituciones de educación terciaria tanto en el país como dentro del grupo de universidades e
instituciones adventistas, y que cumple con los objetivos de la institución y la Iglesia, preparando
estudiantes para servir a la Iglesia y la a comunidad.

Criterios de revisión Evidencias

5.1 La institución demuestra de qué
manera su misión, objetivos y
valores fundamentales, apoyan la
misión y las creencias de la
Iglesia Adventista a través de
todos sus programas de estudios,
incluyendo los que son ofrecidos
a través de métodos no
tradicionales.

• Descripción de los procedimientos de desarrollo y
evaluación curricular que garantizan el alineamiento de
los programas/carreras y asignaturas/cursos con la
misión, los objetivos y los valores fundamentales de la
institución, y con la misión y las creencias de la Iglesia.

• Descripción de cómo las creencias, valores y prácticas
de estilo de vida de la Iglesia se transmiten a través de
los programas de estudio.

• Descripción de cómo la institución prepara a sus
graduados para el servicio a la Iglesia como obreros y
miembros laicos.

• Muestra representativa de cómo las competencias de
los programas o los perfiles de los graduados se
vinculan con la misión, los objetivos y los valores
fundamentales de la institución.

• Muestra representativa de cómo los objetivos de las
asignaturas se vinculan con la misión, los objetivos y los
valores fundamentales de la institución.

• Descripción de la manera en que los programas y las
ofertas de enseñanza no tradicionales, incluyendo a los
programas a distancia y virtuales, cumplen con la
misión institucional e integran sus valores
fundamentales, mientras también contribuyen hacia el
cumplimiento de la misión de la Iglesia, integrando sus
creencias y valores.

• Resultados de las evaluaciones que hacen los
estudiantes y los exalumnos de los programas de
estudio que evalúan la efectividad en la transmisión de
la misión, los objetivos y los valores fundamentales de
la institución, así como la misión y las creencias de la
Iglesia, junto con evidencia de que los resultados
informan el desarrollo y la revisión curricular.

• Resultados de los empleadores denominacionales que
evalúan la efectividad institucional para satisfacer las
necesidades de la Iglesia, y la evidencia de que los
resultados informan el desarrollo y la revisión del
currículo.

 III-22 Versión: 2019

5.2 La institución es capaz de
demostrar la implementación de
la filosofía adventista de la
educación y la integración de la
fe y la enseñanza-aprendizaje en
forma tangible en todas sus
disciplinas y todas las
modalidades al impartir
cursos/asignaturas.

• Descripción de los procedimientos de desarrollo y
evaluación curricular que se enfocan en la integración
de la fe con la enseñanza-aprendizaje y que busquen la
salvación del alumno.

• Descripción de los procedimientos que favorecen que
los miembros del personal docente aborden su
asignatura/curso desde una perspectiva bíblica,
incluyendo toda modalidad de enseñanza vigente.

• Muestra representativa de los planes de
cátedra/sílabos, lecturas requeridas, materiales
pedagógicos, actividades de aprendizaje y evaluaciones
que ilustren la integración de la cosmovisión bíblica, en
toda modalidad de enseñanza.5a

• Descripción de las formas en que el currículo promueve
el desarrollo integral de la persona, incluidas las
dimensiones física, mental, espiritual, social, emocional
y vocacional.

• Ejemplos de formas en que el currículo prepara al
estudiante para una vida de testimonio y servicio.

• Ejemplos de formas en que el currículo contribuye a la
formación del carácter.

• Ejemplos de formas en que el currículo enfatiza el
pensamiento de alto nivel, incluida la aplicación de
conocimiento, análisis, toma de decisiones,
pensamiento creativo e innovación.

• Resultados de las evaluaciones por parte de los
estudiantes de las asignaturas/cursos que evalúen la
efectividad de la integración entre la fe y la enseñanza-
aprendizaje.

• Resultados de evaluaciones por estudiantes y
exalumnos de los programas de estudio que evalúan la
efectividad en el logro de los varios aspectos de la
filosofía adventista de la educación.

5.3 La institución cumple los
procesos de la IBE/IBMTE en
relación con los nuevos
programas de estudio y cambios
sustanciales a los programas de
estudio existentes.

• Documentación del cumplimiento institucional de los
procesos del IBE/IBMTE en relación con los nuevos
programas de estudio y los cambios sustantivos a los
programas de estudio existentes.

5.4 La institución cumple la
expectativa de la AAA en relación
con la inclusión de
asignaturas/cursos religiosos en
los diversos programas de
estudio.

• Documentación de que los estudiantes han cumplido
con los requisitos de religión declarados en todos los
programas de estudio, en todas las modalidades
ofrecidas. 5b

• Descripciones de las asignaturas/cursos de religión que
se ofrecen en los diversos programas de estudio.

 III-23 Versión: 2019

5.5 La institución emplea las mejores
prácticas para desarrollar,
implementar y actualizar los
programas de estudio.

• Lista de los programas que se ofrecen actualmente,
incluyendo los requisitos de grado, las secuencias de
materias, las descripciones de materia y las definiciones
de créditos.5c

• Copia del plan maestro académico, que especifique las
prioridades con respecto a programas (incluidas las
modalidades de aprendizaje alternativas), los planes de
estudio y la instrucción.

• Descripción de cómo el plan maestro académico se
alinea con el plan estratégico institucional, con las
tendencias de inscripción de estudiantes y con la
disponibilidad de apoyo financiero para los planes.

• Descripción y evaluación de los procedimientos para el
desarrollo, implementación y revisión curricular,5d
incluida la participación de profesores,
administradores, estudiantes y constituyentes.

• Descripción de los criterios utilizados para iniciar y
para clausurar/suspender los programas de estudio.5e

• Descripción del currículo de tronco común/requisitos
de educación general, y una evaluación de su éxito en
apoyar el programa académico total y la misión
institucional.

• Descripción y evaluación de cualquier currículo de
aprendizaje alternativo (incluido el aprendizaje en línea
e híbrido) y/u otros programas no tradicionales.

5.6 La instrucción es
cuidadosamente monitoreada y
es efectiva.

• Descripción de los procedimientos para la evaluación y
mejora de la instrucción, incluyendo cualquier
modalidad alternativa de aprendizaje.

• Muestra de los instrumentos utilizados en las diversas
formas de evaluación de la instrucción.

• Análisis de los resultados de las evaluaciones recientes
de la instrucción y una explicación de cómo se han
utilizado para planificar el mejoramiento.

• Descripción de las políticas y procedimientos para los
prontuarios/sílabos/programas de la materia, con los
resultados de la auditoría más reciente de los mismos.

• Análisis del tamaño de la clase y la proporción
instructor/estudiante incluidas las modalidades de
aprendizaje alternativas, en vista de las políticas
institucionales.

• Descripción y evaluación de las adaptaciones a las
necesidades de los estudiantes discapacitados.

5.7 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

5a Los ejemplos de elementos de integración incluyen un entendimiento de:
− Dios como la Fuente de toda verdad.

 III-24 Versión: 2019

− El papel de la revelación, la razón, la investigación, y la reflexión en la comprensión de la
verdad divina.

− La función fundamental de las Escrituras en cada una de las disciplinas.
− El gran conflicto entre el bien y el mal y la manera en que afecta cada uno de los aspectos de

la vida.
− Los elementos y la formación de una vida y una cosmovisión cristianas.
− Las dimensiones morales éticas de los temas de cada disciplina y la función de los principios

y valores bíblicos.

Pueden hallarse otros elementos de integración en la “Declaración de Filosofía”, disponible en
adventistaccreditingassociation.org, así como en ensayos que obran en poder del Instituto de
Enseñanza Cristiana (ict.adventist.org) y en artículos sobre el tema publicados por la Revista de
Educación Adventista (jae.adventist.org).

5b La expectativa de la AAA respecto de los cursos/asignaturas de religión en todos los programas
de estudio es la siguiente:

− Estudios de grado: Se anima y se espera que cada docente integre la fe con la disciplina en
todas las asignaturas/cursos. Se requieren tres créditos semestrales (cuatro trimestrales)
de cursos/asignaturas religiosas por cada año de estudio, hasta alcanzar un mínimo de doce
créditos semestrales (18 créditos trimestrales) en el caso de una carrera de cuatro años, o
de tres créditos semestrales (o 4,5 créditos trimestrales) por cada 32 créditos semestrales
(o 48 trimestrales). La mitad de los créditos deben estar basados en el estudio de la Biblia.

− Estudios de posgrado: Se anima y se espera que cada docente integre la fe con la disciplina
en todas las asignaturas/cursos. Se requieren, por cada año de estudio de tiempo completo
(o su equivalente), dos créditos semestrales (tres trimestrales) de cursos religiosos. Al
menos uno de esos cursos/asignaturas tienen que estar basado en el estudio de la Biblia.
Estos cursos requeridos pueden incorporar nuevos materiales a nivel de posgrado o
examinar los conocimientos y las actitudes previas para que la comprensión sea
reconsiderada y sintetizada a la luz del nuevo aprendizaje y las prácticas aceptadas pasen
por el rigor del análisis concienzudo. Se aceptan cursos o asignaturas enseñados por un
equipo en los cuales se combine el conocimiento disciplinario con la religión/teología (por
ej., ética de los negocios, religión y medicina), pero el prefijo y la supervisión primaria debe
provenir del departamento de religión o teología. La institución puede adoptar estructuras
variables y brindar evidencias de logros de resultados del aprendizaje de los estudiantes y
del dominio de los contenidos que de otra forma son cubiertos por medio de la inclusión de
cursos específicos de religión o teología.

5c Estos se pueden proporcionar a través del Boletín Académico de la institución. Los programas de
grado iniciados después de la última visita de acreditación deben incluir la fecha en que fueron
aprobados por la Junta Internacional de Educación (IBE) o la Junta Internacional de Educación
Ministerial y Teológica (IBMTE).

5d Una descripción del ciclo de revisión de programas debe incluir cada cuánto se revisará un
programa, la justificación de la necesidad de revisar un programa (por ejemplo, estudios de
seguimiento), y la participación de los varios interesados, así como las políticas que rigen los
criterios y el proceso para la suspensión de un programa.

5e Los criterios para los nuevos programas deben incluir los siguientes factores, enumerados en
orden de importancia aproximado:

1. Contribución directa del programa a la proclamación del evangelio.

http://adventistaccreditingassociation.org/
http://ict.adventist.org/
http://jae.adventist.org/

 III-25 Versión: 2019

2. Respuesta del programa a una necesidad expresada de alta prioridad para la Iglesia
Adventista del Séptimo Día, crucial para cumplir su misión.

3. Alineación con la misión, valores y plan estratégico de la institución.
4. Respuesta del programa a una necesidad frecuentemente expresada de los constituyentes y

de la comunidad más amplia, aunque más directamente por los miembros adventistas del
séptimo día, sea para ellos o para sus familias.

5. Probabilidad de adquirir cualquier aprobación y/o acreditación nacional/regional
necesaria.

6. Disponibilidad y sustentabilidad de docentes calificados, especialmente aquellos que están
comprometidos con Jesucristo y las creencias de la Iglesia Adventista del Séptimo Día.

7. Disponibilidad y sustentabilidad de un número suficiente de estudiantes, en particular el
mantenimiento de un número crítico de estudiantes adventistas del séptimo día para
proveer un espíritu adventista claro en el programa.

8. Viabilidad y sustentabilidad financiera del programa, especialmente en términos de su
relación costo/beneficio (que considera la inversión necesaria para iniciar el programa, el
gasto continuo para operar el mismoy el número probable de estudiantes, evidenciado a
través de las tendencias de inscripción de estudiantes en la región/país y los resultados de
las encuestas formales de interés).

9. Disponibilidad y/o adquisición de instalaciones físicas necesarias (incluidos laboratorios),
equipos y recursos de biblioteca.

 III-26 Versión: 2019

Área 6: Personal docente y no docente

Estándar: La institución posee un personal docente y no docente que respalda personalmente la
misión institucional y de la Iglesia, y que transmite con eficacia tanto su disciplina como las
creencias adventistas y los valores bíblicos en el salón de clases, junto con procesos administrativos
para asegurar el desarrollo del personal docente y no docente, así como procedimientos de
evaluación que incluyen elementos enfocados en la misión.

Criterios de revisión Evidencias

6.1 Los reglamentos y
procedimientos relacionados con
la identificación y la contratación
del personal docente y no
docente están alineados con la
misión y los valores de la
institución y la misión y el
mensaje de la Iglesia.

• Políticas y procedimientos institucionales para
identificar, reclutar y contratar personal docente y
administrativo.

• Descripción y muestra de los criterios y la
documentación de respaldo utilizadas en el proceso de
toma de decisiones para las adquisiciones recientes de
profesores y personal no docente, incluidas las preguntas
de la entrevista y la ponderación de los criterios.

• Explicación de la manera en que la institución ha
integrado las expectativas misionales, tanto de la
institución como de la Iglesia, a sus reglamentos y
procedimientos institucionales para el reclutamiento y
contratación de docentes y personal no docente.

• Políticas y procedimientos institucionales para el nuevo
nombramiento/renovación del contrato y para las
promociones/ascensos recientes.

• Descripción y muestra de los criterios y la
documentación de respaldo utilizadas en el proceso de
toma de decisiones para de nuevo
nombramiento/renovación de contratos y para las
promociones/ascensos recientes.

• Explicación de la manera en que la institución ha
integrado las expectativas misionales, tanto de la
institución como de la Iglesia, a sus reglamentos y
procedimientos para el nuevo nombramiento/
renovación de contratos y las promociones/ascensos

• Ejemplos de contratos de trabajo redactados para
mantener la confidencialidad, con una explicación de
cómo estos transmiten la expectativa de apoyo de la
misión y los valores institucionales, y el respeto por las
creencias y prácticas de la Iglesia Adventista del
Séptimo Día.

• Tabla estadística que ofrezca afiliación religiosa a los
administradores y el personal docente y no docente,
agrupados por estatus contractual de tiempo
completo/salario y tiempo parcial/temporario, e
incluyendo un análisis de las tendencias a través del
tiempo.

 III-27 Versión: 2019

6.2 Los reglamentos y
procedimientos para la
orientación y desarrollo del
personal docente y no docente
contribuyen para animar y
garantizar el apoyo del personal
docente de la misión de la
institución y de la Iglesia
Adventista.

• Declaración institucional de libertad y responsabilidad
académica.

• Reglamento institucional para presentación de quejas.6a
• Reglamentos y procedimientos institucionales de

orientación del personal docente y no docente.
• Evidencia de que el contenido del programa de

orientación ha contribuido con una mejor comprensión
de la misión y los valores de la institución y de la misión
y las creencias de la Iglesia.

• Reglamentos y procedimientos institucionales para el
desarrollo del personal docente y no docente,
incluyendo al personal docente y no docente de
cualquier modalidad alternativa, como educación a
distancia o virtual.

• Ejemplares recientes de maneras en las que las
experiencias de desarrollo profesional han contribuido
a una mejor comprensión de la filosofía de la educación
adventista y a la integración de la fe con la enseñanza-
aprendizaje.

• Resultados de las evaluaciones por parte del personal
docente y no docente de las actividades de desarrollo
profesional organizadas por la institución.

6.3 La institución cuenta con un
cuerpo docente calificado.

• Tabla estadística de los docentes por escuela y
departamento, desagregada por grado académico,
rango académico, situación laboral (tiempo completo o
parcial, contrato), años de experiencia docente, años de
servicio institucional, afiliación denominacional, género
y aquellos que están en proceso de adquirir un grado
académico más elevado.

• Explicación de las políticas y procedimientos
institucionales que aseguran la aptitud del personal
docente para los cursos impartidos y los programas en
los que participan.

• Explicación de las políticas y prácticas institucionales
que se relacionan con el número de maestros
contratados o de tiempo parcial versus los de tiempo
completo en los diversos programas.

• Descripción del programa para el desarrollo profesional
de personal docente y no docente, incluido el
presupuesto asignado para la capacitación, la asistencia
a talleres y seminarios, y la educación formal, y el
proceso y los criterios por los cuales las personas son
seleccionadas para recibir tiempo libre o apoyo
financiero de parte de la institución.

• Descripción de la retención y estabilidad del personal
docente y no docente.

 III-28 Versión: 2019

6.4 El personal docente y no docente
es efectivo en su función como
profesionales y modelos a seguir
de una institución educacional
adventista.

• Descripción de cómo los profesores transmiten a los
estudiantes la misión, las creencias y los valores de la
institución y de la Iglesia.

• Reglamentos y procedimientos institucionales para la
evaluación del personal docente y no docente,
incluyendo al personal docente y no docente de los
programas de cualquier modalidad alternativa.6b

• Descripción del sistema general para la evaluación de la
facultad y del personal, incluyendo ejemplos de
instrumentos que incluyen enseñanza, investigación,
tutoría y participación en actividades cocurriculares,
según sea relevante.

• Descripción de las maneras en las que la institución
integra las expectativas de la misión y valores
institucionales y la misión y creencias
denominacionales como parte de la evaluación del
personal docente y no docente.

• Descripción de las maneras en las que los resultados de
las evaluaciones del personal docente y no docente por
parte de los estudiantes son utilizados para mejorar su
efectividad como profesionales en una institución
educacional adventista.

• Descripción de las maneras en las que los resultados de
las evaluaciones del personal docente y no docente por
parte de sus pares y/o supervisores son utilizados para
mejorar su efectividad como profesionales en una
institución educacional adventista.

• Descripción de la participación de los docentes y el
personal no docente en las actividades y
responsabilidades de la iglesia local y más allá.

• Listado de las investigaciones académicas y
publicaciones de la facultad desde la visita de
acreditación previa.

• Explicación de la manera en que las actividades de
servicio e investigación del personal docente apoyan la
misión institucional y de la Iglesia.

6.5 La institución cumple con la
expectativa de la AAA en relación
con las calificaciones del
personal docente que enseña los
cursos/asignaturas de religión en
los diversos programas de
estudio.

• Tabla que identifica las calificaciones del personal
docente que enseña los cursos/asignaturas de religión
en los diversos programas de estudio, incluyendo que
tienen el endorso eclesiástico vigente de IBMTE si
enseñan al menos medio tiempo.6c

 III-29 Versión: 2019

6.6 El personal docente y no docente
involucrado en cualquier
modalidad alterna de aprendizaje
reciben capacitación y apoyo
adecuado.

• Lista de políticas y prácticas relacionadas con la
capacitación y las calificaciones de los docentes y el
personal no docente que participan en la enseñanza y/o
la supervisión de modalidades alternas de aprendizaje.

• Descripción del apoyo técnico y/o curricular
proporcionado a los docentes involucrados en
modalidades alternas de aprendizaje.

• Explicación de las políticas y prácticas con respecto a la
carga de trabajo y la evaluación de los profesores que
participan en modalidades alternas de aprendizaje.

6.7 Las políticas y procedimientos
relacionados con el personal
docente y no docente evidencian
las mejores prácticas.

• Manual del empleado vigente, con una explicación de
cómo se revisa y actualiza, y cómo se pone a disposición
de los profesores y el personal no docente.

• Ejemplo de descripciones de puestos de trabajo de
personal docente y no docente, y una explicación del
proceso de actualización y su frecuencia, y la medida en
que todos los empleados han recibido una descripción
actualizada del puesto.

• Explicación de la participación de los docentes y
personal no docente en el proceso de un nuevo empleo.

• Lista de políticas y prácticas relacionadas con la carga
docente, que incluye una explicación de por qué estas
incluyen o no el trabajo del comité y las tareas
administrativas, la tutoría de los estudiantes y la
participación en la investigación.

• Lista de políticas y prácticas con respecto al rango
académico, incluida una explicación de por qué estas
incluyen o no los años de experiencia docente,
investigación y publicación, y el servicio, incluido el que
se brinda en la comunidad local y a la iglesia.

• Lista de políticas con respecto a las condiciones de
empleo y beneficios.

• Explicación de cómo la institución apoya y estimula la
investigación y publicación por profesores.

• Lista de políticas con respecto a la disciplina o despido
de empleados.

• Muestra de archivos de servicio, con una explicación de
las políticas y procedimientos mediante los cuales se
mantienen actualizados.

6.8 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

6a Algunos ejemplos de documentos relacionados que podrán ser proporcionados:
− La declaración institucional de conducta profesional.
− Los reglamentos y criterios institucionales en relación con la baja/cese del empleo.
− Política y procedimientos institucionales para presentación de quejas y reclamos.
− Muestras de declaraciones de filosofía y/o cosmovisión del personal docente y no docente.

 III-30 Versión: 2019

6b Algunos aspectos que pueden ser incorporados en las evaluaciones del personal docente y no
docente por parte de los estudiantes:

− Evidenciar de relaciones positivas entre el personal docente y no docente y los estudiantes,
incluyendo las funciones de modelos y mentores que evitan el favoritismo y la
discriminación.

− Asumir un interés personal en cada uno de los estudiantes.
− Comunicar aprecio por el valor y el potencial de cada estudiante.
− Comunicar confianza en la revelación divina a través de la Biblia.
− Demostrar normas bíblicas de conducta y un estilo de vida adventista.
− Buscar oportunidades para dialogar sobre temas espirituales y guiar al estudiante hacia un

encuentro personal con Cristo.
− Ayudar al estudiante para que desarrolle un sentido personal de misión.

6c La expectativa de la AAA es la siguiente para:
− Estudios de grado: Todos los cursos/asignaturas deben ser enseñados por integrantes del

departamento de religión/teología que posean como mínimo un grado de maestría en la
disciplina o un grado de maestría y doce créditos semestrales (18 trimestrales) de estudios de
posgrado en teología/religión. Las instituciones son responsables por justificar y documentar
las calificaciones de su personal docente, incluyendo al personal docente adjunto.

− Estudios de posgrado: Todos los cursos/asignaturas tienen que ser enseñados por
integrantes del departamento de religión/teología que posean en lo posible un grado
doctoral en la disciplina o una maestría y 18 créditos semestrales de posgrado (27
trimestrales) en teología/religión. Las instituciones son responsables de justificar y
documentar las calificaciones de su personal docente, incluyendo al personal docente
adjunto.

 III-31 Versión: 2019

Área 7: Biblioteca, recursos de información y tecnología

Estándar: La institución cuenta con biblioteca, centros de recursos y los servicios informáticos y de
comunicación que proporcionan herramientas adecuadas para apoyar el programa académico, y
políticas que garantizan que las preocupaciones éticas y misionales son tenidas en cuenta.

Criterios de revisión Evidencias

7.1 La biblioteca y sus recursos
apoyan la misión institucional, la
transmisión de creencias y
valores adventistas y el
desarrollo de los estudiantes.

• Descripción de la manera en la que la biblioteca ayuda a
que los estudiantes distingan la verdad del error y
participen del uso ético de la información.

• Reglamentos para la adquisición de nuevos materiales
de biblioteca, con una explicación sobre cómo estos
reglamentos apoyan los valores adventistas de la
institución.

• Descripción de las implicaciones de la posición
institucional sobre libertad y responsabilidad
académica en las operaciones de la biblioteca.

• Explicación de los recursos que ayudan a los
estudiantes y al personal docente en su estudio de la
Biblia y el desarrollo de la madurez en la fe.

• Descripción de los procesos para identificar los
recursos que contribuyen a una cosmovisión bíblica de
las diversas disciplinas, con ejemplos de los recursos
adquiridos.

• Descripción de las colecciones especiales que
contribuyen a la misión institucional y a la fe (por ej., de
herencia y misión adventista, de las creencias
fundamentales, recursos del Patrimonio White).

• Explicación de la manera en que la biblioteca apoya las
actividades religiosas de toda la institución y de
servicio a la comunidad y sostiene los reglamentos de la
institución relacionados con la fe.

7.2 La biblioteca y los centros de
recursos cuentan con el personal
y los fondos adecuados, y
proporcionan materiales
relevantes para apoyar los
programas académicos ofrecidos.

• Lista del personal de la biblioteca y los centros de
recursos, sus calificaciones, descripciones de trabajo y
organigrama.

• Descripción del desarrollo profesional para el personal
de la biblioteca, incluida la capacitación para el apoyo a
cualquier modalidad alterna de aprendizaje.

• Tabla que identifica los fondos presupuestados y
gastados anualmente durante los últimos tres años para
adquisiciones de libros, suscripciones a revistas,
materiales audiovisuales, recursos electrónicos y
operaciones, desglosados por áreas académicas.7a

• Resumen del acervo de libros, suscripciones a revistas,
materiales audiovisuales y recursos electrónicos, por
áreas temáticas.

 III-32 Versión: 2019

7.3 La biblioteca y los centros de
recursos operan de manera
eficiente y efectiva.

• Resumen de las políticas, criterios y procedimientos
para la recomendación, adquisición, revisión y
eliminación de recursos impresos y electrónicos,
incluida la participación de los docentes.

• Datos del uso por parte de la facultad y los estudiantes
de los recursos de la biblioteca, incluyendo una
explicación de cómo la educación a distancia y/o los
estudiantes no tradicionales obtienen servicios de
apoyo de la biblioteca y la tecnología.

• Descripción de la disponibilidad y el uso del préstamo
interbibliotecario por parte de profesores y estudiantes.

• Resumen de los planes y prioridades con respecto a la
biblioteca y los centros de recursos, que describen la
integración de prioridades significativas en los planes
estratégicos institucionales.

7.4 Los recursos tecnológicos
institucionales cuentan con el
personal y los fondos adecuados,
y proporcionan apoyo suficiente
para los programas académicos
ofrecidos.

• Descripción del área de tecnología, incluyendo su
personal, presupuesto anual, equipo y servicios.

• Descripción de la tecnología disponible para el
profesorado para el uso en el aula, incluidas las
políticas sobre adquisición y uso, y el grado de
aportación del profesorado para priorizar las
necesidades.

• Descripción del apoyo profesional brindado al personal
que labora en el área de tecnología.

• Descripción de los fondos proporcionados para los
recursos tecnológicos de la institución en los últimos
tres años.

7.5 Los servicios tecnológicos operan
de manera eficiente y efectiva.

• Datos sobre el uso de los recursos tecnológicos por
profesores y estudiantes.

• Evidencia de orientación de estudiantes y personal en
la aplicación efectiva de tecnología de la información.

• Resumen de las políticas y procedimientos para el uso
de la computadora y el acceso a Internet que reflejen
la misión y los valores de la institución, incluida una
explicación sobre la comunicación de las políticas y
los procedimientos en caso de abuso.

 III-33 Versión: 2019

7.6 La institución cuenta con un plan
de recursos tecnológicos integral
y bien implementado.

• Plan de recursos y soporte de tecnología institucional,
diseñado para satisfacer las necesidades de
aprendizaje, enseñanza, comunicaciones, investigación
y sistemas operativos, tales como sistemas de
administración de cursos, seguridad del servidor y
software de autenticación.

• Resumen de las prioridades en tecnología, delineando
cómo estas prioridades se integran en los planes
estratégicos institucionales.

• Descripción de cómo la institución planifica, adquiere,
mantiene y actualiza o reemplaza sistemáticamente la
infraestructura tecnológica, tanto el hardware, el
software y las instalaciones para mejorar el
funcionamiento y la eficacia de la institución y cumplir
con los objetivos institucionales.

• Evidencia de que la institución evalúa sistemáticamente
el uso efectivo de los recursos tecnológicos y la
satisfacción del usuario, y utiliza los resultados de la
evaluación como la base de la mejora.

7.7 Planes para el desarrollo y las mejoras de esta área.

Nota explicativa:

7a Las cifras presentadas deben incluir el porcentaje del presupuesto académico dedicado a la
adquisición y operación (excluyendo salarios y beneficios) de la biblioteca (generalmente del 3-5%
del presupuesto académico).

 III-34 Versión: 2019

Área 8: Reglamentos y registros académicos

Estándar: La institución tiene reglamentos claros y registros académicos eficientes y seguros, y que
reflejan las prácticas adecuadas de las instituciones de educación superior.

Criterios de revisión Evidencias

8.1 Los reglamentos institucionales
reflejan con claridad la identidad
adventista y los valores
fundamentales de la institución.

• Demonstración de la manera en que los reglamentos de
la institución ejemplifican y comunican los principios y
valores bíblicos en las siguientes áreas reglamentarias:

8a
− Reglamentos relacionados con el estilo de vida
− Reglamentos de disciplina estudiantil
− Reglamentos y procedimientos para las

apelaciones
− Calificaciones y otros reglamentos académicos
− Los reglamentos de la vida en las residencias y de

asistencia a los cultos
− Requisitos de aprendizaje en servicio

• Descripción y evaluación de la forma en que las
políticas y los registros académicos y su personal
promueven y apoyan la transmisión de las creencias
adventistas del séptimo día y el desarrollo espiritual de
los estudiantes.

8.2 Los reglamentos institucionales
son claros, se comunican a los
estudiantes, se aplican de manera
consistente y son comparables
con los de otras instituciones
adventistas de educación
superior.

• Descripción de las políticas y procedimientos relativos
a:
- Reclutamiento de estudiantes, incluyendo ayuda

financiera;
- Admisión y registro;
- Horarios de clase y duración de los períodos

académicos;
- Registros de los estudiantes, con la notación de

cualquier sitio fuera del campus central;
- Conducta académica (incluido el plagio);
- Normas y procesos de evaluación;
- Avance a la candidatura, probatoria académica y

honores;
- Requisitos de residencia, créditos de transferencia

y requisitos de graduación;
- Registro de egresados;

• Explicación de cómo las políticas diferencian entre
estudiantes de pregrado y de posgrado.

8.3 La asignación de calificaciones se
alinea con las mejores prácticas.

• Resumen de la distribución de notas, desglosado por
departamento, para los últimos dos años académicos.

• Descripción de las políticas y procedimientos que
aseguran la imparcialidad y la coherencia en el
otorgamiento de calificaciones.

 III-35 Versión: 2019

8.4 El área de registros funciona de
manera eficiente y eficaz,
garantizando la integridad,
seguridad y confidencialidad de
la información del estudiante.

• Descripción de la forma en que el área de registros está
organizada y el personal involucrado.

• Explicación de las políticas y procedimientos que
garantizan la integridad, seguridad y confidencialidad
de la información del estudiante.

• Resultados de una evaluación reciente de la percepción
del estudiante de los servicios del área de registros
proporcionados al estudiante, incluido el proceso de
inscripción y la obtención del registro académico.

8.5 Planes para el desarrollo y las mejoras de esta área.

Nota explicativa:

8a Algunos reglamentos específicos que podrían ser analizados en este punto:
− Los reglamentos relacionados con la propiedad intelectual con una explicación de la manera

en que estos reflejan los valores fundamentales de la institución.
− Los reglamentos en relación con el derecho de un estudiante a la privacidad, con una

explicación de la manera en que estos reflejan la perspectiva bíblica de los seres humanos.
− Los reglamentos y procedimientos que promueven el autogobierno de los estudiantes, con

una explicación de la manera en que opera este concepto dentro de los valores adventistas
de la institución.

− Los reglamentos de acceso a los medios electrónicos, incluyendo los procedimientos en caso
de un abuso de ellos, acompañados de una explicación de la manera en que estos reflejan la
identidad adventista y la misión de la institución.

− Los reglamentos relacionados con las faltas de conducta de los estudiantes, con una
explicación de la manera en que estos reflejan un enfoque redentor y transformador de la
disciplina.

 III-36 Versión: 2019

Área 9: Servicios al estudiante

Estándar: La institución cuenta con servicios estudiantiles que proporcionan un sólido respaldo a las
necesidades espirituales y personales de los estudiantes, y que modelan y apoyan el estilo de vida
adventista de manera constructiva en todas las áreas de la vida estudiantil.

Criterios de revisión Evidencias

9.1 Los servicios estudiantiles
promueven y reflejan con
claridad la identidad adventista y
los valores fundamentales de la
institución.

• Descripción de la manera en que la institución identifica
las necesidades particulares de los grupos de
estudiantes y desarrolla planes para responder a estas
necesidades, en particular en el contexto de la misión de
la institución, sobre la base de un análisis demográfico
de tendencia de los estudiantes (desde la visita anterior
de acreditación) según los rangos de edad, sexo,
nacionalidad, estatus como interno o externo, afiliación
denominacional, estatus de tiempo parcial o de tiempo
completo, estatus de grado o de posgrado, estatus de
alumno presencial o de métodos no tradicionales.

• Declaraciones de filosofía y/o misión de los diversos
servicios estudiantiles, con una explicación de la
manera en que estos se alinean con la misión y los
valores fundamentales de ella.

• Análisis de la forma en que cada área de servicios al
estudiante contribuye con la transmisión de las
creencias y valores adventistas, modela y cultiva el
estilo de vida adventista, suple las necesidades
personales y espirituales de los estudiantes, incluidos
los que siguen programas de estudio no tradicionales, y
estimula el desarrollo integral del individuo.9a

9.2 Las políticas y procedimientos de
las áreas de servicio al estudiante
se alinean con la misión y los
valores institucionales, y con la
filosofía de la educación
adventista del séptimo día.

• Manual actualizado del estudiante y una explicación de
su disponibilidad para al alumno.

• Descripción de la orientación del estudiante que ingresa
y del compromiso esperado.

• Descripción y evaluación de las políticas y procesos del
gobierno estudiantil, que incluye una explicación del
proceso de elección, la frecuencia de sus reuniones, la
participación del personal y su valor para alcanzar los
objetivos institucionales.

• Descripción y evaluación de cómo los estudiantes pueden
comunicar ideas y preocupaciones a la administración.

• Explicación de cómo la institución fomenta las
habilidades de liderazgo de los estudiantes.

• Descripción de políticas y procedimientos con respecto
a la disciplina estudiantil, incluida la responsabilidad
para su implementación y una evaluación de la
efectividad de su implementación y el cumplimiento.

 III-37 Versión: 2019

9.3 El área de servicios estudiantiles
está bien organizada para
satisfacer eficazmente las
necesidades de los estudiantes.

• Organigrama del área de servicios estudiantiles, junto
con una lista del personal, descripciones de puestos y
asignaciones presupuestarias

• Descripción de los contactos con los padres/tutores o
patrocinadores.

• Descripción de los programas e instalaciones para
contactos de estudiantes con profesores fuera del aula.

• Descripción y evaluación de los programas de
orientación, asesoramiento, planificación de carrera y
colocación profesional de los estudiantes.

• Descripción y evaluación de los servicios de cuidado de
la salud para los estudiantes.

• Descripción de los servicios prestados por la tienda del
campus, así como la librería/banco de libros.

9.4 La institución ofrece experiencias
adecuadas de alojamiento de
estudiantes.

• Descripción de las políticas y procedimientos
relacionados con los estudiantes internos y una
explicación de su relación con la misión institucional.

• Descripción y evaluación de las instalaciones de
residencia para estudiantes solteros y casados.

• Descripción del personal de supervisión de las
residencias, sus calificaciones y su desarrollo
profesional relacionado con su puesto.

• Comparación del costo del internado con la matrícula
de un estudiante de tiempo completo y con el factor de
salario denominacional (anual) del área en donde se
ubica la institución.

9.5 La institución proporciona
servicios de alimentación
apropiados para los estudiantes,
en armonía con el mensaje de
salud de la iglesia adventista del
séptimo día.

• Descripción y evaluación de las instalaciones y equipos
de los servicios de alimentos para estudiantes.

• Descripción del personal de servicios de alimentos para
estudiantes, incluidas sus calificaciones y desarrollo
profesional en relación con su puesto.

• Descripción de las políticas y pautas para los servicios
de alimentación para los estudiantes, incluida la
supervisión del comedor, los aspectos nutricionales de
la dieta y el insumo de los estudiantes.

 III-38 Versión: 2019

9.6 La institución proporciona
programas y recursos adecuados
para apoyar la recreación de los
estudiantes, como eventos
culturales y otras actividades
extracurriculares, alineadas con
la misión y los valores de la
institución y la filosofía de la
educación adventista.

• Descripción y evaluación de los programas, objetivos y
recursos presupuestarios proporcionados para apoyar
los eventos culturales y recreativos de los estudiantes,
como también los clubes y otras actividades
extracurriculares.

• Descripción de la participación de los estudiantes en la
planificación de actividades culturales, recreativas y
extracurriculares.

• Explicación de la supervisión y coordinación de eventos
culturales y recreativos de los estudiantes, como
también los clubes y otras actividades
extracurriculares.

• Descripción y evaluación de las instalaciones y equipos
recreativos provistos, y su utilización tanto por
hombres como por mujeres.

• Explicación de cómo los eventos culturales y
recreativos, como también los clubes y otras actividades
extracurriculares son congruentes con la filosofía
adventista de la educación y el reglamento
denominacional, como también con la misión y los
valores de la institución.

9.7 La institución cuenta con
servicios centrados en la misión
para abordar las necesidades
únicas de los diversos grupos de
estudiantes.

• Descripción y evaluación de los servicios estudiantiles
proporcionados a los estudiantes externos, incluyendo
el personal responsable y la efectividad de los procesos
para identificar y satisfacer sus necesidades.

• Descripción y evaluación de los servicios estudiantiles
proporcionados a los estudiantes internacionales,
incluyendo el personal responsable y la efectividad de
los procesos para identificar y satisfacer las
necesidades de estos estudiantes.

• Descripción y evaluación de los servicios estudiantiles
proporcionados a los estudiantes de modalidad alterna
de aprendizaje, incluyendo el personal responsable y la
efectividad de los procesos para identificar y satisfacer
las necesidades de estos estudiantes.

9.8 Planes para el desarrollo y las mejoras de esta área.

Nota explicativa:

9a Algunos ejemplos de servicios estudiantiles que podrían incluirse en este punto:
− Residencias estudiantiles
− Comedor estudiantil
− Áreas recreativas
− Servicios de salud y bienestar
− Programas de consejería para estudiantes (por ej., vocacionales, espirituales, terapéuticos,

de abuso de sustancias)
− Servicios de trabajo estudiantil
− Clubes y actividades de los estudiantes

 III-39 Versión: 2019

Área 10: Planta física e instalaciones

Estándar: La institución tiene una planta física que brinda instalaciones adecuadas y bien
conservadas en pro del desarrollo de un programa educativo de calidad y programas de desarrollo
que respaldan el plan estratégico de la institución.

Criterios de revisión Evidencias

10.1 Las instalaciones de la
institución promueven y apoyan
la misión institucional, creencias
y valores adventistas y el
desarrollo de los estudiantes.

• Plan maestro del campus (que incluye cronogramas de
5 y 10 años para el desarrollo de la infraestructura),
con documentos de respaldo que explican la relación
del plan maestro del campus con el plan estratégico
institucional y delinean el realismo del respaldo
financiero para estos planes.

• Descripción de la manera en que la filosofía de la
educación adventista está reflejada en todo el
campus.10a

10.2 El campus proporciona un
entorno estético, evidencia el
mantenimiento y funciona bajo
un programa de mantenimiento
tanto preventivo como
correctivo.

• Descripción y evaluación del personal de la planta
física, responsabilidades y procedimientos para el
desarrollo y mantenimiento de edificios e instalaciones,
jardines y paisajes.

• Asignación de presupuesto y gastos para el desarrollo y
mantenimiento por separado de la planta física durante
los últimos 3 años.

• Programa de mantenimiento de edificios y otras
infraestructuras.

10.3 La institución tiene un campus
seguro, higiénico y accesible, que
evidencia una buena
administración del medio
ambiente.

• Descripción y evaluación de los servicios de seguridad
del campus.

• Descripción de las políticas y procedimientos que
regulan la utilización y el mantenimiento de caminos,
higiene, iluminación y suministro de agua.

• Descripción de las políticas y procedimientos
relacionados con la accesibilidad para personas con
discapacidades físicas.

• Descripción de las políticas y procedimientos para
mejorar la seguridad y minimizar las posibles riesgos y
demandas.

• Evidencia de que el nivel de seguro cumple con el
reglamento denominacional.

• Explicación de las formas en que el campus evidencia la
responsabilidad ambiental.

 III-40 Versión: 2019

10.4 La planta física y sus servicios
apoyan adecuadamente las
funciones educativas de la
institución.

• Explicación de cómo el tamaño y la cantidad de
instalaciones apoyan adecuadamente a la población
estudiantil y los programas académicos ofrecidos.

• Resultados de encuestas periódicas de estudiantes y
personal sobre la idoneidad de la planta física y los
servicios del campus, incluidos los servicios públicos.

• Descripción de las instalaciones de laboratorio que
apoyan los programas académicos y una evaluación
de su idoneidad.

• Descripción de las instalaciones, equipos y otros
recursos esenciales para la viabilidad y eficacia de
cualquier modalidad alterna de aprendizaje, incluida
una explicación del proceso mediante el cual se
evalúan y actualizan estas instalaciones y equipos.

10.5 Planes para el desarrollo y las mejoras de esta área.

Nota explicativa:

10a Algunos aspectos que podrían ser presentados:
− Ejemplos de los espacios para el culto, la reflexión, las actividades físicas, el aprendizaje

colaborativo, etc.
− Ejemplos de la manera en que la planta física refleja la mayordomía de los recursos (por ej.,

las instalaciones ecológicas, los esfuerzos de reciclaje.
− Ejemplos de los elementos estéticos y decorativos en el campus que contribuyen a un

sentido de misión y/o de la identidad adventista.
− Ejemplos del uso de entornos naturales como contextos educacionales.

 III-41 Versión: 2019

Área 11: Relaciones públicas y organismos externos

Estándar: La institución tiene un programa de relaciones públicas que brinda la oportunidad de
dialogar con los organismos externos que se traduce en una retroalimentación institucional útil y
precisa y que posiciona a la institución de manera positiva en la mente de los diversos organismos
involucrados.

Criterios de revisión Evidencias

11.1 Las relaciones con las entidades
externas afirman la identidad
adventista y los valores
fundamentales de la institución.

• Plan de matrícula y de captación de alumnos de varios
años que apoye la estrategia y la misión institucionales.

• Demostración de la manera en que las técnicas de
marca, las publicaciones, la promoción institucional, la
publicidad y las relaciones comunitarias fomentan una
comprensión de los valores espirituales de la
institución.11a

• Descripción de la ética y el respeto demostrado hacia
otras instituciones educacionales adventistas, en
especial en lo que se refiere a la captación de alumnos

• Evidencias de que la institución mantiene relaciones
positivas y continuadas con los entes externos,
incluyendo los procesos de retroalimentación.

• Descripción de la manera en que la institución involucra
a sus exalumnos en el apoyo de la misión institucional.

• Descripción de la manera en que el desarrollo y la
recolección de fondos apoyan la misión de la
institución.

11.2 Las publicaciones y
producciones generadas por o
dentro de la institución
evidencian extensión, calidad y
alineación con la misión y los
valores institucionales y con la
filosofía de la educación
adventista del séptimo día.

• Lista y breve descripción de las publicaciones
institucionales y producciones de multimedia desde la
visita de acreditación anterior, y de las políticas y
procedimientos que rigen su desarrollo y producción.

• Lista y breve descripción de las publicaciones de los
estudiantes, incluida la frecuencia y la circulación.

• Descripción de las políticas y procedimientos
relacionados con el asesoramiento y la supervisión
institucional de publicaciones coordinadas o
patrocinadas por estudiantes.

11.3 El sitio web institucional y la
presencia en las redes sociales
es actualizado, preciso, atractivo
y representativo de la misión y
los valores de la institución.

• Descripción de las políticas, procedimientos y personal
involucrado en el desarrollo y la colocación de
información en el sitio web institucional y en las redes
sociales.

• Explicación de cómo la presencia institucional en
Internet se centra en la misión y maximiza su
efectividad como herramienta de relaciones públicas y
reclutamiento/promoción.

 III-42 Versión: 2019

11.4 Los programas de relaciones
públicas, mercadeo y
reclutamiento están bien
desarrollados, son efectivos y se
identifican claramente con la
Iglesia Adventista del Séptimo
Día.

• Descripción de las políticas de relaciones públicas,
procedimientos, presupuesto y personal involucrado.

• Explicación de la forma en que la institución presenta
su misión única como institución adventista del séptimo
día y promueve sus programas académicos, planes y
servicios a sus constituyentes y otros públicos.

• Evaluación de la reacción de los constituyentes y otros
públicos, incluyendo al gobierno, a los esfuerzos de
relaciones públicas de la institución, incluida una
imagen clara y atractiva como una institución
adventista del séptimo día.

• Plan de comunicaciones para situaciones de
emergencia, identificando al vocero institucional de los
medios de comunicación, así como a los constituyentes
y a las autoridades gubernamentales.

• Descripción del programa de mercadeo y
reclutamiento, que incluye el apoyo y/o la participación
de la Junta directiva, la administración, los docentes y el
personal de apoyo.

• Evaluación de la estrategia de mercadeo y
reclutamiento, incluida su vinculación con el plan
estratégico institucional y su eficacia.

11.5 La institución responde a las
necesidades de la comunidad y
de los constituyentes.

• Descripción y evaluación de los programas y
actividades institucionales, incluida la provisión de
oportunidades educativas, destinadas a ayudar a la
comunidad local.

• Explicación de los medios para identificar las
necesidades de la comunidad y recibir
retroalimentación de la comunidad.

• Evaluación de la efectividad de los programas y
actividades institucionales centrados en la comunidad
que la rodea, incluida la percepción de la institución.

• Explicación de los medios para identificar las
necesidades de los constituyentes y recibir sus
comentarios y perspectivas.

• Evaluación de la percepción de la institución ante los
ojos de sus constituyentes, incluyendo las iglesias
locales.

 III-43 Versión: 2019

11.6 Los exalumnos están bien
conectados con la institución,
que realiza evaluaciones
periódicas de sus egresados.

• Descripción de los programas institucionales, los
procesos, el presupuesto y el personal relacionado con
los exalumnos, incluida la organización de los egresados
y las oportunidades para brindar sus aportes y apoyo a
los planes y programas institucionales.

• Evaluación de la participación de los egresados en los
planes y programas institucionales y su apoyo, y su
vinculación con la estrategia institucional general.

• Instrumentos utilizados para recopilar información de
exalumnos.

• Explicación de la periodicidad, alcance, contenido y
procesos de la evaluación formal de los graduados.

• Resultados de la evaluación más reciente de los
egresados, incluido el compromiso continuo con la
misión y el mensaje de la Iglesia.

11.7 Planes para el desarrollo y las mejoras de esta área.

Nota explicativa:

11a Podría resultar útil incluir una muestra representativa de materiales utilizados en la promoción
y el reclutamiento de estudiantes, acompañada de una explicación de la manera en que estos
comunican la filosofía y los valores fundamentales de la institución.

 III-44 Versión: 2019

Área 12: Educación ministerial y teológica

Estándar: La institución posee un programa de educación ministerial y teológica con un currículo
que es de un nivel equivalente al de otras instituciones de educación superior que ofrecen educación
ministerial y teológica dentro del ámbito de la educación adventista, y que cumple con la misión y los
objetivos de la institución y de la Iglesia, especialmente en la preparación de estudiantes para servir
en la Iglesia.

Criterios de revisión Evidencias

12.1 Los programas de estudio son
congruentes con la misión
institucional y de la Iglesia y se
encuentran alineados con los
requisitos de la IBMTE/BMTE.

• Requisitos curriculares y de graduación de los diversos
programas ministeriales y teológicos, incluyendo todos
los programas de educación a distancia y/o no
tradicionales.

• Explicación de la manera en que los programas de
estudio son congruentes con la misión institucional y la
de la Iglesia Adventista.

• Tabla que compare el currículo de los estudios
ministeriales y teológicos con las competencias o
resultados identificados como esenciales por parte de la
IBMTE/BMTE.

• Fechas en que los diversos planes de estudio fueron
reconocidos por la IBMTE.

12.2 Los docentes en los programas
pastorales y teológicos están
calificados para enseñar en las
diversas disciplinas.

• Listado de todos los docentes que enseñan en los
programas pastorales y teológicos, incluyendo su
preparación académica, áreas de especialización,
experiencia profesional y cursos que normalmente
imparten.

• Evidencia de que todos los cursos son impartidos por
un miembro del departamento de religión/teología que
tiene un doctorado en la disciplina o una maestría y 18
créditos semestrales de posgrado en religión/teología.

12.3 El personal docente se halla
involucrado en el desarrollo y la
formación espiritual de los
estudiantes ministeriales y de
teología.

• Descripción de la naturaleza y el nivel de participación
del personal docente en el desarrollo espiritual de los
estudiantes ministeriales y de teología, incluyendo
todos programa de modalidad alternativa.

• Resultados de las evaluaciones por parte de los
alumnos actuales y de los graduados recientes en
relación con la calidad general del desarrollo espiritual
y del programa de formación ministerial, y de la
participación del personal docente de teología en el
programa.

12.4 Los miembros del personal
docente están involucrados en
todos los niveles de la vida de la
Iglesia.

• Descripción de la amplitud de la participación del
personal docente de religión/teología en la vida de la
Iglesia en diversos niveles, y una explicación de la
manera en que esto afecta la efectividad de las clases.

• Ejemplos de los informes anuales del personal docente.

 III-45 Versión: 2019

12.5 Los estudiantes ministeriales y
de teología participan en
actividades de evangelización y
crecimiento que están
conectadas con su experiencia
educacional.

• Descripción de la participación de los estudiantes
ministeriales y de teología en las actividades de
evangelización y crecimiento, incluyendo todos los
programas de modalidad alternativa, con una
explicación de la manera en que estas actividades están
vinculadas con el programa académico.

• Resultados de las evaluaciones del programa por parte
de los estudiantes y encuestas a los graduados sobre la
participación en las actividades de evangelización y
crecimiento como parte del programa académico.

12.6 La Junta directiva y la
administración garantizan que
los programas ministeriales y
teológicos y su personal
docente están dedicados y
apoyan el mensaje y la misión
de la Iglesia Adventista,
incluyendo el endorso vigente
de todo docente de
religión/teología.

• Objetivos aprobados por la Junta relacionados con el
éxito de los graduados de los programas pastorales y
ministeriales e indicadores de desempeño aceptados
por la Junta.

• Descripción de los reglamentos y procedimientos de
revisión de programas establecidos por la Junta y que
son utilizados por la administración de la institución
para garantizar que los programas pastorales y
ministeriales estén enfocados en el mensaje y la misión
de la Iglesia.

• Informes de las revisiones a los programas.
• Descripción de los reglamentos y procedimientos de

evaluación del personal docente establecidos por la
Junta y que son utilizados por la administración de la
institución para garantizar que los programas
pastorales y ministeriales estén enfocados en el
mensaje y la misión de la Iglesia.

• Informes de las evaluaciones del personal docente.
• Lista de todos los profesores de religión/teología,

incluido el estado de endorso eclesiástico para todos los
maestros de religión/teología que enseñan al menos
medio tiempo y una explicación para cualquiera que no
esté endorsado o que esté en estado de "bajo revisión”.

12.7 El decano/director del
departamento y los demás
integrantes del personal
docente del departamento o de
la facultad son seleccionados de
una manera que garantiza que
comprenden las necesidades de
la Iglesia y que apoyan
plenamente su misión y sus
creencias.

• Descripción de los reglamentos y procedimientos por
los cuales se escoge el personal docente de las carreras
ministeriales y teológicas y el decano/director del
departamento.

• Cumplimiento del proceso institucional con los
requisitos establecidos por la IBMTE.

 III-46 Versión: 2019

12.8 La institución cuenta con un
sistema formal de evaluación
del desempeño de su personal
docente y de los supervisores
en los programas ministeriales
y teológicos.

• Descripción de los reglamentos y procedimientos para
evaluar el desempeño del personal docente de los
programas ministeriales y teológicos, incluyendo el
apoyo a la misión.

• Explicación de la manera en que el sistema de
evaluación proporciona un tratamiento justo del
personal docente, a la vez que garantiza que la
institución sostenga de manera transparente las
creencias adventistas.12a

• Descripción de los reglamentos y procedimientos para
seleccionar, desarrollar y evaluar a los supervisores de
los pasantes/practicantes ministeriales.

• Muestra de los instrumentos de evaluación y los
resultados obtenidos.

12.9 El programa incluye la
evaluación de los
procedimientos de progreso y
contratación de los estudiantes.

• Reglamentos y procedimientos relacionados con el
progreso de los estudiantes.

• Descripción de los procedimientos de contratación de
los estudiantes.12b

• Estadísticas en relación con la contratación de los
graduados.

• Resultados de las evaluaciones de campo de la
formación efectiva de los graduandos, incluyendo las
evaluaciones de los pasantes/practicantes ministeriales
por parte de los pastores supervisores.

12.10 Existe una comunicación
efectiva entre el
departamento/la facultad y
los demás entes eclesiásticos y
públicos a los que sirve.

• Descripción de los procesos de comunicación entre el
departamento o la facultad y los entes eclesiásticos a
quienes sirve, particularmente en términos de
cuestiones tales como el contenido de los programas y
las necesidades específicas de los constituyentes.

• Resultados de las evaluaciones por parte de los entes
eclesiásticos involucrados de la efectividad de estos
procesos de comunicación.

12.11 La institución ha
implementado medios de
evaluar y mejorar la
efectividad de los programas
de educación ministerial y
teológica.

• Descripción de los medios implementados para evaluar
y mejorar la efectividad de los programas de educación
ministerial y teológica, incluyendo todos los programas
de modalidad alternativa, respecto del alcance de la
misión declarada

• Resultados de las evaluaciones de los programas por
parte de los recién graduados, los empleadores y los
líderes de la iglesia.

• Ejemplos de la utilización de evaluaciones para
introducir mejoras a los programas.

12.12 Planes para el desarrollo y las mejoras de esta área.

 III-47 Versión: 2019

Notas explicativas:

12a Ejemplos de los componentes del sistema de evaluación:
− Las evaluaciones de los estudiantes
− La retroalimentación de los colegas y los líderes
− Las medidas de satisfacción y éxito de los graduados
− La evaluación de los pastores que colaboran como mentores
− Los planes de mejoras que posee el personal docente

12b Mientras que la contratación se refiere principalmente al empleo formal de la Iglesia para que
los graduados se conviertan en pastores de iglesia (o pasantes), la contratación también se puede
aplicar a los graduados que se unen a ministerios de sostén propio que apoyan a la Iglesia o que
prestan servicio voluntario a la misma.

 IV-1 Versión 2019

2019

Parte IV:

Institución de
excelencia y el
autoestudio
(Tipo B)

 IV-2 Versión 2019

TABLA DE CONTENIDOS

Institución de excelencia IV-3

Funciones de la autoevaluación institucional IV-3

Procesos de autoevaluación IV-4

Instrumento de autoevaluación IV-4

Sección A de autoevaluación IV-4

Sección B de autoevaluación IV-4

Sección C de autoevaluación IV-5

Área 1: Misión e identidad IV-7

Área 2: Desarrollo espiritual, servicio y testificación IV-10

Área 3: Gobierno, organización y administración IV-14

Área 4: Programas de estudio IV-17

Área 5: Personal docente y no docente IV-20

Área 6: Contexto educativo IV-24

Área 7: Educación ministerial y teológica IV-29

INSTITUCIÓN DE EXCELENCIA

La institución acreditada bajo los términos del Formulario B ya habrá mostrado un compromiso
continuo con la excelencia. Su calidad constante será monitoreada y se verá evidenciada de diversas

 IV-3 Versión 2019

maneras, tanto externa como internamente (la Parte I del Manual de Acreditación especifica
ejemplos de los criterios que utiliza la AAA para decidir cuándo acreditar una institución según el
Formulario B).

Con esto en mente, la AAA centrará su visita en la forma en que la operación y la vida de la
institución se identifican plenamente con la misión institucional y de la Iglesia Adventista. Dentro
de estos parámetros, una institución de excelencia será definida como una institución que posee:

1. Un claro sentido de misión e identidad, condensado en las declaraciones de filosofía, visión,
misión, objetivos, valores medulares y ética, evidenciado en todos los aspectos de la vida
institucional.

2. Un fuerte programa espiritual, condensado en un plan maestro espiritual que involucra e
impacta ampliamente tanto a la institución como a las comunidades que la trascienden.

3. Una estructura coherente de gobierno y liderazgo administrativo que proporcionan a la
institución una sólida dirección motivada por la misión.

4. Un currículo que cumple con la misión y los objetivos de la institución y de la Iglesia,
preparando a los estudiantes para el servicio dentro de la iglesia, como fuera en la sociedad.

5. Un personal docente y no docente que respalda personalmente la misión de la institución y de
la iglesia, y que transmite con eficacia las creencias adventistas y los valores bíblicos en el
aula, junto con procesos administrativos para asegurar el desarrollo adecuado del personal y
para incorporar elementos misionales en los procesos de evaluación.

6. Los elementos del contexto educacional, incluyendo las finanzas, las instalaciones, la
biblioteca y los servicios estudiantiles, entre otros, apoyan la misión institucional y la
identidad adventista.

7. Un programa de educación ministerial y teológica con un currículo a un nivel equivalente al
de otras instituciones de educación superior, el que se ofrece dentro del ámbito de la
educación adventista, y que cumple con la misión y los objetivos de la institución y de la
Iglesia, especialmente en la preparación de estudiantes para servir en la Iglesia.

Estos estándares de excelencia con sus criterios de revisión correspondientes serán utilizados
como los puntos de referencia en la evaluación realizada por la AAA y como base de la
autoevaluación institucional.

FUNCIONES DE LA AUTOEVALUACIÓN INSTITUCIONAL

El desarrollo de la autoevaluación institucional es una parte significativa del proceso de
acreditación. En particular, es útil para las siguientes funciones vitales:

1. A la institución educativa, le brinda la oportunidad de revisar y evaluar formalmente su
misión, objetivos, recursos y resultados, así como la relación entre todos estos.

2. A la comisión evaluadora de la AAA, le brinda información detallada que le permite
familiarizarse con la institución y su dirección, y elaborar las felicitaciones y
recomendaciones relevantes.

3. A la AAA y a la institución, les revela las fortalezas y debilidades de la institución en relación
con los estándares de acreditación. Por lo tanto, la autoevaluación indica las áreas en las que
la institución debe crecer y mejorar, como un medio para alcanzar o mantener su
elegibilidad como institución acreditada.

 IV-4 Versión 2019

4. Para otras instituciones superiores, universidades y organismos de acreditación,
proporciona un mecanismo por medio del cual es posible determinar el valor de los créditos
y títulos ofrecidos por la institución.

PROCESOS DE AUTOEVALUACIÓN

Se recomienda que la institución comience el proceso de autoevaluación tan pronto como reciba
una notificación de visita de la AAA. La autoevaluación debe desarrollarse con la participación de
toda la institución, y debería nombrarse una comisión organizadora (y si corresponde, grupos de
trabajo dependientes de ésta) a fin de preparar el autoestudio. Una vez completada, la
autoevaluación será aprobada por la Junta administrativa de la institución y será enviada por la
institución al enlace de la AAA al menos un mes antes de la visita de acreditación. El enlace de la
AAA distribuirá ejemplares de la autoevaluación a los miembros del equipo una vez que haya
recibido el informe institucional.

La autoevaluación debería demostrar el cumplimiento de cada estándar y criterio para revisión, y
debería proporcionar un análisis y evaluación reflexivos de los procesos institucionales. La AAA
espera hallar una institución autoreflexiva y activa en el desarrollo de su misión e identidad
espirituales.

INSTRUMENTO DE AUTOEVALUACIÓN

El Formulario B de autoevaluación constará de tres secciones.

Sección A de la autoevaluación

La Sección A de la autoevaluación responderá a las recomendaciones de la última visita de
acreditación, junto con cualquier recomendación de una visita específica.

La institución especificará:

1. Cada recomendación que ha sido alcanzada por completo, identificando los medios por los
cuales se logró esa implementación, y las evidencias de su cumplimiento.

2. Cada recomendación que no ha sido alcanzada por completo justificando la razón de tal
incumplimiento.

En su respuesta a la Sección A, la comisión considerará qué porcentaje de recomendaciones han
sido alcanzadas; si existen claras evidencias de que han sido alcanzadas; y si las razones por las que
algunas recomendaciones no se han alcanzado son aceptables.

Sección B de la autoevaluación

La sección B de la autoevaluación brindará evidencias en cuanto a los siete estándares y sus
correspondientes Criterios de Revisión (CDR) identificados por la AAA como indicadores de
excelencia para las instituciones del Formulario B.

En las siguientes tablas, se especifica cada Área con su correspondiente estándar. Esto va seguido,
en la columna izquierda, de una lista de los Criterios de Revisión (CDR) que son indicadores de
excelencia a los que responderá la institución en su autoevaluación.

En la columna a la derecha de cada CDR se mencionan evidencias de preferencia que sirven para
documentar su cumplimiento. En algunos casos, se dan ejemplos para favorecer la comprensión.

 IV-5 Versión 2019

Cuando fuere propicio, las instituciones pueden brindar evidencias alternativas que enfaticen las
fortalezas de un CDR en particular. En el caso de evidencias alternas, se recomienda que la
institución se comunique con el departamento de Educación de la Asociación General previo a la
entrega de la autoevaluación, para verificar que la evidencia propuesta será calificada como
pertinente y adecuada.

En ciertas Áreas, los CDR solicitan evidencias basadas en los resultados de encuestas anónimas
realizadas por la institución con estudiantes, docentes y personal de apoyo, miembros de la Junta
y/o exalumnos. Estas encuestas deben hacer preguntas sobre las percepciones de la efectividad de
la institución para cumplir su misión y objetivos, entre otros asuntos, y deben realizarse dentro de
un año antes de la fecha programada para la visita.

Aunque la autoevaluación y el objetivo de la visita de evaluación a la institución se enfoca en los
resultados, se reconoce que algunos de los resultados más importantes, como por ejemplo el
compromiso espiritual y la conducta ética, que se evidencian a lo largo de la vida del graduado, son
difíciles de medir y difíciles de atribuir a una parte específica de la experiencia educacional del
estudiante debido a la influencia de variables intervinientes. En consecuencia, los aportes y
procesos son utilizados en representación de esos resultados. 1

Por todo lo dicho, una autoevaluación incluirá, y un equipo de evaluación considerará, una variedad
de factores tanto de indicadores directos como indirectos para evidenciar el progreso y los
resultados. Estos indicadores podrían incluir medidas cuantitativas (tales como el índice de
asistencia o la proporción entre estudiantes y docentes) y evidencias cualitativas (tales como los
juicios o percepciones de los individuos en relación con un determinado tema), así como
indicadores de desempeño en cada etapa de la cadena de resultados, incluyendo los aportes, los
procesos, los resultados y los impactos. Juntos, estos proporcionan una plataforma para la toma de
decisiones basadas en evidencias en relación con las prioridades, las estrategias, las actividades y
los resultados.2

Sección C de la autoevaluación

En armonía con la designación de las instituciones del Formulario B como líderes de excelencia
dentro del sistema educativo adventista, la Sección C de esta Autoevaluación brinda la oportunidad
de que la institución muestre un aspecto de su labor que haya iniciado o siga en desarrollo dentro
del período de acreditación, que destaque el compromiso de la institución con la misión de la Iglesia
Adventista del Séptimo Día y/o la filosofía de la educación adventista, en particular en lo que se
refiere al aprendizaje de los estudiantes. Entre los ejemplos de mejores prácticas que una
institución acaso quiera mostrar están la integración del servicio y el aprendizaje, el pensamiento
de alto nivel, un estilo de vida saludable a través del currículo, el desarrollo de un “campus
ecológico”, o de espacios físicos para la interacción social, o para la reflexión espiritual, entre otras
posibilidades.

1 “Indicators: Definitions and Distinctions.” UNICEF Training Resources.
http://www.ceecis.org/remf/Service3/unicef_eng/module2/docs/2-3-1_indicators.doc

2 En diversas coyunturas de la Sección B, se hace referencia a la misión y las creencias de la Iglesia Adventista
del Séptimo Día y a la filosofía de la educación adventista. La misión y las creencias de la Iglesia Adventista
pueden ser consultadas en línea en www.adventist.org, así como en diversas publicaciones denominacionales.
También se puede encontrar un documento que resume la filosofía de la educación adventista en
education.gc.adventist.org, así como en diversos números de la Revista de Educación Adventista (disponible
en línea en jae.adventist.org).

 IV-6 Versión 2019

En la Sección C, la institución presentará un informe acerca de su área escogida de mejores
prácticas, utilizando el formato que mejor le parezca, a la vez que incorporará reflexiones sobre la
base de los resultados y los análisis del impacto de esa área en la experiencia de los estudiantes. Se
anticipa que estos informes, desarrollados por las principales instituciones educativas adventistas,
puedan servir como modelos de mejores prácticas en la educación adventista.

 IV-7 Versión 2019

Área 1: Misión e identidad

Estándar: La institución posee un claro sentido de misión e identidad, condensado en las
declaraciones de filosofía, visión, misión, objetivos, valores medulares y ética, evidenciado en todos
los aspectos de la vida institucional.

Criterios de revisión Evidencias

1.1 La institución posee
declaraciones claras y
actualizadas de filosofía, visión,
misión, objetivos y valores
fundamentales, congruentes con
la misión y los valores
adventistas, y con la filosofía de
la educación adventista, que
están a disposición de los
constituyentes, empleados y
estudiantes actuales y en
perspectiva.

• Declaraciones institucionales publicadas de filosofía,
visión, misión, objetivos y valores fundamentales.1a

• El voto más reciente de la Junta donde se aprueban
estas declaraciones oficiales.

• Descripción de los procesos de desarrollo o revisión y
de aprobación de las correspondientes declaraciones.

• Explicación de la manera en que estas declaraciones
institucionales comparten la misión y los valores de la
Iglesia Adventista, así como su filosofía educativa.1b

• Explicación de la manera en que estas declaraciones se
hacen llegar a los constituyentes, empleados y alumnos,
tanto actuales, como en perspectiva.

1.2 Las declaraciones institucionales
de filosofía, visión, misión,
objetivos y valores
fundamentales están reflejadas
en los reglamentos y
procedimientos de la institución,
y en cada una de las facetas de la
vida institucional.

• Descripción de la concordancia entre las declaraciones
institucionales y las correspondientes declaraciones de
las unidades institucionales.

• Muestra representativa de los reglamentos y
procedimientos institucionales que operacionalizan las
declaraciones institucionales.

• Perfil de los atributos que se desea que todo graduando
posea.

• Resultados en encuestas a estudiantes, docentes y
personal de apoyo, miembros de la Junta directiva y
egresados, sobre sus percepciones en relación la
eficacia de la institución en el cumplimiento de su
misión y objetivos.

1.3 La institución se encuentra activa
y ampliamente involucrada en el
apoyo de la misión de la iglesia
Adventista del Séptimo Día.

• Descripción de la participación institucional y el apoyo
a la misión de la Iglesia Adventista.1c

• Ejemplos de la manera en que los programas
académicos preparan a los estudiantes para
comprometerse y participar en la misión de la Iglesia.

• Evidencia de un apoyo activo de las normas y la misión
de la Iglesia por el compromiso personal de los
administradores, personal docente y no docente con los
valores y un estilo de vida bíblico.

• Ejemplos de una relación positiva entre la institución y
la iglesia local, la Asociación, Unión y División.

• Ejemplos de la manera en que la institución coopera
con otras instituciones educacionales adventistas.

 IV-8 Versión 2019

1.4 La institución responde a las
necesidades de todas las partes
interesadas, ante los entes
denominacionales y
nacionales/regionales, y ante las
tendencias de la sociedad y del
ámbito educativo.

• Resultados de las encuestas sobre las necesidades y
expectativas de los entes institucionales.

• Análisis de los avances fundamentales de la educación
superior adventista y cómo estos afectan la institución.

• Análisis de datos demográficos denominacionales y
locales.

• Descripción de la función y el lugar de la institución en
contextos denominacionales y sociales.

• Análisis del impacto percibido de los asuntos y
tendencias de la educación en el país o la región, con
una muestra de las actas de las comisiones de
discusiones de temas y tendencias actuales.

• Descripción de la forma en la cual la institución
mantiene su identidad como institución adventista,
mientras se relaciona y responde a estos temas y
tendencias.

• Evidencia del éxito institucional en mantener tanto
credibilidad local como un enfoque denominacional.

1.5 Las experiencias y los resultados
del aprendizaje de los
estudiantes son congruentes con
las declaraciones institucionales
de filosofía, visión, misión,
objetivos y valores
fundamentales.

• Resultados de las encuestas a estudiantes y a
exalumnos que evalúan la congruencia de las
experiencias mientras están en la institución, con los
valores, creencias y prioridades que aparecen incluidas
en las declaraciones oficiales de la institución.

• Resultados de evaluaciones que determinan hasta qué
punto los valores, las creencias y las prioridades de la
institución aparecen reflejadas en las vidas de sus
graduados y/o exalumnos.1d

1.6 La institución tiene códigos de
ética profesional/conducta
(incluyendo un reglamente sobre
la conducta sexual) que son
claros, disponibles y aprobados
por la Junta directiva, como
también congruentes con la
filosofía adventista de la
educación, cuyo cumplimiento es
requerido de cada empleado y
estudiante.

• Código de ética/conducta para empleados y
estudiantes.

• Descripción de los procedimientos para la aprobación
de los códigos de ética/conducta que aseguran
alineamiento con la filosofía adventista de la educación.

• Explicación de la forma en la cual se requiere y se
asegura el cumplimiento por todo administrador,
empleado y estudiantes

1.7 Planes para el desarrollo y las mejoras de esta área.

 IV-9 Versión 2019

Notas explicativas:

1a En dónde las facultades o departamentos tienen sus declaraciones de misión/propósito, estos
deben ser incluidos. Se esperan estas declaraciones en instituciones más grandes.

1b Algunos de los conceptos que pueden contribuir a una identidad adventista clara:
− La naturaleza de Dios (por ej., como Creador, Sustentador y Redentor) y la naturaleza de la

raza humana (por ej., el valor humano y el potencial dado por Dios).
− La naturaleza del aprendizaje (por ej., Dios como la Fuente última del conocimiento y de la

sabiduría).
− El gran conflicto entre el bien y el mal, incluyendo la caída, la redención y la restauración.
− El desarrollo integral de la persona, incluyendo la formación del carácter.
− La integración de la fe, el aprendizaje y la vida.
− La función de la ética y la estética.
− El respeto por el medio ambiente y por las diversas culturas.
− La educación para esta vida y para la eternidad.
− Otras creencias fundamentales de Iglesia, incluyendo el sábado y la segunda venida de

Cristo.

1c Algunos ejemplos de la participación y apoyo a la institución:
− La membresía y la participación del personal institucional en organizaciones e iniciativas de

la Iglesia.
− La participación del personal y de los estudiantes en las actividades comunitarias y de

evangelización de la Iglesia.
− Relaciones formales de colaboración con otras entidades de la Iglesia, incluyendo sus

instituciones de educación superior.

1d Algunos ejemplos de elementos de evaluación incluyen:
− La experiencia de la formación integral de la persona, incluyendo las dimensiones física,

intelectual, espiritual y social.
− Evidencias del compromiso con una vida de testimonio y servicio.
− Evidencias de un estilo de vida saludable.
− Apoyo activo del ministerio, las actividades y los ideales de la Iglesia Adventista.

 IV-10 Versión 2019

Área 2: El desarrollo espiritual, el servicio y la testificación

Estándar: La institución posee un fuerte programa espiritual, condensado en un plan maestro
espiritual que involucra e impacta ampliamente tanto a la institución como a las comunidades que la
trascienden.

Criterios de revisión Evidencias

2.1 La institución posee un Plan
Maestro de Desarrollo Espiritual
que es intencional, coherente,
detallado y actualizado, aprobado
por la Junta directiva, que sirve
como base del desarrollo
espiritual efectivo del personal
docente, no docente y de los
estudiantes.

• El Plan Maestro de Desarrollo Espiritual actual.2a
• Lista de los indicadores clave de desempeño y una

descripción del proceso para evaluar y actualizar los
resultados del Plan.

• Evidencia de que administradores, el personal y los
estudiantes se han involucrado en el desarrollo del Plan
Maestro de Desarrollo Espiritual y que éste ha sido
aprobado por la Junta directiva.

• Evidencia de la implementación del Plan Maestro de
Desarrollo Espiritual actual, incluyendo resultados de
los indicadores evaluados, así como ejemplos de la
manera en que el plan ha sido actualizado dinámica-
mente sobre la base de esta evaluación formal.2b

• Informes anuales recientes ante la Junta directiva sobre
la vida espiritual de la institución y la implementación
del Plan Maestro de Desarrollo Espiritual.

• Descripción de la manera en que el Plan Maestro de
Desarrollo Espiritual incluye el desarrollo de la vida
espiritual de todas las poblaciones de estudiantes
(internos, externos, presenciales, en línea, híbrida, de
grado, de posgrado, de tiempo completo o parcial).

2.2 La administración y el personal
docente y no docente participan
de manera activa en el desarrollo
espiritual de los estudiantes y de
ellos.

• Descripción de la participación de la administración, el
personal docente y no docente en programas formales
como mentores de los estudiantes y de nuevos
miembros del personal docente y no docente,
incluyendo el crecimiento espiritual.2c

• Descripción con ejemplos de cuán extensa es la partici-
pación de la administración y el personal docente y no
docente en programas y actividades de vida espiritual.

• Ejemplos de grupos y/o programas de servicio y/o
testificación liderados o patrocinados por la
administración y el personal docente y no docente.

• Descripción del nivel de participación de la
administración y el personal docente y no docente en
encuentros devocionales y de adoración.

• Ejemplos de las tareas intencionales de la
administración y el personal docente y no docente en
beneficio de los alumnos no adventistas y externos,
incluyendo cualquier modalidad alterna de aprendizaje.

 IV-11 Versión 2019

2.3 Los estudiantes participan de
manera activa en una variedad de
programas de crecimiento,
servicio y testificación.

• Evidencia de la participación de los estudiantes en el
desarrollo y la implementación del Plan Maestro de
Desarrollo Espiritual, así como en la planificación de
actividades específicas de acción misionera interna,
servicio y testificación.2d

• Descripción de las posibilidades de participación
estudiantil en las actividades espirituales en carácter de
participantes y de líderes.

• Descripción de cómo la institución selecciona los
líderes espirituales de entre la comunidad estudiantil.

• Número de estudiantes que participan de manera activa
en diversas actividades de acción misionera interna o
externa, algunas de las cuales deberían ser iniciadas y
desarrolladas por los mismos estudiantes.

• Descripción de requisitos curriculares para la
participación estudiantil en el aprendizaje del servicio,
así como la capacitación y la oportunidad de testificar,
incluyendo a los programas de educación a distancia y
no tradicionales

• Evidencia de la fortaleza del programa de estudiantes
misioneros, incluyendo experiencias de evangelización
y misioneras a corto plazo, así como un programa
formal de estudiantes misioneros.

• Respuestas a las encuestas estudiantiles sobre los
resultados de las oportunidades del programa
espiritual.

2.4 Los capellanes y/o el o los
pastores de la iglesia
institucional ejercen un papel
significativo en la formación y la
vida espiritual de los estudiantes.

• Descripción del papel que el pastor(es) y/o el
capellán(es) y sus asociados ejercen en el desarrollo y
vida espiritual de los estudiantes.

• Descripción de funciones de los capellanes y/o el pastor
o los pastores de la iglesia institucional.2e

• Descripción del proceso por medio del cual se
selecciona el o los pastores de la iglesia institucional
y/o los capellanes, indicando el rol que ejerce la
institución en este proceso.

• Descripción de la manera en la cual está organizado el
ministerio de capellanía de la institución y de los
servicios estudiantiles que se ofrecen.

• Descripción de la relación entre la iglesia del campus y
la institución, con evidencias de que existe una
planificación colaborativa y una participación activa en
las actividades misioneras internas y externas.

• Resultados de las evaluaciones formales de los servicios
provistos por los capellanes y/o el o los pastores del
campus.

 IV-12 Versión 2019

2.5 Los estudiantes experimentan un
desarrollo espiritual, y un
compromiso más profundo con el
servicio y la testificación como
resultado de su experiencia
educacional en la institución.

• Resultados de las evaluaciones que documentan hasta
qué punto los estudiantes experimentan, y
experimentaron, en el caso de graduados/exalumnos, el
desarrollo espiritual mientras estuvieron en la
institución, así como los factores que pueden haber
contribuido o impedido este desarrollo.2f

• Resultados de las encuestas a los estudiantes y a los
exalumnos que buscan evaluar el nivel de participación
en el servicio, ya sea mientras estuvieron en la
institución, como después de la graduación, así también
en el desarrollo de una ética personal de servicio.

• Resultados de las encuestas a los estudiantes y a los
exalumnos que buscan evaluar el nivel de participación
en la testificación, tanto mientras estuvieron en la
institución y después de la graduación, como así
también en el desarrollo de una cosmovisión en la cual
se vean como testigos activos para Dios.

2.6 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

2a El Plan Maestro de Desarrollo Espiritual de la institución debería estar en armonía con el “Guía
para crear e implementar el Plan Maestro de Desarrollo Espiritual en las instituciones de educación
superior adventistas” (disponible en línea en el sitio AdventistAccreditingAssociation.org. Como
mínimo, el Plan Maestro de Desarrollo Espiritual debería incorporar:

− Una lista de las creencias, los valores y los resultados de conducta que se piensa transmitir
al personal docente y no docente, y a los estudiantes, sobre la base de la filosofía, la misión,
los objetivos y/o los valores fundamentales de la institución.

− Un resumen de los resultados de las encuestas del estatus actual, así como de las
necesidades espirituales del personal docente y no docente, y de los estudiantes.

− Una lista de los objetivos específicos para la transmisión intencional de las creencias, los
principios, los valores y el estilo de vida adventistas.

− Una descripción de los programas y actividades curriculares y extracurriculares
correspondientes.

− Una presentación de los planes de acción correspondientes, incluyendo los requisitos
presupuestarios, los cronogramas y las responsabilidades.

2b Algunos ejemplos de evidencias adicionales que podrían ser incluidas:
− Muestras de actas de la comisión de vida espiritual y de otras comisiones que se ocupan del

desarrollo espiritual.
− Muestras de las encuestas aplicadas a los miembros del personal y a los estudiantes.
− El plan de eventos espirituales para el semestre/trimestre actual. Esto puede incluir las

oportunidades devocionales y de adoración, las actividades de los ministerios en el campus,
los programas comunitarios y misioneros, las interacciones de grupos pequeños, los
programas de las residencias estudiantiles, etc.

− Muestras de los instrumentos de evaluación utilizados para evaluar la efectividad del Plan
Maestro de Desarrollo Espiritual.

2c Algunos ejemplos de la preponderancia del desarrollo espiritual:
− El espacio temporal y físico que se dedica a la oración y a la meditación.

http://adventistaccreditingassociation.org/images/stories/docs/SpiritualMasterPlanGuidebookGC1.pdf

 IV-13 Versión 2019

− El tiempo dedicado a la adoración corporativa sin la imposición de otros eventos
superpuestos.

2d Los ejemplos estudiantiles de crecimiento, servicio y testificación incluyen encuentros
devocionales, grupos de estudio bíblico, programas de prevención del consumo de alcohol y drogas,
evangelismo, retiros espirituales del campus, períodos de énfasis espiritual, cultos institucionales,
cultos de las residencias estudiantiles, cultos sabáticos, Escuela Sabática, y testificación personal.

2e Los ejemplos de elementos en las correspondientes descripciones de funciones incluyen (a) línea
de autoridad y responsabilidad; (b) propósito del puesto; (c) función en la participación del
desarrollo e implementación del Plan Maestro de Desarrollo Espiritual; y (d) relaciones con la
administración, el personal docente y no docente, los estudiantes y la denominación, incluyendo el
departamento de Endorso de Capellanes a nivel División.

2f Los ejemplos de elementos que podrían ser incorporados en la evaluación del desarrollo
espiritual incluyen el sentido de una relación más profunda con Dios, de la seguridad de la
salvación, de una vida llena por el Espíritu, del crecimiento en la fe, de la necesidad de estudio de la
Biblia y oración, de la formación de una cosmovisión bíblica que guíe nuestra vida, y de una mejor
comprensión y compromiso con las creencias y prácticas de la Iglesia Adventista.

 IV-14 Versión 2019

Área 3: El gobierno, la organización y la administración

Estándar: La institución posee una estructura coherente de gobierno y liderazgo administrativo que
proporcionan a la institución una sólida dirección motivada por la misión.

Criterios de revisión Evidencias

3.1 La Junta directiva o el Consejo
apoya la misión de la institución
como un reflejo de la misión de la
Iglesia y busca garantizar su
propio compromiso con la
filosofía de la educación
adventista.

• Estatutos de la Junta, incluyendo las cuestiones de
autoridad y responsabilidad, así como las calificaciones
de los miembros y su selección.

• Manual de la Junta.
• Actas desde la visita previa de acreditación y los

registros de la implementación de los votos de la Junta.
• Composición actual de los miembros de la Junta,

incluyendo explicaciones sobre su pericia,
representación y cumplimiento con los Reglamentos
Eclesiástico-Administrativos de la Iglesia en cuanto a
membresía denominacional.

• Proceso de introducción de nuevos miembros que tiene
la Junta en particular en cuestiones que tienen que ver
con la filosofía, misión, objetivos y valores
fundamentales de la institución.

• Instrumentos de autoevaluación de la Junta, su proceso
y sus resultados.

3.2 La Junta directiva o el Consejo
establece reglamentos que
salvaguardan la identidad
adventista y la misión de la
institución.

• Constitución y estatutos de la institución, con una
explicación de cómo éstos salvaguardan la identidad y
misión adventista, y evidencia de su alineación con los
Reglamentos Eclesiástico-Administrativos.

• Documentos que definen la relación de la institución
con otras entidades (por ej., la Iglesia, el Gobierno, los
organismos de acreditación y otras instituciones
educativas, incluidas afiliaciones y extensiones), con
una evaluación de cada uno con la misión institucional.

• Reglamentos de la Junta en relación con la contratación
y evaluación de la administración e indicadores
aceptados de desempeño respecto de lo mismo

• Reglamentos de la Junta en relación con la contratación
y renovación de contrato del personal docente y no
docente e indicadores aceptados por parte de la Junta
de desempeño respecto de estos.

• Reglamentos de la Junta en relación con la enseñanza
que estén en armonía con la visión, misión y valores de
la institución y los indicadores de desempeño de este
aceptados por la Junta.

• Objetivos aprobados por la Junta relacionados con la
misión espiritual e indicadores aceptados por la Junta
de desempeño respecto de lo mismo.

 IV-15 Versión 2019

3.3 El equipo administrativo de la
institución brinda el liderazgo
eficaz que se necesita para
alcanzar la misión institucional y
obtener una clara identidad
adventista.

• Descripción de trabajo de los administradores de más
alta jerarquía.

• Descripción del proceso y ejemplos de los instrumentos
de evaluación de desempeño y autoevaluación de los
administradores de mayor jerarquía, especialmente
respecto de la misión de la institución y la Iglesia.

• Ejemplos del apoyo a la misión institucional e identidad
adventista de parte de los administradores de mayor
jerarquía.

3.4 La estructura organizacional de la
institución facilita el
cumplimiento de la misión.

• Gráficos organizacionales y de las comisiones
• Listado de todo el personal administrativo y sus

responsabilidades.
• Explicación de cómo la institución cumple con la

expectativa de que todos los puestos de liderazgo estén
ocupados por personas que son miembros regulares de
la Iglesia Adventista del Séptimo Día.

• Listado de las comisiones de envergadura institucional,
indicando su membresía, términos de referencia,
frecuencia de sus sesiones y sus interrelaciones.

• Explicación de la manera en que las principales
comisiones se relacionan con los procesos generales de
planificación de la institución, incluyendo la vida
espiritual.

• Descripción de la manera en que la estructura
organizacional facilita el cumplimiento de la misión
institucional.

3.5 La administración desarrolla un
plan estratégico aprobado por la
Junta directiva que contribuye
con el progreso de la misión
institucional y que responde a las
necesidades de los entes
involucrados y al desarrollo de
las tendencias educacionales y de
la sociedad.

• Plan estratégico a largo plazo para la institución3a
• Explicación de cómo se desarrolló el plan estratégico,

se comunicó a la facultad, el personal y los
constituyentes, y se actualiza periódicamente.

• Descripción de la manera en que el plan estratégico de
la institución está guiado por la misión institucional,
está basado en un análisis de las necesidades de los
entes involucrados, así como las fortalezas, debilidades,
oportunidades y retos institucionales, y está
desarrollado dentro del marco de la filosofía y los
valores institucionales.

• Muestra representativa de planes detallados, a
mediano plazo, del desarrollo y las mejoras
institucionales, en particular en relación con los planes
que contribuyen de manera directa a la misión.

• Informes recientes de la administración a la
Junta/Consejo respecto de la implementación del plan
estratégico.

 IV-16 Versión 2019

3.6 La Junta y la administración
evalúan el éxito de la institución,
especialmente en el
cumplimiento de su identidad y
misión como institución
adventista del séptimo día.

• Descripción de la continua mejora de la calidad de los
procesos educacionales y de gestión evidenciada a
través de resultados.

• Descripción de los procesos vigentes para la efectividad
institucional, particularmente respecto del éxito de la
institución en el cumplimiento de su misión como
institución adventista, con ejemplos de la manera en
que se usan estos aportes para la planificación
institucional.

• Ejemplos de la evaluación por parte de la Junta de la
misión institucional o la misión institucional relativa a
la Iglesia, incluyendo los resultados de la evaluación
más reciente.

• Resultados de la investigación institucional que evalúa
la identidad y misión institucionales, incluyendo a los
entes involucrados internos y externos, así como los
estudiantes y graduados.

• Muestras de informes institucionales presentados a las
partes interesadas internas y externas, en particular los
que se relacionan con la misión e identidad
institucional.

3.7 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

3a El plan estratégico de la institución (al menos 5 años, idealmente con una ventana dinámica al
futuro actualizada anualmente) debería ser el resultado de diálogos a nivel de toda la institución de
los que participen, como el personal docente y no docente, en primer lugar, para seleccionar los
valores fundamentales que desea transmitir la institución, y luego para identificar los medios
estratégicos para alcanzar estos valores institucionales. El plan estratégico debe incluir documentos
de respaldo para las proyecciones de inscripción de estudiantes, desarrollo de la vida espiritual,
recursos financieros, programas académicos, profesores y personal, e infraestructura.

3b Normalmente, los comités de la Junta incluirán comités de Auditoría, Revisión de
Compensaciones, y Asuntos Académicos, entre otros. El Comité de Asuntos Académicos suele estar
presidido por el director de Educación de la Unión/División.

 IV-17 Versión 2019

Área 4: Los programas de estudio

Estándar: La institución ofrece un currículo que cumple con la misión y los objetivos de la institución y
de la Iglesia, preparando a los estudiantes para el servicio en la Iglesia y en la sociedad.

Criterios de revisión Evidencias

4.1 La institución demuestra de qué
manera su misión, objetivos y
valores fundamentales, apoyan la
misión y las creencias de la
Iglesia Adventista a través de
todos sus programas de estudios,
incluyendo los que son ofrecidos
a través de métodos no
tradicionales.

• Descripción de los procedimientos de desarrollo y
evaluación curricular que garantizan el alineamiento de
los programas/carreras y asignaturas/cursos con la
misión, los objetivos y los valores fundamentales de la
institución, y con la misión y las creencias de la Iglesia.

• Descripción de cómo las creencias, valores y prácticas
de estilo de vida de la Iglesia se transmiten a través de
los programas de estudio.

• Descripción de cómo la institución prepara a sus
graduados para el servicio a la Iglesia como obreros y
miembros laicos.

• Muestra representativa de cómo las competencias de
los programas o los perfiles de los graduados se
vinculan con la misión, los objetivos y los valores
fundamentales de la institución.

• Muestra representativa de cómo los objetivos de las
asignaturas se vinculan con la misión, los objetivos y los
valores fundamentales de la institución.

• Descripción de la manera en que los programas y las
ofertas de enseñanza no tradicionales, incluyendo a los
programas a distancia y virtuales, cumplen con la
misión institucional e integran sus valores
fundamentales, mientras también contribuyen hacia el
cumplimiento de la misión de la Iglesia, integrando sus
creencias y valores.

• Resultados de las evaluaciones que hacen los
estudiantes y los exalumnos de los programas de
estudio que evalúan la efectividad en la transmisión de
la misión, los objetivos y los valores fundamentales de
la institución, así como la misión y las creencias de la
Iglesia, junto con evidencia de que los resultados
informan el desarrollo y la revisión curricular.

• Resultados de los empleadores denominacionales que
evalúan la efectividad institucional para satisfacer las
necesidades de la Iglesia, y la evidencia de que los
resultados informan el desarrollo y la revisión del
currículo.

 IV-18 Versión 2019

4.2 La institución es capaz de
demostrar la implementación de
la filosofía adventista de la
educación y la integración de la
fe y la enseñanza-aprendizaje en
forma tangible en todas sus
disciplinas y todas las
modalidades al impartir
cursos/asignaturas.

• Descripción de los procedimientos de desarrollo y
evaluación curricular que se enfocan en la integración
de la fe con la enseñanza-aprendizaje y que busquen la
salvación del alumno.

• Descripción de los procedimientos que favorecen que
los miembros del personal docente aborden su
asignatura/curso desde una perspectiva bíblica,
incluyendo toda modalidad de enseñanza vigente.

• Muestra representativa de los planes de
cátedra/sílabos, lecturas requeridas, materiales
pedagógicos, actividades de aprendizaje y evaluaciones
que ilustren la integración de la cosmovisión bíblica, en
toda modalidad de enseñanza.4a

• Descripción de las formas en que el currículo promueve
el desarrollo integral de la persona, incluidas las
dimensiones física, mental, espiritual, social, emocional
y vocacional.

• Ejemplos de formas en que el currículo prepara al
estudiante para una vida de testimonio y servicio.

• Ejemplos de formas en que el currículo contribuye a la
formación del carácter.

• Ejemplos de formas en que el currículo enfatiza el
pensamiento de alto nivel, incluida la aplicación de
conocimiento, análisis, toma de decisiones,
pensamiento creativo e innovación.

• Resultados de las evaluaciones por parte de los
estudiantes de las asignaturas/cursos que evalúen la
efectividad de la integración entre la fe y la enseñanza-
aprendizaje.

• Resultados de evaluaciones por estudiantes y
exalumnos de los programas de estudio que evalúan la
efectividad en el logro de los varios aspectos de la
filosofía adventista de la educación.

4.3 La institución cumple los
procesos de la IBE/IBMTE en
relación con los nuevos
programas de estudio y cambios
sustanciales a los programas de
estudio existentes.

• Documentación del cumplimiento institucional de los
procesos del IBE/IBMTE en relación con los nuevos
programas de estudio y los cambios sustantivos a los
programas de estudio existentes.

4.4 La institución cumple la
expectativa de la AAA en relación
con la inclusión de
asignaturas/cursos religiosos en
los diversos programas de
estudio.

• Documentación de que los estudiantes han cumplido
con los requisitos de religión declarados en todos los
programas de estudio, en todas las modalidades
ofrecidas. 4b

• Descripciones de las asignaturas/cursos de religión que
se ofrecen en los diversos programas de estudio.

4.5 Planes para el desarrollo y las mejoras de esta área.

 IV-19 Versión 2019

Notas explicativas:

4a Los ejemplos de elementos de integración incluyen un entendimiento de:
− Dios como la Fuente de toda verdad.
− El papel de la revelación, la razón, la investigación, y la reflexión en la comprensión de la

verdad divina.
− La función fundamental de las Escrituras en cada una de las disciplinas.
− El gran conflicto entre el bien y el mal y la manera en que afecta cada uno de los aspectos de

la vida.
− Los elementos y la formación de una vida y una cosmovisión cristianas.
− Las dimensiones morales éticas de los temas de cada disciplina y la función de los principios

y valores bíblicos.

Pueden hallarse otros elementos de integración en la “Declaración de Filosofía”, disponible en
adventistaccreditingassociation.org, así como en ensayos que obran en poder del Instituto de
Enseñanza Cristiana (ict.adventist.org) y en artículos sobre el tema publicados por la Revista de
Educación Adventista (jae.adventist.org).

4b La expectativa de la AAA respecto de los cursos/asignaturas de religión en todos los programas
de estudio es la siguiente:

− Estudios de grado: Se anima y se espera que cada docente integre la fe con la disciplina en
todas las asignaturas/cursos. Se requieren tres créditos semestrales (cuatro trimestrales)
de cursos/asignaturas religiosas por cada año de estudio, hasta alcanzar un mínimo de doce
créditos semestrales (18 créditos trimestrales) en el caso de una carrera de cuatro años, o
de tres créditos semestrales (o 4,5 créditos trimestrales) por cada 32 créditos semestrales
(o 48 trimestrales). La mitad de los créditos deben estar basados en el estudio de la Biblia.

− Estudios de posgrado: Se anima y se espera que cada docente integre la fe con la disciplina
en todas las asignaturas/cursos. Se requieren, por cada año de estudio de tiempo completo
(o su equivalente), dos créditos semestrales (tres trimestrales) de cursos religiosos. Al
menos uno de esos cursos/asignaturas tienen que estar basado en el estudio de la Biblia.
Estos cursos requeridos pueden incorporar nuevos materiales a nivel de posgrado o
examinar los conocimientos y las actitudes previas para que la comprensión sea
reconsiderada y sintetizada a la luz del nuevo aprendizaje y las prácticas aceptadas pasen
por el rigor del análisis concienzudo. Se aceptan cursos o asignaturas enseñados por un
equipo en los cuales se combine el conocimiento disciplinario con la religión/teología (por
ej., ética de los negocios, religión y medicina), pero el prefijo y la supervisión primaria debe
provenir del departamento de religión o teología. La institución puede adoptar estructuras
variables y brindar evidencias de logros de resultados del aprendizaje de los estudiantes y
del dominio de los contenidos que de otra forma son cubiertos por medio de la inclusión de
cursos específicos de religión o teología.

http://adventistaccreditingassociation.org/
http://ict.adventist.org/
http://jae.adventist.org/

 IV-20 Versión 2019

Área 5: El personal docente y no docente

Estándar: La institución posee un personal docente y no docente que respalda personalmente la
misión institucional y de la Iglesia, y que transmite con eficacia las creencias adventistas y los valores
bíblicos en el aula, junto con procesos administrativos para asegurar el desarrollo adecuado del
personal y para incorporar elementos misionales en los procesos de evaluación.

Criterios de revisión Evidencias

5.1 Los reglamentos y
procedimientos relacionados con
la identificación y la contratación
del personal docente y no
docente están alineados con la
misión y los valores de la
institución y la misión y el
mensaje de la Iglesia.

• Políticas y procedimientos institucionales para
identificar, reclutar y contratar personal docente y
administrativo.

• Descripción y muestra de los criterios y la
documentación de respaldo utilizadas en el proceso de
toma de decisiones para las adquisiciones recientes de
profesores y personal no docente, incluidas las
preguntas de la entrevista y la ponderación de los
criterios.

• Explicación de la manera en que la institución ha
integrado las expectativas misionales, tanto de la
institución como de la Iglesia, a sus reglamentos y
procedimientos institucionales para el reclutamiento y
contratación de docentes y personal no docente.

• Políticas y procedimientos institucionales para el nuevo
nombramiento/renovación del contrato y para las
promociones/ascensos recientes.

• Descripción y muestra de los criterios y la
documentación de respaldo utilizadas en el proceso de
toma de decisiones para de nuevo
nombramiento/renovación de contratos y para las
promociones/ascensos recientes.

• Explicación de la manera en que la institución ha
integrado las expectativas misionales, tanto de la
institución como de la Iglesia, a sus reglamentos y
procedimientos para el nuevo nombramiento/
renovación de contratos y las promociones/ascensos

• Ejemplos de contratos de trabajo redactados para
mantener la confidencialidad, con una explicación de
cómo estos transmiten la expectativa de apoyo de la
misión y los valores institucionales, y el respeto por las
creencias y prácticas de la Iglesia Adventista del
Séptimo Día.

• Tabla estadística que ofrezca afiliación religiosa a los
administradores y el personal docente y no docente,
agrupados por estatus contractual de tiempo
completo/salario y tiempo parcial/temporario, e
incluyendo un análisis de las tendencias a través del
tiempo.

 IV-21 Versión 2019

5.2 Los reglamentos y
procedimientos para la
orientación y desarrollo del
personal docente y no docente
contribuyen para animar y
garantizar el apoyo del personal
docente de la misión de la
institución y de la Iglesia
Adventista.

• Declaración institucional de libertad y responsabilidad
académica.

• Reglamento institucional para presentación de quejas.5a
• Reglamentos y procedimientos institucionales de

orientación del personal docente y no docente.
• Evidencia de que el contenido del programa de

orientación ha contribuido con una mejor comprensión
de la misión y los valores de la institución y de la misión
y las creencias de la Iglesia.

• Reglamentos y procedimientos institucionales para el
desarrollo del personal docente y no docente,
incluyendo al personal docente y no docente de
cualquier modalidad alternativa, como educación a
distancia o virtual.

• Ejemplares recientes de maneras en las que las
experiencias de desarrollo profesional han contribuido
a una mejor comprensión de la filosofía de la educación
adventista y a la integración de la fe con la enseñanza-
aprendizaje.

• Resultados de las evaluaciones por parte del personal
docente y no docente de las actividades de desarrollo
profesional organizadas por la institución.

 IV-22 Versión 2019

5.3 El personal docente y no docente
es efectivo en su función como
profesionales y modelos a seguir
de una institución educacional
adventista.

• Descripción de cómo los profesores transmiten a los
estudiantes la misión, las creencias y los valores de la
institución y de la Iglesia.

• Reglamentos y procedimientos institucionales para la
evaluación del personal docente y no docente,
incluyendo al personal docente y no docente de los
programas de cualquier modalidad alternativa.5b

• Descripción del sistema general para la evaluación de la
facultad y del personal, incluyendo ejemplos de
instrumentos que incluyen enseñanza, investigación,
tutoría y participación en actividades cocurriculares,
según sea relevante.

• Descripción de las maneras en las que la institución
integra las expectativas de la misión y valores
institucionales y la misión y creencias
denominacionales como parte de la evaluación del
personal docente y no docente.

• Descripción de las maneras en las que los resultados de
las evaluaciones del personal docente y no docente por
parte de los estudiantes son utilizados para mejorar su
efectividad como profesionales en una institución
educacional adventista.

• Descripción de las maneras en las que los resultados de
las evaluaciones del personal docente y no docente por
parte de sus pares y/o supervisores son utilizados para
mejorar su efectividad como profesionales en una
institución educacional adventista.

• Descripción de la participación de los docentes y el
personal no docente en las actividades y
responsabilidades de la iglesia local y más allá.

• Listado de las investigaciones académicas y
publicaciones de la facultad desde la visita de
acreditación previa.

• Explicación de la manera en que las actividades de
servicio e investigación del personal docente apoyan la
misión institucional y de la Iglesia.

5.4 La institución cumple con la
expectativa de la AAA en relación
con las calificaciones del
personal docente que enseña los
cursos/asignaturas de religión en
los diversos programas de
estudio.

• Tabla que identifica las calificaciones del personal
docente que enseña los cursos/asignaturas de religión
en los diversos programas de estudio, incluyendo que
tienen el endorso eclesiástico vigente de IBMTE si
enseñan al menos medio tiempo.5c

5.5 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

5a Algunos ejemplos de documentos relacionados que podrán ser proporcionados:

 IV-23 Versión 2019

− La declaración institucional de conducta profesional.
− Los reglamentos y criterios institucionales en relación con la baja/cese del empleo.
− Política y procedimientos institucionales para presentación de quejas y reclamos.
− Muestras de declaraciones de filosofía y/o cosmovisión del personal docente y no docente.

5b Algunos aspectos que pueden ser incorporados en las evaluaciones del personal docente y no
docente por parte de los estudiantes:

− Evidenciar relaciones positivas entre el personal docente y no docente y los estudiantes,
incluyendo las funciones de modelos y mentores que evitan el favoritismo y la
discriminación.

− Asumir un interés personal en cada uno de los estudiantes.
− Comunicar aprecio por el valor y el potencial de cada estudiante.
− Comunicar confianza en la revelación divina a través de la Biblia.
− Demostrar normas bíblicas de conducta y un estilo de vida adventista.
− Buscar oportunidades para dialogar sobre temas espirituales y guiar al estudiante hacia un

encuentro personal con Cristo.
− Ayudar al estudiante para que desarrolle un sentido personal de misión.

5c La expectativa de la AAA es la siguiente para:
− Estudios de grado: Todos los cursos/asignaturas deben ser enseñados por integrantes del

departamento de religión/teología que posean como mínimo un grado de maestría en la
disciplina o un grado de maestría y doce créditos semestrales (18 trimestrales) de estudios de
posgrado en teología/religión. Las instituciones son responsables por justificar y documentar
las calificaciones de su personal docente, incluyendo al personal docente adjunto.

− Estudios de posgrado: Todos los cursos/asignaturas tienen que ser enseñados por integrantes
del departamento de religión/teología que posean en lo posible un grado doctoral en la
disciplina o una maestría y 18 créditos semestrales de posgrado (27 trimestrales) en
teología/religión. Las instituciones son responsables de justificar y documentar las
calificaciones de su personal docente, incluyendo al personal docente adjunto.

 IV-24 Versión 2019

Área 6: Contexto educativo

Estándar: Los elementos del contexto educacional, incluyendo las finanzas, las instalaciones, la
biblioteca y los servicios estudiantiles, entre otros, apoyan la misión institucional y la identidad
adventista.

Criterios de revisión Evidencias

6.1 La operación financiera de la
institución tiene como prioridad
apoyar la misión institucional y la
identidad adventista, mientras
salvaguarda el bienestar
financiero de la Iglesia.

• Balances financieros auditados y cartas a la
administración de los últimos tres años.

• Informe sobre la salud financiera de la institución,
incluyendo los índices especificados en los reglamentos
denominacionales.6a

• Descripción del impacto de las finanzas institucionales
en la estabilidad financiera de las organizaciones
eclesiásticas relacionadas.

• Informe sobre el apoyo de las organizaciones
eclesiásticas patrocinadoras, incluyendo los subsidios y
las subvenciones como porcentaje del ingreso total y
del ingreso por concepto de enseñanza.

• Informe de los fondos recibidos del Gobierno,
incluyendo el porcentaje del ingreso total y del ingreso
por concepto de enseñanza que estos representan, así
como los reglamentos institucionales que gobiernan su
recepción.

• Informe sobre la deuda institucional, si la hubiere, y de
cómo es administrada.

• Descripción de la manera en que el presupuesto y los
gastos institucionales reflejan la misión de la
institución.6b

 IV-25 Versión 2019

6.2 La biblioteca y sus recursos
apoyan la misión institucional, la
transmisión de creencias y
valores adventistas y el
desarrollo de los estudiantes.

• Descripción de la manera en la que la biblioteca ayuda a
que los estudiantes distingan la verdad del error y
participen del uso ético de la información.

• Reglamentos para la adquisición de nuevos materiales
de biblioteca, con una explicación sobre cómo estos
reglamentos apoyan los valores adventistas de la
institución.

• Descripción de las implicaciones de la posición
institucional sobre libertad y responsabilidad
académica en las operaciones de la biblioteca.

• Explicación de los recursos que ayudan a los
estudiantes y al personal docente en su estudio de la
Biblia y el desarrollo de la madurez en la fe.

• Descripción de los procesos para identificar los
recursos que contribuyen a una cosmovisión bíblica de
las diversas disciplinas, con ejemplos de los recursos
adquiridos.

• Descripción de las colecciones especiales que
contribuyen a la misión institucional y a la fe (por ej., de
herencia y misión adventista, de las creencias
fundamentales, recursos del Patrimonio White).

• Explicación de la manera en que la biblioteca apoya las
actividades religiosas de toda la institución y de servicio
a la comunidad y sostiene los reglamentos de la
institución relacionados con la fe.

6.3 Las instalaciones de la
institución promueven y apoyan
la misión institucional, creencias
y valores adventistas y el
desarrollo de los estudiantes.

• Plan maestro del campus (que incluye cronogramas de
5 y 10 años para el desarrollo de la infraestructura), con
documentos de respaldo que explican la relación del
plan maestro del campus con el plan estratégico
institucional y delinean el realismo del respaldo
financiero para estos planes.

• Descripción de la manera en que la filosofía de la
educación adventista está reflejada en todo el campus.6c

 IV-26 Versión 2019

6.4 Los servicios estudiantiles
promueven y reflejan con
claridad la identidad adventista y
los valores fundamentales de la
institución.

• Descripción de la manera en que la institución identifica
las necesidades particulares de los grupos de
estudiantes y desarrolla planes para responder a estas
necesidades, en particular en el contexto de la misión
de la institución, sobre la base de un análisis
demográfico de tendencia de los estudiantes (desde la
visita anterior de acreditación) según los rangos de
edad, sexo, nacionalidad, estatus de alumno interno o
externo, afiliación denominacional, estatus de tiempo
parcial o de tiempo completo, estatus de alumno de
grado o de posgrado, estatus de alumno presencial o de
métodos no tradicionales.

• Declaraciones de filosofía y/o misión de los diversos
servicios estudiantiles, con una explicación de la
manera en que estos se alinean con la misión y los
valores fundamentales de ella.

• Análisis de la forma en que cada área de servicios al
estudiante contribuye con la transmisión de las
creencias y valores adventistas, modela y cultiva el
estilo de vida adventista, suple las necesidades
personales y espirituales de los estudiantes, incluidos
los que siguen programas de estudio no tradicionales, y
estimula el desarrollo integral del individuo.6d

6.5 Las relaciones con las entidades
externas afirman la identidad
adventista y los valores
fundamentales de la institución.

• Plan de matrícula y de captación de alumnos de varios
años que apoye la estrategia y la misión institucionales.

• Demostración de la manera en que las técnicas de
marca, las publicaciones, la promoción institucional, la
publicidad y las relaciones comunitarias fomentan una
comprensión de los valores espirituales de la
institución.6e

• Descripción de la ética y el respeto demostrado hacia
otras instituciones educacionales adventistas, en
especial en lo que se refiere a la captación de alumnos

• Evidencias de que la institución mantiene relaciones
positivas y continuadas con los entes externos,
incluyendo los procesos de retroalimentación.

• Descripción de la manera en que la institución involucra
a sus exalumnos en el apoyo de la misión institucional.

• Descripción de la manera en que el desarrollo y la
recolección de fondos apoyan la misión de la
institución.

 IV-27 Versión 2019

6.6 Los reglamentos institucionales
reflejan con claridad la identidad
adventista y los valores
fundamentales de la institución.

• Demonstración de la manera en que los reglamentos de
la institución ejemplifican y comunican los principios y
valores bíblicos en las siguientes áreas reglamentarias: 6f

− Reglamentos relacionados con el estilo de vida
− Reglamentos de disciplina estudiantil
− Reglamentos y procedimientos para las

apelaciones
− Calificaciones y otros reglamentos académicos
− Los reglamentos de la vida en las residencias y de

asistencia a los cultos
− Requisitos de aprendizaje en servicio

• Descripción y evaluación de la forma en que las
políticas y los registros académicos y su personal
promueven y apoyan la transmisión de las creencias
adventistas del séptimo día y el desarrollo espiritual de
los estudiantes.

6.7 Las publicaciones y
producciones generadas por o
dentro de la institución
evidencian extensión, calidad y
alineación con la misión y los
valores institucionales y con la
filosofía de la educación
adventista del séptimo día.

• Lista y breve descripción de las publicaciones
institucionales y producciones de multimedia desde la
visita de acreditación anterior, y de las políticas y
procedimientos que rigen su desarrollo y producción.

• Lista y breve descripción de las publicaciones de los
estudiantes, incluida la frecuencia y la circulación.

• Descripción de las políticas y procedimientos
relacionados con el asesoramiento y la supervisión
institucional de publicaciones coordinadas o
patrocinadas por estudiantes.

6.8 Planes para el desarrollo y las mejoras de esta área.

Notas explicativas:

6a Algunos ejemplos de los Reglamentos Eclesiástico-Administrativos financieros de la Asociación
General:

− Un capital operativo (activos corrientes por sobre el total de los pasivos corrientes) deberán
igualar o exceder en un 20% los gastos operativos o, en el caso de los balances intermedios,
los gastos operativos reales de los últimos doce meses del último ejercicio fiscal completo.

− Liquidez: Cuentas de caja y banco más títulos e inversiones divididas por los pasivos
corrientes totales y los fondos asignados (véase Reglamento Operativo GC S 25/73).

− Uso del diezmo en instituciones educativas (véase Reglamento Operativo GC V 14 15).

6b Algunos ejemplos de maneras en las que las prioridades financieras reflejan la misión:
− Programas y reglamentos financieros que brindan la oportunidad de que una mayor

proporción de jóvenes adventistas que deseen recibir una educación adventista asistan a la
institución.

− Programas y reglamentos financieros que ofrecen los medios para una perspectiva
educacional integral, por medio del financiamiento de un programa de estudio y trabajo.

− Programas de servicio, testificación y vida espiritual que estén financiados de manera
adecuada.

 IV-28 Versión 2019

6c Algunos aspectos que podrían ser presentados:
− Ejemplos de los espacios para el culto, la reflexión, las actividades físicas, el aprendizaje

colaborativo, etc.
− Ejemplos de la manera en que la planta física refleja la mayordomía de los recursos (por ej.,

las instalaciones ecológicas, los esfuerzos de reciclaje.
− Ejemplos de los elementos estéticos y decorativos en el campus que contribuyen a un

sentido de misión y/o de la identidad adventista.
− Ejemplos del uso de entornos naturales como contextos educacionales.

6d Algunos ejemplos de servicios estudiantiles que podrían incluirse en este punto:
− Residencias estudiantiles
− Comedor estudiantil
− Áreas recreativas
− Servicios de salud y bienestar
− Programas de consejería para estudiantes (por ej., vocacionales, espirituales, terapéuticos,

de abuso de sustancias)
− Servicios de trabajo estudiantil
− Clubes y actividades de los estudiantes

6e Podría resultar útil incluir una muestra representativa de materiales utilizados en la promoción y
el reclutamiento de estudiantes, acompañada de una explicación de la manera en que estos
comunican la filosofía y los valores fundamentales de la institución.

6f Algunos reglamentos específicos que podrían ser analizados en este punto:
− Los reglamentos relacionados con la propiedad intelectual con una explicación de la manera

en que estos reflejan los valores fundamentales de la institución.
− Los reglamentos en relación con el derecho de un estudiante a la privacidad, con una

explicación de la manera en que estos reflejan la perspectiva bíblica de los seres humanos.
− Los reglamentos y procedimientos que promueven el autogobierno de los estudiantes, con

una explicación de la manera en que opera este concepto dentro de los valores adventistas
de la institución.

− Los reglamentos de acceso a los medios electrónicos, incluyendo los procedimientos en caso
de un abuso de ellos, acompañados de una explicación de la manera en que estos reflejan la
identidad adventista y la misión de la institución.

− Los reglamentos relacionados con las faltas de conducta de los estudiantes, con una
explicación de la manera en que estos reflejan un enfoque redentor y transformador de la
disciplina.

 IV-29 Versión 2019

Área 7: La educación ministerial y teológica

Estándar: La institución posee un programa de educación ministerial y teológica con un currículo
que es de un nivel equivalente al de otras instituciones de educación superior que ofrecen educación
ministerial y teológica dentro del ámbito de la educación adventista, y que cumple con la misión y los
objetivos de la institución y de la Iglesia, especialmente en la preparación de estudiantes para servir
en la Iglesia.

Criterios de revisión Evidencias

7.1 Los programas de estudio son
congruentes con la misión
institucional y de la Iglesia y se
encuentran alineados con los
requisitos de la IBMTE/BMTE.

• Requisitos curriculares y de graduación de los diversos
programas ministeriales y teológicos, incluyendo todos
los programas de educación a distancia y/o no
tradicionales.

• Explicación de la manera en que los programas de
estudio son congruentes con la misión institucional y la
de la Iglesia Adventista.

• Tabla que compare el currículo de los estudios
ministeriales y teológicos con las competencias o
resultados identificados como esenciales por parte de la
IBMTE/BMTE.

• Fechas en que los diversos planes de estudio fueron
reconocidos por la IBMTE.

7.2 Los docentes en los programas
pastorales y teológicos están
calificados para enseñar en las
diversas disciplinas.

• Listado de todos los docentes que enseñan en los
programas pastorales y teológicos, incluyendo su
preparación académica, áreas de especialización,
experiencia profesional y cursos que normalmente
imparten.

• Evidencia de que todos los cursos son impartidos por
un miembro del departamento de religión/teología que
tiene un doctorado en la disciplina o una maestría y 18
créditos semestrales de posgrado en religión/teología.

7.3 El personal docente se halla
involucrado en el desarrollo y la
formación espiritual de los
estudiantes ministeriales y de
teología.

• Descripción de la naturaleza y el nivel de participación
del personal docente en el desarrollo espiritual de los
estudiantes ministeriales y de teología, incluyendo
todos programa de modalidad alternativa.

• Resultados de las evaluaciones por parte de los
alumnos actuales y de los graduados recientes en
relación con la calidad general del desarrollo espiritual
y del programa de formación ministerial, y de la
participación del personal docente de teología en el
programa.

7.4 Los miembros del personal
docente están involucrados en
todos los niveles de la vida de la
Iglesia.

• Descripción de la amplitud de la participación del
personal docente de religión/teología en la vida de la
Iglesia en diversos niveles, y una explicación de la
manera en que esto afecta la efectividad de las clases.

• Ejemplos de los informes anuales del personal docente.

 IV-30 Versión 2019

7.5 Los estudiantes ministeriales y
de teología participan en
actividades de evangelización y
crecimiento que están
conectadas con su experiencia
educacional.

• Descripción de la participación de los estudiantes
ministeriales y de teología en las actividades de
evangelización y crecimiento, incluyendo todos los
programas de modalidad alternativa, con una
explicación de la manera en que estas actividades están
vinculadas con el programa académico.

• Resultados de las evaluaciones del programa por parte
de los estudiantes y encuestas a los graduados sobre la
participación en las actividades de evangelización y
crecimiento como parte del programa académico.

7.6 La Junta directiva y la
administración garantizan que
los programas ministeriales y
teológicos y su personal docente
están dedicados y apoyan el
mensaje y la misión de la Iglesia
Adventista, incluyendo el
endorso vigente de todo docente
de religión/teología.

• Objetivos aprobados por la Junta relacionados con el
éxito de los graduados de los programas pastorales y
ministeriales e indicadores de desempeño aceptados
por la Junta.

• Descripción de los reglamentos y procedimientos de
revisión de programas establecidos por la Junta y que
son utilizados por la administración de la institución
para garantizar que los programas pastorales y
ministeriales estén enfocados en el mensaje y la misión
de la Iglesia.

• Informes de las revisiones a los programas.
• Descripción de los reglamentos y procedimientos de

evaluación del personal docente establecidos por la
Junta y que son utilizados por la administración de la
institución para garantizar que los programas
pastorales y ministeriales estén enfocados en el
mensaje y la misión de la Iglesia.

• Informes de las evaluaciones del personal docente.
• Lista de todos los profesores de religión/teología,

incluido el estado de endorso eclesiástico para todos los
maestros de religión/teología que enseñan al menos
medio tiempo y una explicación para cualquiera que no
esté endorsado o que esté en estado de "bajo revisión”.

7.7 El decano/director del
departamento y los demás
integrantes del personal docente
del departamento o de la
facultad son seleccionados de
una manera que garantiza que
comprenden las necesidades de
la Iglesia y que apoyan
plenamente su misión y sus
creencias.

• Descripción de los reglamentos y procedimientos por
los cuales se escoge el personal docente de las carreras
ministeriales y teológicas y el decano/director del
departamento.

• Cumplimiento del proceso institucional con los
requisitos establecidos por la IBMTE.

 IV-31 Versión 2019

7.8 La institución cuenta con un
sistema formal de evaluación del
desempeño de su personal
docente y de los supervisores en
los programas ministeriales y
teológicos.

• Descripción de los reglamentos y procedimientos para
evaluar el desempeño del personal docente de los
programas ministeriales y teológicos, incluyendo el
apoyo a la misión.

• Explicación de la manera en que el sistema de
evaluación proporciona un tratamiento justo del
personal docente, a la vez que garantiza que la
institución sostenga de manera transparente las
creencias adventistas.7a

• Descripción de los reglamentos y procedimientos para
seleccionar, desarrollar y evaluar a los supervisores de
los pasantes/practicantes ministeriales.

• Muestra de los instrumentos de evaluación y los
resultados obtenidos.

7.9 El programa incluye la
evaluación de los
procedimientos de progreso y
contratación de los estudiantes.

• Reglamentos y procedimientos relacionados con el
progreso de los estudiantes.

• Descripción de los procedimientos de contratación de
los estudiantes.7b

• Estadísticas en relación con la contratación de los
graduados.

• Resultados de las evaluaciones de campo de la
formación efectiva de los graduandos, incluyendo las
evaluaciones de los pasantes/practicantes ministeriales
por parte de los pastores supervisores.

7.10 Existe una comunicación
efectiva entre el
departamento/la facultad y los
demás entes eclesiásticos y
públicos a los que sirve.

• Descripción de los procesos de comunicación entre el
departamento o la facultad y los entes eclesiásticos a
quienes sirve, particularmente en términos de
cuestiones tales como el contenido de los programas y
las necesidades específicas de los constituyentes.

• Resultados de las evaluaciones por parte de los entes
eclesiásticos involucrados de la efectividad de estos
procesos de comunicación.

7.11 La institución ha implementado
medios de evaluar y mejorar la
efectividad de los programas de
educación ministerial y
teológica.

• Descripción de los medios implementados para evaluar
y mejorar la efectividad de los programas de educación
ministerial y teológica, incluyendo todos los programas
de modalidad alternativa, respecto del alcance de la
misión declarada

• Resultados de las evaluaciones de los programas por
parte de los recién graduados, los empleadores y los
líderes de la iglesia.

• Ejemplos de la utilización de evaluaciones para
introducir mejoras a los programas.

7.12 Planes para el desarrollo y las mejoras de esta área.

 IV-32 Versión 2019

Notas explicativas:

7a Ejemplos de los componentes del sistema de evaluación:
− Las evaluaciones de los estudiantes
− La retroalimentación de los colegas y los líderes
− Las medidas de satisfacción y éxito de los graduados
− La evaluación de los pastores que colaboran como mentores
− Los planes de mejoras que posee el personal docente

7b Mientras que la contratación se refiere principalmente al empleo formal de la Iglesia para que los
graduados se conviertan en pastores de iglesia (o pasantes), la contratación también se puede
aplicar a los graduados que se unen a ministerios de sostén propio que apoyan a la Iglesia o que
prestan servicio voluntario a la misma.

2019

Appendices

Version: 2019 APP-2

TABLE OF CONTENTS

Appendix A: Outline of Accreditation Report APP-3

Appendix B: Writing Commendations and Recommendations APP-5

Appendix C: Typical Decision Tree for Recommendation Options APP-8

Appendix D: Criteria for Review of Urban Campuses APP-9

Appendix E: Criteria for Review of Research Degrees APP-13

Appendix F: Best Practices for Distance Education APP-19

Appendix G: AAA Conflict of Interest Policy APP-22

Appendix H: Substantive Change Policy, Processes, and Guidelines APP-25

Version: 2019 APP-3

APPENDIX A
Outline of Accreditation Report

Introduction

A summary of the report, including the name of the institution visited, the dates of the visit, the
members and affiliation of the visiting committee, the text of the final accreditation
recommendation, and the signature page.

Background to Institution and Visit

This section will usually include:

1. A brief historical and geographical background to the institution
2. Institutional profile:

• A listing of degree programs
• Enrollment statistics and trends
• Faculty statistics
• A listing of other institutional and/or program accreditations
• A listing of institutional administrators at the time of the visit

3. Circumstances of the visit, including a listing of documents examined
4. Summary recommendation fulfillment

The Areas

This section will focus on an analysis of institutional fulfillment of the Criteria for Review (CFRs) in
each Area, to include:

1. Observations and findings
2. Commendations
3. Recommendations, including identification of major recommendations
4. Suggestions

The document will conclude with a statement of appreciation.

Certain portions of this report are discussed in further detail in the following paragraphs.

Responses to the Recommendations from the Prior Site Visit Report

The team will review each recommendation recorded in the report from the prior site visit, the
institutional response, and evidences of their fulfillment. They will assess the reasons
recommendations have not been implemented or not yet fully implemented.

The report will include a comment on the team’s conclusions in evaluating fulfillment of a
recommendation. A partially fulfilled or unfulfilled recommendation will typically result in a
transfer of the recommendation to the new site visit report, although the wording of the
recommendation may be adjusted.

Version: 2019 APP-4

Responses to the Self-Study

1. The team will review the documentation provided in response to the Self-Study documentation
and the degree to which these responses, supplemented by interviews, observation and other
institutional documentation, provide evidence of a quality, Seventh-day Adventist institution.

2. Team members will consider areas of excellence as well as areas where documentation or
information is lacking or where interviews and observation suggest a need for improvement.
Commendations and recommendations should be written accordingly (see Appendix B for
suggestions on writing these).

3. Each Criterion for Review (CFR) will be evaluated separately. It is recommended that the team
focus on major issues and that the number of recommendations remain at a realistic level for
institutional action.

Major Recommendations

Major recommendations will be selected from the full list of recommendations identified by the
team. The focus will be on those recommendations that have the most whole institutional
significance and hold the greatest threat to the stability and/or Adventist ethos of the institution.
These will be asterisked where they are found throughout the report. The number of total major
recommendations should normally not exceed ten to twelve.

Accreditation Recommendation

The final accreditation recommendation to the Adventist Accrediting Association will be drafted by
the evaluation committee toward the end of the visit based on the observations made and taking
into consideration the options available. These options are identified in this document and will be
discussed with the team by the chair. (See Appendix C for a visual representation of these options.)
The committee will arrive at its final recommendation by either majority vote or consensus
agreement.

Version: 2019 APP-5

APPENDIX B
Writing Commendations and Recommendations

Most of the institutional report will consist of commendations and recommendations. All team
members will be involved in writing these in their areas of expertise and approving those written
by others. Commendations should be given for tasks performed in an above-average or superior
manner. Recommendations represent institutional deficiencies in comparison with the Criteria for
Review (CFRs).

In drafting commendations and recommendations, members of the evaluation committee should
keep the following items in mind:

1. Statements must be based on either the Self-Study document or other institutional
documents, personal observation, or an interview with a board member, administrator,
faculty, staff, or students, and only after the team member has carefully cross-checked and
verified each observation or statement.

2. Commendations or recommendations should be addressed to a specific group, department,
or unit in the institution—never to individuals by name.

3. Commendations should be given only for achievements or tasks performed in an above-
average or superior manner, not for the normal fulfillment of a duty.

4. Recommendations should be concise, specific and measurable (i.e., how will an observer
know if a specific recommendation has been fulfilled?) and should focus on outcomes,
rather than the process by which outcome is achieved.

5. Recommendations should focus on major issues and should be limited to a number
reasonable for the institution to manage in the period before the next full evaluation visit.

Sample commendations and recommendations follow, with an explanation of how these can be
used as a pattern for team members.

Commendations

The visiting committee (or team) commends:
1. The administration, for their high level of positive communication with the local church

community, which has resulted in an elevated regard for the institution by members of the
local churches (Self-Study, p. 32; interviews with Board representatives).

2. The administration, faculty, staff and students, for their active involvement in the
development of a spiritual master-plan that is already making an appreciable difference to
the spiritual programming and ethos of the campus (Self-Study, pp. 17, 47; institutional
strategic plan; interviews with faculty and staff; student survey).

Notes:
• Writers should state to who the commendation is given. Individual names, however, should

not be given—only titles, or groups of individuals.
• Commendations should state clearly what is being commended with as much precision as

possible. This should include not only what is being done, and also the effect—in the second
sample commendation, the commendation is for “the active development of a spiritual
master-plan,” but the next part of the sentence helps explain why that is so important—
“that is already making an appreciable difference to the spiritual programming and ethos of
the campus.”

• A writer should give the source(s) of information that led to the conclusion. Where there are
specific references to paginated documents, page numbers should be identified. However, if

Version: 2019 APP-6

information came from an interview, the name(s) of the individual(s) should not be
identified. A minimum of two sources should be provided for each commendation and
recommendation.

Recommendations

The visiting committee (or team) recommends:
1. That the administration place on hold its plans to build a new classroom block until the debt

on the library construction has been fully paid (interviews with administrators; audited
financial statement; Self-Study, p. 35).

2. That the Academic Committee enact its plans to develop a process for more structured
evaluation of courses and teaching that will involve feedback from peers and supervisors, as
well as from students (interviews with administrators and faculty; Self-Study, p. 63).

Notes:
• Writers should identify clearly to whom the recommendation is directed—in the above

examples, to the administration and to the Academic Committee. The recommendations can
be to an individual (mentioned only by title, e.g. President), a committee, or a group of
individuals.

• If a recommendation is already in the plans of an institution, this should be identified in
what is written—e.g., “That the Academic Committee enact its plans…”

• All recommendations should be doable and measurable. The institution needs to be able to
report completion of the recommendation and the next accrediting team needs to confirm
that it has been met.

• The sources of recommendations should be referenced in as much detail as possible—e.g.
audited financial statement, 2018-19.

• Each team member should consider which of the recommendations will be suggested to
their colleagues as major. In the samples given above, the first would likely be considered a
major recommendation because it impacts the financial stability of the institution. In
general, major recommendations will be those that significantly impact the
college/university and are most essential to its continuous quality and to the embodiment
of the Seventh‐day Adventist ethos.

Suggestions and Other Comments

While most of the accreditation report will be written in the form of commendations and
recommendations, there are occasions where the team may decide to add additional textual
commentary. This will normally be for one of the three following reasons:

1. The team faces a particularly complex or sensitive situation and considers that the context
of a recommendation needs to be carefully explained. This is best done in the section of
Observations and Findings, or as a comment immediately prior to or following a key
recommendation.

2. The team has serious concerns regarding an aspect of an institution and concludes that
“conditions” should be attached to the overall accreditation recommendation. Conditions
will normally refer to one or more specific issues that require immediate attention and a
time frame will be given by which these should be met.

3. The team considers that there is an important statement to make to an institution that will
be best expressed as a “suggestion” rather than a recommendation. These may relate, for
example, to a suggested process that reflects best practice. A suggestion should be given at

Version: 2019 APP-7

the end of the commendations and recommendations under the relevant Area, and may best
be introduced by following the same pattern, i.e. The visiting team suggests:

The chair of the committee will guide the team in the appropriateness of adding extra sections to
the report.

Version: 2019 APP-8

APPENDIX C
Typical Decision Tree for Recommendation Options

Version: 2019 APP-9

APPENDIX D
Criteria for the Review of Urban Campuses

Purpose: To provide guidance for AAA teams reviewing institutions of tertiary
education situated in urban contexts or that have extension campuses located
in urban settings.

 While existing CFRs are generally applicable to colleges and universities
irrespective of setting, it seemed helpful to the AAA to contextualize or
incorporate certain CFRs In order to provide special and, in some cases, more
specific guidance for tertiary institutions in urban settings given the special
circumstances of the urban context which can yield significant challenges in
implementing the whole-person, redemptive philosophy of Seventh-day
Adventist education.

Extended Application: These Criteria for Review (CFRs) could potentially be adopted and/or adapted
for the review of Adventist educational institutions in urban settings at other
levels, such as primary and secondary schools.

Urban Setting Defined: There are certainly various ways to define an urban campus, such as the
following:

• Located in an area of high human population density and built
environments (National Geographic Society)

• Located in densely developed territory, residential and commercial, of
50,000 or more people (U.S. Census Bureau)

In the United States, the Carnegie Foundation has developed a system that
classifies educational institutions as urban, suburban, or rural, updated every
five years.

For the purpose of this document, each Division in conjunction with the
General Conference Department of Education liaison will determine which of
its tertiary campuses will be classified as urban. As guidance, the following
parameters may be utilized: A campus of higher education, located physically
within a metropolitan setting of dense population and built development,
where the majority of students are non-residential and spend limited time on
campus except for attending classes.

Criteria for Review Preferred Evidences

1. The institution fulfills the
philosophy of Seventh-day
Adventist education,
particularly its redemptive
purpose and its focus on
whole-person development.

Maps to:
Form A, Area 1
Form B, Area 1

▪ Evidence of plans and initiatives to ensure a clear Adventist identity
and ethos throughout the institution

▪ Evidence of intentionality in evangelistic purpose, immersing
students in the values and objectives of Adventist education

▪ Evidence of policies and procedures that safeguard the Adventist
ethos when admitting non-Adventist students

Version: 2019 APP-10

Criteria for Review Preferred Evidences

2. The institution effectively
nurtures students in their
spiritual development.

Maps to:
Form A, Area 2
Form B, Area 2

▪ Evidence of the provision of chaplains, with at least half-time load
in chaplaincy, whose key focus is the salvation and spiritual nurture
of students. Ideally there should be a policy in place to hire a
chaplain for every certain number of students at the site. If more
than one, there should also be both male and female chaplains,
with chaplains preferably assigned to specific programs.

▪ Evidence of the provision of a representative on-site worship facility

▪ Evidence that the institution offers engaging on-site weekly worship
programs (e.g., Friday night, Sabbath morning, and Sabbath
afternoon)

▪ Evidence of the involvement of students in planning and
implementing spiritual programming

▪ Evidence of the implementation of a spiritual development
curriculum, including the utilization of small groups

▪ Evidence of intentional evangelization, resulting in the baptism of
students

▪ Evidence that the institution organizes mission trips and other
missionary activities in which students and employees participate

▪ Evidence of organized volunteer service opportunities to people in
need (e.g., refugees, homeless)

▪ Evidence that the institution intentionally fosters respect for others,
exemplifying the love of Christ

3. The programs of study at the
institution nurture the faith of
students in intentional ways.

Maps to:
Form A, Area 5
Form B, Area 4

▪ Evidence of the incorporation of institutional values and a biblical
worldview throughout each academic program

▪ Evidence of student training and experiences in witness, in which
administrators, faculty, and staff are also involved

▪ Evidence of the incorporation of service-learning requirements in
courses and programs of study, which present an array of service
options to students

▪ Evidence of the engagement of students in the required religion
courses

Version: 2019 APP-11

Criteria for Review Preferred Evidences

4. The programs of study at the
institution effectively prepare
students for the workplace.

Maps to:
Form A, Area 5
Form B, Area 4

▪ Evidence that the core curriculum incorporates a course focused on
the Christian in the workplace (i.e., living a Christ-centered life of
witness in the work environment)

▪ Evidence that the educational program requires students to be
involved in apprenticeships or internships, or other significant field
experiences, or to hold a program-related full- or part-time job in
which they are formally evaluated

▪ Evidence of an active literature evangelism program, or alternative
program, made available to all students, with an emphasis on the
development of interpersonal skills for sharing the gospel

5. The institution ensures that
programs of study are
adequately staffed, and that
faculty and support staff are
both qualified and committed.

Maps to:
Form A, Area 6
Form B, Area 5

▪ Evidence that no more than half of the credits in each academic
program, including the set of upper-division courses, are taught by
contract part-time faculty members

▪ Evidence that the institution has attained or has in place strategies
that move progressively toward the goal that all full-time faculty
are members of the Seventh-day Adventist Church in regular
standing

▪ Evidence that a majority of part-time/contract faculty are members
of the Adventist church, or that the institution has in place
strategies to move progressively toward this goal

▪ Evidence that the contract for all employees stipulates an
agreement with the philosophy of Adventist education and a
commitment to respect the beliefs and practices of the Seventh-day
Adventist Church

▪ Evidence that the contract for all teachers stipulates involvement in
student-related activities outside of the classroom

Version: 2019 APP-12

Criteria for Review Preferred Evidences

6. The institution ensures that
student services contribute
effectively to whole-person
development and are aligned
with the Adventist philosophy
of education.

Maps to:
Form A, Area 9
Form B, Area 6

▪ Evidence that the food services provided are in harmony with the
Adventist philosophy of healthful living, including what is sold
through the vending machines

▪ Evidence that the institution oversees student housing, ideally in a
dormitory setting for any students not living with their parents,
legal guardians, or spouse, and below a certain age (e.g., 25 years
old), or at minimum through establishing and implementing a set of
formative criteria for student housing, with a consistently applied
approval process

▪ Evidence of the provision of facilities for recreation and for cultural
programs, as well as spaces for student interaction and for student-
faculty interaction

▪ Evidence of the provision of social activities for students, with
evidence that administrators, faculty, and staff participate with
students in a number of these social activities

▪ Evidence of a mentoring program for new students

7. The institution provides co-
curricular activities and
experiences that align with
Adventist identity and
mission.

Maps to:
Form A, Area 9
Form B, Area 6

▪ Evidence of the provision of recreational programs that are
congruent with Adventist identity and mission

▪ Evidence of the provision of cultural programs that are congruent
with Adventist identity and mission

▪ Evidence of an effective health and wellness program, co-curricular
or curricular, that transmits the health message of the Adventist
church in an attractive manner

8. The institution provides
initiatives and programs that
foster the personal
development of students.

Maps to:
Form A, Area 9
Form B, Area 6

▪ Evidence that the institution offers time management and
emotional health seminars and workshops to students

▪ Evidence that the institution provides personal/career Christian
counseling, with the employment of a part-time counselor, or a full-
time counselor when enrollment at the site exceeds 500 students

9. The institution provides
students with opportunities to
interact with God’s creation.

▪ Evidence of an aesthetic campus environment that incorporates
aspects of natural beauty, both inside and outside of the classroom

▪ Evidence that students and teachers engage in beautification
projects, both on- and off-campus, such as adopting a park or
developing an urban community garden

▪ Evidence that students are provided with opportunities to interact
with natural settings as part of the required curriculum

Version: 2019 APP-13

Appendix E
Criteria for Review of Research Degrees

The institution’s supervision of its research students, and any teaching it undertakes at the master’s
and doctoral level, is informed by a high level of professional knowledge of current research and
advanced scholarly activity in its subjects of study The awarding of degrees that recognize the
creation and interpretation of new knowledge, through original research or other forms of
advanced scholarship, places a particular and substantial responsibility upon an awarding body.
The institution’s faculty/academic staff should accordingly command the respect and confidence of
their academic peers across the higher education sector as being worthy to deliver research degree
programs. Institutions wishing to offer research degrees should have in place a strong
underpinning culture that actively encourages and supports creative, high quality research and
scholarship amongst the organization’s academic faculty and staff and its doctoral and other
research students.

Adventist institutions of higher learning that offer research degrees are by their very nature an
intellectual core for the Church in the region they serve as well as a center of whole person
education. Integration of faith, learning, and praxis is a vital component that is rooted in their very
reason to exist. An Adventist approach to a discipline must be consistent with the role of Scripture
within Adventism while remaining genuinely open to new insights which might modify previous
positions. Research provides an opportunity to integrate Adventist faith and learning at the highest
level.

As a community of ethical and balanced analytical thinkers, faculty and students are uniquely
positioned to supply a competent and able workforce for the church and society. From their
uniquely privileged platform of intellectual leadership, they contribute discovery and dissemination
of knowledge and, more importantly, respond to concrete problems and challenges that are part of
the contemporary scene.

Within this context, the institution fosters and supports research efforts not limited to but
deliberately inclusive of the fundamental and distinctive character of Adventist faith and a biblical
worldview. Research topics might include development of the whole person (mental, physical,
social and spiritual development in educational research), strong family bonds/ties (sociology),
non-alcohol and tobacco use, vegetarian diet (public health and science research), Biblical
standards as the basis of long-lasting truth and worldview (in areas like evolutionary studies, world
history, marriage and family studies, etc.).

Area 1: History, Philosophy, Mission, and Objectives

Educational objectives are clearly recognized throughout the institution and are consistent with
stated purposes. The institution has developed indicators for the achievement of its purposes and
educational objectives, including for research degrees. The institution has a system of measuring
student achievement in terms of milestones, retention, completion, and student learning (research
skills, domain mastery, ability to create new knowledge, and advancing Adventist mission). The
institution makes public data on student achievement at the institutional and degree level.

Area 2: Spiritual Development, Service, and Witnessing

The institution includes in the campus Spiritual Master Plan a component appropriate to the
spiritual formation and needs of research students, including those who are part-time and off-

Version: 2019 APP-14

campus. Formative elements on spirituality (such as composition of a Personal Development
Portfolio) are appropriate to the needs of research students.

Research degrees demonstrate evidence of their Adventist character through an intellectual quality
in which the biblically-based Adventist worldview is basic to the entire academic endeavor.
Transformational reflection on faith and sound theological thinking are an essential and evident
part of scholarship. There is measurable evidence of rootedness in Adventist values and beliefs,
ranging from theological reflection in doctoral theses/dissertations, projects or capstone reports to
proposals to resolve problems and challenges or to enrich the church and society through well-
thought and designed programs or projects.

The institution shows evidence that the masters/doctoral research program is a factor in making an
institution an intellectual center which serves the church in its region and beyond by addressing
issues of how Adventism relates to contemporary issues.

The research demonstrates reflection on how an Adventist worldview impacts on a particular
discipline, yet at the same time show unequivocally that Adventism’s demand that students not
merely be reflectors of others’ thoughts translates into research which is genuinely creative and
original.

The institution encourages research in all disciplines, including theology, not as an end in itself but
as an opportunity to reflect on the implications of Adventist faith and practice in contemporary
society. The institution supports opportunities for service to others at the institution (e.g.
mentoring undergraduates) and beyond (e.g. short-term work for ADRA which uses the skills being
used in doctoral research).

The institution supports students whose research is in areas particularly challenging to classically
formulated Adventism (e.g. through inter-disciplinary seminars which explore the relationship
between faith and specific disciplines).

The institution’s research degree board provide a measurable assessment of the Adventist
component in their research degree offerings which may include, a 2-3 unit/credit biblical taught
course/seminar relevant to the student’s research area such as Bible/Religion and Science, History
and Philosophy of Science, Comparative Science/Social Science ethics and the Bible, Biblical
Financial ethics/Bible and Finance aimed at integration of faith and learning, a compulsory non-
credit seminar on the above, regular research seminars, and/or a chapter/component of research
degree that integrates faith with the topic/question/thesis.

The research degrees and faculty/staff who teach them are in compliance with the International
Board of Ministerial and Theological Education (IBMTE) for research degrees in Religion and
Theology.

Area 3: Governance, Organization, and Administration

The institution’s organizational structures and decision-making processes are clear, consistent with
its purposes, and sufficient to support effective decision-making about research degrees and to
place priority on sustaining effective academic programs.

Research supervisors and faculty exercise effective academic leadership and act consistently to
ensure both academic quality and the appropriate maintenance of research degrees by including at
least one person who is active in research on each major research decision-making body.

Planning and budgeting are coherent processes and are informed by appropriately defined and
analyzed quantitative and qualitative data, such as consideration of evidence of educational

Version: 2019 APP-15

effectiveness and student learning in research degrees. The institution monitors the effectiveness of
the implementation of its plans and revises them as appropriate.

The institution employs quality assurance processes at each level of functioning to ensure
accountability. These include new program approval processes, periodic program review, and
ongoing data collection and evaluation. These processes involve assessments of effectiveness,
tracking of results over time and using the results of these assessments to revise and improve
structures, processes, content, and pedagogy.

The bodies and individuals who administer research degrees and their faculty/staff develop the
research culture and rigor of academic research degrees and establish:

a. criteria for evaluating formative, summative, and integrative activities such as theses,
dissertations, projects, or other capstone experiences;

b. learning outcomes and expectations for graduate-level rigor in Area 2 (spiritual
development, service and witnessing);

c. a code of supervisory practice that includes spiritual support for students;
d. faculty development, financial support for upgrading, and mentoring in research skills

and the development of an academic career that includes research;
e. expectations for research and/or advanced clinical practice for graduate faculty status

and appraisal through annual performance reviews and promotion and tenure policies.

Area 4: Finances, Financial Structure, and Industries

Fiscal and physical resources are effectively aligned with the support of research that is sustainable,
consistent with the strategic plan, and sufficient in scope, quality, currency, and kind to support
research degrees and the scholarship of its members (such as allocations for sabbaticals, research
support, attendance at professional meetings, journal subscriptions, visit and exchange, etc.). Funds
are budgeted and available to allow timely completion of research projects and degrees as they are
commenced.

Area 5: Programs of Study

All degrees awarded by the institution are clearly defined in terms of entry-level requirements and
in terms of levels of student achievement necessary for graduation that represent more than simply
an accumulation of credits. Research degrees are consistent with the mission, purpose, and
character of the institutions; are in keeping with the expectations of their respective disciplines and
professions; and are described through nomenclature that is appropriate to the several levels of
postgraduate and professional degrees offered. Research degree programs are visibly structured to
include active involvement with the literature in the field and ongoing student engagement in
research and/or appropriate high-level professional practice and training experiences, including
teaching assistantships for those going into academic careers.

The institution demonstrates that its graduates consistently achieve its stated levels of attainment,
ensures that its expectations for student learning are embedded in the assessment criteria used to
evaluate student work, and that these criteria distinguish between expectations for undergraduate
and graduate levels.

The institution’s academic programs actively involve students in learning, challenge them to
achieve high expectations, and provide them with appropriate and ongoing feedback about their
performance and how it can be improved.

Version: 2019 APP-16

The institution actively values and promotes scholarship and creative activity, as well as their
dissemination at levels and of the kinds appropriate to the institution’s mission, purposes, and
character and the student’s level of development.

Regardless of the mode of program delivery (part-time, off-campus, full-time residential), the
institution regularly identifies the characteristics of its students and assesses their needs,
experiences, and levels of development and satisfaction. This information is used to help shape a
learning-centered experience and to actively promote student success in research degrees.

In order to improve program currency and effectiveness, all research degrees offered by the
institution are subject to systematic review, including analyses of the achievement of the degree’s
intended learning objectives and actual outcomes. Where appropriate, evidence from external
constituencies such as external examiners, placement, employers, and professional societies is
included in such reviews.

Area 6: Faculty and Staff

Recruitment, workload, incentive, and evaluation practices of research supervisors, faculty, and
staff are aligned with institutional purposes, educational objectives of research degrees, and
research productivity. All of these are supported by formal evidence.

The institution demonstrates that it employs research supervisors and faculty with substantial and
continuing commitment to the institution and its values sufficient in number and professional
qualifications (including a record of recent scholarly activity) to achieve its educational objectives,
establish and oversee academic policies, provide spiritual support for their students, and ensure the
integrity and continuity of its research degrees wherever and however delivered.

Research supervisors are selected on the basis that they demonstrate substantial relevant
knowledge, understanding, and experience of both current research and advanced scholarship in
their discipline area and that such knowledge, understanding, and experience directly inform and
enhance their supervision and teaching.

The institution demonstrates its research culture by meeting the minimum national benchmarks
for research productivity such as:

• percentage of senior researchers (e.g., 20% full professor; 35% associate),
• proportion of full-time research supervisors who are active and recognized contributors to

subject associations, learned societies, and relevant professional bodies (e.g., normally
around a half as a minimum) and proportion of its academic staff who are research active
(e.g., around a third as a minimum who have published within the past three years, acted as
external examiners for research degrees, served as validation/review panel members, or
contributed to collaborative research projects with other organizations),

• proportion of its academic faculty/staff who are engaged in research or other forms of
advanced scholarship (e.g. around a third as a minimum) and who can demonstrate
achievements that are recognized by the wider academic community to be of national
and/or international standing as indicated by authoritative external peer reviews.

Area 7: Library and Resource Centers, and Technology

The library budget is proportionate to research income and sufficient to support the research
culture of the institution and the needs of research students and research faculty.

For on-campus students and students enrolled at a distance, physical and information resources,
services, and information technology facilities are sufficient in scope and kind to support and
maintain the level and type of research and research training offered.

Version: 2019 APP-17

Area 8: Academic Policies and Records

The institution publishes minimal standards for entry to research degrees. A baccalaureate degree
from an accredited institution and specified grade average are generally required for entry to a
research master’s degree. Normally a master’s degree by research or occasionally a bachelor’s
degree with first class honors or second class upper division are required for entry to a research
MPhil/doctoral degree. Examinations and/or personal recommendations may also be required.
The department recommends to the research committee acceptance or rejection of the applicant.
Admission does not imply that the student will be awarded a degree.

The institution clearly defines and distinguishes between the different types of credits it offers and
between degree and non-degree credit and accurately identifies the type and meaning of the credit
awarded in its transcripts.

Degrees:
• MA/MS/MSc: A first graduate degree, representing the equivalent of at least one academic

year of full-time post-baccalaureate study, or its equivalent in depth and quality. The
distinctions between M.A. and M.S. are similar to those between B.A. and B.S. Some M.A. and
M.S. degrees are merely continuations at a higher level of undergraduate work without
basic change in character. Others emphasize some research that may lead to doctoral work.

• MBA, MSW, MDiv, etc.: Professional degrees requiring up to two years of full-time study.
Extensive undergraduate preparation in the field may reduce the length of study to one
year.

• MPhil, PhD, DPhil, ThD: The standard research-oriented degree which indicates that the
recipient has done, and is prepared to do, original research in a major discipline. The PhD
usually requires three years or more of postgraduate work or an equivalent period of part-
time study and consists mainly of a supervised research project and completion of an
externally-examined original research thesis or project.

• EdD, PsyD, MD, JD, DMin, DrPH etc.: Degrees with emphasis on professional knowledge.
These degrees normally require three or more years of prescribed postgraduate work and
are designed to prepare persons for a specific profession. Some undergraduate programs
prepare for direct entry into employment (e.g., nursing) and other programs are offered at
both undergraduate and graduate levels (e.g. engineering, business management, ministry).
Others are primarily or solely graduate in nature (e.g., medicine, dentistry). In the U.S., all
professional programs at the doctoral level presuppose a background preparation in liberal
or general education.

The institution has in place policies and procedures to monitor satisfactory progress of students
through research degrees in a timely manner.

The institution’s student learning outcomes and expectations for student attainment are clearly
stated at the degree and institutional level and are consistent with its mission and values. These
outcomes and expectations are reflected in academic programs and policies, advisement, library
and information resources, and the wider learning environment.

The institution collects and analyzes student data disaggregated by demographic categories and
areas of study. It tracks achievement, satisfaction, and campus climate to support student success.
The institution regularly identifies characteristics of its students and assesses their preparation,
needs, and experiences. These data are used to benchmark against similar institutions and
demonstrate equitable access to institutional resources necessary to successful completion of the
degree.

Version: 2019 APP-18

The institution satisfies relevant national guidance relating to the award of research degrees in
accordance with the research degree management frameworks issued by relevant research
councils, funding bodies, and professional/statutory bodies.

Area 9: Student Services

Consistent with its purposes, the institution develops and implements non-academic programs that
are integrated with its academic goals and programs and which support student professional and
personal development, including those who are part-time or off-campus.

Student support services—including financial aid, registration, advising, career counseling,
computer labs, and library and online information services—are designed to meet the needs of
research degree students studying in all modes: distance or on-campus, full or part-time.

Area 10: Physical Plant and Facilities

Student housing is designed to meet the study and family needs of full-time, on-campus research
degree students.

Research facilities and laboratories are sufficient in number and adequately equipped to support
the research degrees, especially in the basic sciences.

Area 11: Public Relations and External Constituencies

Appropriate stakeholders, including alumni, employers, practitioners, and others defined by the
institution, are involved in the assessment of the effectiveness of research degrees.

The institution truthfully represents its academic goals, programs, religious ethos, and services to

students and to the larger public; demonstrates that its research degrees can be completed in a

timely fashion; and treats students fairly and equitably through established policies and

procedures addressing matters such as student conduct, grievances, refunds, and ethical conduct

in research.

Area 12: Pastoral and Theological Education

The institution will provide evidence that the pastoral and theological education program that is

by research will result in graduates who have the practical skills, the theoretical/theological

understanding, and the commitment to the message and mission of the church that are necessary

for employment as a pastor, teacher, and/or for graduate pastoral/theological education.

Version: 2019 APP-19

APPENDIX F
Best Practices for Distance Education1

Institution Context and Commitment

Electronically offered programs both support and extend the roles of institutions. Increasingly they
are integral to academic organization with growing implications for educational infrastructure.

1. In its philosophy, content, purposes, and organization, the program is consistent with the
institution’s role and mission to deliver distinctive Adventist education.

• Provide evidence that: (a) the program is consistent with the mission statement of the
school or that the mission statement has been revised; (b) student access to academic
resources, faith community, and health/lifestyle resources is adequate; (c) student spiritual
guidance and formation is adequate, including opportunities for the development of a
personal relationship with their Savior and fellowship with the Adventist church; (d)
opportunities for outreach and service are in place and adequate.

2. It is recognized that institutions change over time. The institution is aware of accreditation
requirements and complies with them. Each accrediting association has established definitions
of what activities constitute a substantive change that will trigger prior review and approval
processes. The appropriate accreditation commission should be notified and consulted if an
electronically offered program represents a major change. The offering of distributed programs
can affect the institution’s educational goals, intended student population, curriculum, and
modes or venue of instruction and can thus have an impact on both the institution and its
accreditation status.

• Does the program represent a change to the institution’s stated mission and objectives?
• Does the program take the institution beyond the Conference/Union/Division/ accrediting

association boundaries?

3. The institution’s budgets and policy statements reflect its commitment to the students for
whom its electronically offered programs are designed.

• How are electronically offered curricula included in the institution’s overall budget
structure? Do they reflect ongoing commitment?

4. What are the institution’s policies concerning the establishment, organization, funding, and
management of electronically offered curricula? The institution assures adequacy of technical
and physical plant facilities, including appropriate staffing and technical assistance, to support
its electronically offered programs.

• Do technical and physical plant facilities accommodate the curricular commitments
reviewed below, e.g., instructor and student interaction and appropriateness to the
curriculum?

• Whether facilities are provided directly by the institution or through contractual
arrangements, what are the provisions for reliability, privacy, safety, and security?

• Does the institution’s budget plan provide for appropriate updating of the technologies
employed?

• Do the faculty at the host site have the appropriate certification and endorsements to
support the programs being offered as well as those envisioned in the near term?

1 Adapted from a North American Division document by this same title.

Version: 2019 APP-20

• Is the staffing structure at the remote location appropriately qualified (academically and
technologically) to provide support to ensure student success?

5. The internal organizational structure which enables the development, coordination, support,
and oversight of electronically offered curricula will include the capability to:

• Facilitate the associated instructional and technical support relationships.
• Provide (or draw upon) the required information technologies and related support services.
• Develop and implement a marketing plan that considers the technologies available, the

factors required to meet institution goals, and the target student population.
• Provide training and support to participating instructors and students.
• Assure compliance with copyright law.
• Contract for products and outsourced services.
• Assess and assign priorities to potential future projects.
• Assure that electronically offered programs and courses meet Division standards, both to

provide consistent quality and to provide a coherent framework for students who may
enroll in both electronically offered and traditional on-campus courses.

• Maintain appropriate academic oversight.
• Maintain consistency with the institution’s academic planning and oversight functions in

order to assure congruence with the institution’s mission and allocation of required
resources.

• Provide the structure required for distributed education students to participate as fully as
possible in the institution community (including chaplaincy services, worships and spiritual
emphasis programs, mission trips, and other extracurricular institution activities.)

• Assure the integrity of student work and faculty instruction.

Evaluation of the above points may be accomplished by any, all, or combinations of the following
procedures and inquiries:

• Is there a clear, well-understood process by which an electronically offered program
evolves from conception to administrative authorization to implementation? How is the
need for the program determined? How is it assigned a priority among the other potential
programs? Has the development of the program incorporated appropriate internal
consultation and integration with existing planning efforts?

• Track the history of a representative project from idea through implementation, noting the
links among the participants including those responsible for curriculum, those responsible
for deciding to offer the program electronically, those responsible for program/course
design, those responsible for the technologies applied, those responsible for faculty and
student support, those responsible for marketing, those responsible for legal issues, those
responsible for budgeting, those responsible for administrative and student services, and
those responsible for program evaluation. Does this review reveal a coherent set of
relationships?

• In the institution’s organizational documentation, is there a clear and integral relationship
between those responsible for electronically offered programs and the mainstream
academic structure?

• How is the organizational structure reflected in the institution’s overall budget?
• How are the integrity, reliability, and security of outsourced services assured?
• Are training and technical support programs considered adequate by those for whom they

are intended?
• What are the policies and procedures concerning compliance with copyright law?

Version: 2019 APP-21

• How does curriculum evaluation relate to this organizational and decision-making
structure?

6. What are the institution’s policies concerning credit transfer? On what basis are decisions made
regarding transfer of academic credit?

• Does the institution have policies to regulate credit transfer and to evaluate non-traditional
programs?

• How does the institution determine the basis of a Carnegie unit (USA)-equivalent
(elsewhere)/grades?

• How does the institution determine equivalency for on-line and face-to-face courses?

7. The institution strives to assure a consistent and coherent technical framework for students
and faculty. When a change in technologies is necessary, it is introduced in a way that
minimizes the impact on students and faculty.

• When student or instructor proceeds from one course or program to another, is it necessary
to learn another software program or set of technical procedures?

• When new software or systems are adopted, what programs/processes are used to acquaint
instructors and students with them?

8. The institution provides students with reasonable technical support for each educational
technology hardware, software, and delivery system required.

• Is support realistically available to students during hours when it is likely to be needed?
• Is help available for all hardware, software, and delivery systems specified by the institution

as required for the program?
• Does support involve person-to-person contact for the student? By what means is this

accomplished, e.g., email, phone, fax?
• Is there a well-designed FAQ (Frequently Asked Questions) service, online resources

provided, and/or by phone menu or on-demand fax?

9. The selection of technologies is based on appropriateness for the students and the curriculum.
It is recognized that availability, cost, and other issues are often involved, but program
documentation should include specific consideration of the match between technology and
curricula.

• How were the technologies chosen for this institution’s curricula?
• Are the technologies judged to be appropriate (or inappropriate) to the curricula in which

they are used?
• Are the intended students likely to find their technology costs reasonable?
• What provisions have been made to assure a robust and secure technical infrastructure,

providing maximum reliability for students and faculty?
• Given the rapid pace of change in modern information technology, what policies or

procedures are in place to keep the infrastructure reasonably up-to-date?

10. The institution seeks to understand the legal and regulatory requirements of the jurisdictions,
including denominational, in which it operates, e.g., requirements for service to those with
disabilities, copyright law, province/state, national requirements for institutions offering
international restrictions such as export of sensitive information or technologies, etc.

• Do the institution’s policies and documentation indicate an awareness of these
requirements and demonstrate that it has made an appropriate response to them?

Version: 2019 APP-22

APPENDIX G
Adventist Accrediting Association Conflict of Interest Policy

In carrying out their accreditation responsibilities, members of the AAA Board, staff, and site visit
teams seek to ensure that their decisions are based solely on the application of professional
judgment to the information resulting from their evaluation procedures. Therefore, they seek to
avoid conflict of interest and the appearance of conflict of interest. A conflict of interest is defined as
any circumstance in which an individual’s capacity to make an impartial and unbiased accreditation
decision may be affected or perceived to be affected because of a prior, current, or anticipated
institutional affiliation(s), or other significant relationship(s) with an accredited institution or an
institution seeking recognition by the Board.

Because of the common objectives embraced by the various organizational units and institutions of
the Seventh-day Adventist Church, membership held concurrently on more than one
denominational committee or board does not in itself constitute a conflict of interest, provided that
all the other requirements of the policy are met. While serving as an officer, trustee, or director of
multiple denominational entities is thus acknowledged and accepted, a member serving on the AAA
Board is expected to act in the best interests of the Adventist Accrediting Association and its role in
denominational structure.2

The following are examples of affiliations and other significant relationships pertaining to visiting
team members, AAA Board members, and AAA Board staff that present a conflict or the appearance
of a conflict. Such affiliations and significant relationships should be disclosed to the executive
secretary for discussion and evaluation. Affiliations with institutions under review that would pose
a conflict of interest may include, but are not limited to, any of the following categories during the
past five years: employee, former employee, applicant for employment, board member, appointee,
paid consultant, current student, graduate, or instructor. Any relationship involving a written
agreement and/or compensation may create a conflict of interest or the appearance of a conflict of
interest and should be included. Other significant relationships that should be reported for their
potential in prejudicing decision making include, but are not limited to: having a close relative (such
as but not limited to spouse, child, parent or sibling) affiliated with the institution under review,
receiving an award from the institution, and/or having a close personal or professional relationship
at the institution under review where that relationship might have a material effect on
accreditation review.

AAA Board Members: AAA Board members shall make proposals, vote and otherwise conduct
themselves in Board meetings and activities in a manner consistent with their best, impartial, and
unfettered judgment, and in furtherance of the Board’s purposes, without regard for the potential
impact of the Board’s decisions on their own professional or financial interests or those of their
friends, relatives and colleagues. Board members are expected to commit themselves to full
disclosure and restraint in any institutional consideration involving a conflict of interest or
appearance of conflict of interest.

Visiting Team Members: In selecting visiting teams for a specific institutional review, individuals
who have a known conflict of interest should be excluded. If unsure about a conflict of interest,
individuals are expected to disclose possible conflicts to the Board staff via the Conflict of Interest
Form for discussion and evaluation prior to appointment to a team. It is the policy of the Board that
visiting team members not serve as paid consultants with an institution they have visited for one
year following the visit. Institutions, in reviewing proposed teams, are encouraged to bring to the

2 See General Conference Working Policy E 85 Conflict of Interest and/or Commitment

Version: 2019 APP-23

attention of Board staff any possible conflicts of interest or situation that might be perceived as a
conflict of interest.

Board Staff: Board staff are committed to full disclosure and restraint in any institutional
consideration involving a conflict of interest or appearance of a conflict of interest. Staff members
shall recuse themselves from voting on decisions regarding institutions with which they have been
employed, served as a director/trustee, or served as a paid consultant during the previous five
years. Staff members may not participate in private consulting with any institution accredited by or
a candidate for accreditation with the Board for at least one year after serving on the Board. Staff
also may not receive honorary degrees or awards from any institution with candidate or accredited
status with the Board for at least one year after serving on the Board. Disclosure of any conflict of
interest, or situation that might reasonably be perceived as a conflict of interest, must be provided
to the executive secretary.

In the case of a conflict involving the executive secretary, notice shall be given to the Board chair. In
the case of a conflict involving the Board chair, or for any unclear conflicts or appearance of
conflicts involving team members, board staff, or board members, the AAA Board Conflict of
Interest subcommittee will be consulted. A record of institutions where there is a conflict of interest
or appearance of a conflict will be kept in a separate file by the executive secretary of the Adventist
Accrediting Association.

Consultants and other agency representatives: Consultants and others with a formal contractual
relationship with the AAA, who, in the course of their work may become involved in Board policy,
institutional evaluation, or the accreditation decision of specific institutions, will be required to
complete the Conflict of Interest Form and the Form shall be kept on file.

Mitigating Potential or Actual Conflicts of Interest

Conflicts that are deemed to have the potential or are likely to be perceived as having the potential
to have a direct and significant effect on a decision must be eliminated, mitigated, or managed. Such
strategies for eliminating, mitigating, or managing conflicts can include:

Removal: The best way to handle conflicts of interests is to avoid them entirely. Individuals invited
to participate are expected to decline to serve in the evaluation of an institution where they have, or
where it might reasonably appear that they have, a conflict of interest. For the purposes of this
policy, five years is established as the limit of prior association. Other means of removing a conflict
include, but are not limited to, divestiture of significant financial interests; disqualification from
participation in all or a portion of the meeting or site visit; and/or severance of relationships that
create actual or potential conflicts.

Disclosure: If known in advance, all present and potential conflicts of interest must be disclosed by
Board members, staff and potential team members.

• Board members and staff shall complete an annual Conflict of Interest Form. Such
disclosures shall be submitted to the executive secretary of the AAA for review by the
Board’s Conflict of Interest committee. The committee shall resolve or determine the steps
required to manage the potential conflict, with appropriate information provided to the
Board.

• Potential members of a visiting team shall inform the staff or chair of the visiting team and
the head of the institution being visited of any disclosures they may need to make.

If not known in advance, conflicts of interest or potential conflicts of interest shall be disclosed to
the person in charge of the meeting or activity and to the full meeting. The voting members in such

Version: 2019 APP-24

a meeting shall determine whether or not the matter disclosed constitutes an actual or perceived
conflict of interest and the manner in which this is to be handled.

Recusal: Those with a conflict of interest are expected to recuse themselves from (i.e., abstain
from) decisions where such a conflict exists. The imperative for recusal varies depending upon the
circumstance, ranging from abstaining from discussion or voting, to removing oneself from the
room or situation to avoid participation in all discussion or deliberation on the issue. All such
actions should be recorded in any minutes or records kept. Following full disclosure of the present
or potential conflict, the Board may decide that no conflict of interest exists and invite the person in
question to participate.

Members of the Board will at a minimum abstain, and in some cases absent themselves from the
room when there are deliberations or votes on decisions regarding institutions with which they are
affiliated or with which they have participated as a member of the most recent visiting team.

Training: Training on the policy shall be provided to prospective AAA site team members and AAA
Board members by means of the Conflict of Interest form.

Policy Application

Questions or concerns regarding the application of this Policy should be addressed to the executive
secretary of the AAA or the General Conference Office of General Counsel.

Version: 2019 APP-25

APPENDIX H
Substantive Change Policy, Processes, and Guidelines

Changes to programs offered by a higher education institution accredited by the AAA will normally
fall into three categories. The expectation of the IBE/IBMTE and the AAA in each case is as follows:

1. Minor Changes

If an institution wishes to change the focus or direction of a program by adding new courses,
while the name and level of qualification of the program remain the same, neither the
IBE/IBMTE or the AAA need to be informed of changes.

2. Program Structure Changes

If an institution plans to change the nomenclature of a program, introduce a new program that
combines existing courses in a new way, or develop a program that leads to a lower level of
qualification than diplomas and degrees already offered by the institution in that discipline, the
IBE/IBMTE should be informed of the changes. These will be recorded by the IBE/IBMTE and
recommended to the AAA as courses to be identified in the Directory of Accreditation.

Institutions planning to make changes in this category should provide details of the anticipated
changes at an early stage in their planning to the GC Department of Education through their
relevant division education director and GC liaison. If the GC Department of Education agrees
that the changes do fall within this second category, programs can be started immediately while
paperwork is being processed through the IBE and the AAA.

3. Major Program Additions

If an institution plans to introduce a program in a new discipline, or a program that leads to a
higher level of qualification than is presently offered or in a new modality in that particular
discipline, the IBE/IBMTE should receive an application following the outlined IBE/IBMTE
procedures. The IBE/IBMTE may choose to send an on-site team to evaluate the proposal. If a
college or university is applying for non-church recognition of this same program, the
application to the IBE/IBMTE may be sent before or at the same time as the application for
approval by the local accrediting/validation body.

In the case of the third category of program changes, the institution may not start offering the
program until approval has been given by the AAA on the recommendation of the IBE/IBMTE. If
an institution does start a program before receiving the required approval, the AAA will contact
the parent organization and ask for both an explanation and that the situation be immediately
rectified. If there is no resolution within 90 days of the initial communication from the AAA to
the relevant bodies, the AAA will normally immediately place the institution on probation. If the
voted terms of probation are then not met, AAA accreditation will be revoked.

If the administration of an institution is uncertain into which category a proposed change will
fall, it is their responsibility to check with the AAA before proceeding with their plans.

These guidelines articulate the understandings and expectations held by the AAA for its
member institutions in regard to substantive change.

Exemptions from IBE/IBMTE Site Visits

A site visit will be scheduled for proposed academic programs, unless one of the following criteria is
met:

Version: 2019 APP-26

1. The institution is (a) accredited by the AAA under Form B, with the rigorous external
academic review processes which that designation entails and (b) already offers well-
established programs in the given modality within the discipline of the proposed program,
at the same academic level (e.g., bachelor’s, master’s, doctoral) of the new program.

2. The Division request for the approval of new undergraduate degrees has been granted by
the IBE or the AAA has granted Systems Review approval for the institution. Professional
degrees in theology, education, medicine/healthcare are not automatically exempt from a
site visit. (See GCWP FE 20 55.5).

Substantive Change Review Processes and Guidelines

The AAA accredits the entire institution and its programs and services, wherever they are located or
however they are delivered. Accreditation, specific to an institution, is based on conditions existing at
the time of the most recent evaluation and is not transferable to other institutions or entities.

A substantive change review is required when an accredited institution:

• significantly modifies or expands its scope
• makes a series of significant administrative personnel changes over relatively short periods

of time
• considers developing extension programs or off-campus sites more than 25 miles (40 km)

from the main campus
• offers more than half of a degree via technology (online, TV, etc.)
• considers changing the nature of its affiliation or ownership, or merges with another institution

The AAA is responsible for evaluating all substantive changes to assess the impact of the change on
the institution's compliance and ability to comply with defined standards. If an institution fails to
follow the AAA’s procedures for notification and approval of substantive changes, its accreditation
may be placed in jeopardy. If an institution is unclear as to whether a change is substantive in
nature, it should contact the Executive Secretary of the AAA for clarification.

The institution notifies the AAA of changes in accordance with the substantive change policy
and seeks approval prior to the initiation of changes.

Extension, Off-Campus, or Technology-Mediated Programs

All extension, off-campus, or technology-mediated programs providing academic credit are integral
parts of the institution and are to maintain the same academic standards as regular campus
programs. The faculty of the accredited institution is required to exercise central responsibility for
the academic programs, quality, and character of these programs. The faculty has the major role in
design and implementation of the curriculum.

Each extension, off-campus, or technology-mediated program shall have a core of full-time faculty
whose primary employment obligation is to teaching and research at the institution. Off campus
programs are to provide library services and hold readily available basic collections at all program
sites. Interlibrary loan or contractual use arrangements documented in an MOU may be used to
supplement basic holdings but are not to be used as the main source of learning resources.

Institutions with three or more off-campus programs that have been approved by the IBE/AAA may
be eligible to seek a Systems Review. The Systems Review is a process that allows institutions the
opportunity to demonstrate the capacity to effectively design, deliver, and evaluate a cluster of
programs within a particular program modality so that such programs can be implemented over a
four-year period without seeking prior approval from the International Board of Education.

Version: 2019 APP-27

Issues to Address in Substantive Change Proposal

• Describe how the institution defines and evaluates its capacity and infrastructure to support
extension, off-campus, or technology-mediated programs. Describe how multiple sites have
impacted resources and structures needed to sustain these programs.

• Show how extension, off-campus, or technology-mediated (on-line/interactive/TV/etc.)
distance education programs are consistent with the Seventh-day Adventist educational
philosophy, outcomes, and objectives.

• Describe how the institution evaluates the effectiveness of student learning for extension, off-
campus, or technology-mediated distance education programs. Reflect on what the institution
has learned from delivering these programs over time. Explain how program quality and
improvement will be sustained based on this experience.

• Identify the indicators which demonstrate that these programs are achieving their objectives.
• Identify the indicators which demonstrate that these off campus/technology-

mediated/extension programs are successful in transmitting the spiritual values of the Seventh-
day Adventist Church to those enrolled in the programs.

• Provide an analysis of how faculty are organized and prepared to teach these students. Provide
evidence of faculty assessment of student learning in this modality and a summary of faculty
development efforts to help instructors teach in this modality.

• Identify the documents which demonstrate that the educational program is taught by faculty
with appropriate academic preparation and language proficiencies and whose credentials have
been reviewed and approved by the appropriate certification agency/government/church
entity.

• Identify the ratio of Adventist to non-Adventist teaching faculty for these programs and explain
the rationale/justification for such a ratio in light of the church’s educational philosophy.

Additional Questions by the Visiting Team

1. What was/is the primary purpose for establishing of off-campus learning sites for your
institution? How has the expansion enhanced your ability to carry out your institutional
mission and that of the church? How does the program serve the specific needs of the Seventh-
day Adventist Church? How have you assessed or are you assessing the extent to which your
objectives are being achieved?

2. How would you describe the learning environment for students at off-campus locations or in
the technology-mediated environment? How does this environment maintain a distinctly
Seventh-day Adventist flavor? What academic and academic support services are available to
students at the location (such as library facilities, personal and academic advising, computer
access, residential living space, etc.)?

3. What is the ratio of Adventist to non-Adventist students in these programs? What is the
rationale/justification for such a ratio in light of Seventh-day Adventist educational philosophy?

4. Where are the academic records of students at off-campus locations maintained and what
process is in place to assure their proper care and security?

5. How has the expansion contributed to the financial viability of the main campus?
6. What have you learned in the process of this expansion that you feel would be helpful to other

institutions considering such expansion?
7. What evidence exists to show that the program(s) has/have received all appropriate internal

and external approvals where required, including system administration, government bodies,
and accrediting associations?

8. Are the physical facilities, human and financial resources adequate to accommodate the
students at the off-campus location?

Version: 2019 APP-28

Technology-mediated Programs

Provide an analysis of the sufficiency and quality of technical and physical resources required to
deliver technology-mediated programs, including how faculty are supported in the integration and
use of technology in their teaching, the appropriateness of the learning environment, and the
responsiveness of computer systems and support staff in aiding student achievement.

Doctoral Degrees

In seeking prior approval to grant the doctorate, institutions will need to demonstrate an
understanding of the distinctive character of doctoral education. This includes demonstrating that
an institution possesses the capacity and expertise to develop a doctoral culture while maintaining
institutional capacity and appropriate systems of educational effectiveness at the highest level of
graduate education.

Proposals are required to define the nature and significance of the doctoral degree for the
institution and to provide a comprehensive analysis of institutional capacity to support student
learning at this advanced level. The analysis should be presented in the context of institutional
capacity and educational effectiveness of existing degree levels. Proposals should use the standards
and criteria for review found in the Accreditation Handbook as a framework for analysis.
Considering the standards and criteria for review, the AAA expects that institutions will consider
the following issues in proposals seeking approval of the doctorate:

• Doctoral education should be aligned with institutional purposes and educational objectives.

An institution engaged at this level is making a conscious commitment to create an
institutional culture that is supportive of research and professional practice. It is
appropriate for an institution to ask itself how this culture fits within the existing
institutional goals and mission.

• The objectives of doctoral education have implications for core institutional functions.

Doctoral programs differ substantially from baccalaureate and master’s level programs in
the depth and breadth of required study, in the increased demands on student intellectual
and creative capacity, and in the goal of developing scholars and practitioners at the highest
level. Institutions will need to consider whether or not the program is structured to meet
these higher expectations for the degree level by demonstrating how student learning
outcomes will be achieved and how support for scholarship and creative activity will be
provided for professional development of faculty and students.

• Doctoral education requires specialized resources.

The intellectual interaction between doctoral students and faculty is distinctive and central
in doctoral education. Institutions will need to consider whether the program has resources
of appropriate quality and support in terms of faculty, library and information resources,
and organizational support services to meet the requirements of the advanced degree.

• Doctoral education requires processes for evaluating educational effectiveness.

Institutions will need to demonstrate that quality assurance systems are aligned with the
expectations of a doctoral level education and are fully integrated with the existing
academic culture.

Note: Degrees by research only will be evaluated according to Criteria for Review of Research Degrees.

Version: 2019 APP-29

Joint Degree and Cross-Territorial Programs

Institutions should consult with the GC Department of Education liaison regarding any proposed
joint degrees or cross-territorial programs. The proposal that is submitted to the IBE and a
Memoranda of Understanding detailing the terms must be signed by both partners, reflecting
approval by the Board of Trustees of each institution and the respective divisions. Include evidence
of any other regional or national authorization as an appendix to the proposal.

Guidelines for Cross-Territorial (Constituency) Programs

Each institution is established to serve a primary (base) constituency. Some of these constituencies
may overlap. For example, a division institution may serve a territory that includes one served by a
union institution. Acceptable mutual understanding should be the guiding principle in such
situations to determine which programs should be offered by each institution as well as where and
how.

When a need arises in another territory that necessitates a church organization (conference, union,
division or institution) to request for the services of another institution outside its territory to offer
certain programs, such a request should take the following into consideration:

• Is such a program already offered by the institution that serves that territory?
• What are the costs involved?
• Will the program and the graduates require and or receive local recognition?
• Can the program be offered collaboratively by the two institutions?
• What are the long-range plans?

If it is a new program (whether it already exists at one of the institutions or not), then the two
institutions must include education leadership from the constituencies served by the two
institutions in consultation with the GC education department. The discussion will include the usual
questions required by the IBE proposal format plus specifically identifying both the need for
another program and the cost of running such a program.

In some cases governments do not recognize programs from outside their territories. The proposal
must attach documentation to show approval to operate in that country or demonstrate that efforts
have been made to obtain such authorization.

Where possible the two institutions may consider offering the program collaboratively or as a joint
degree. This can help develop capacity of a host institution in territory where this program is
needed but not yet available. This would, therefore, take into account the long-term plans for the
developing institution.

Possible collaborative arrangements may include:
▪ Affiliation – where a host institution runs the program but under the accreditation of

another institution
▪ Extension - where the base institution offers the program on the campus of the host

institution
▪ Joint degree
▪ Other – such as the host campus acting as a Distance Learning Center under some

agreement

