
Universidad Técnica de Ambato

Consejo Universitario
Av. Colombia 02-11 > Chile fCdla. íngahurco)» Tel¿/onos; 593 f03) 2521-081 / 2822-960» Fax: 2521-084

Ambato - Ecuador

RESOLUCIÓN: 2459-CU-P.2018

El Honorable Consejo Universitario de la Universidad Técnica de Ambato, en sesión ordinaria efectuada el martes
11 de diciembre de 2018, visto el. Memorando ÜTA-GET-2018-020B-M, de diciembre 04 de 2018, suscrito por ia

Doctora Jacqueiine de las Mercedes Ortiz Escobar, Presidenta del Comité de Ética de la Institución, mediante ei
cual informa que en dicho Comité no se ha recibido observación alguna respecto ai texto de actualización del
Código de Ética de la Universidad Técnica de Ambato, por parte de los señores miembros del Honorable Consejo
Universitario, solicitando su aprobación; en uso de sus atribuciones contempladas en ei artículo 21 literal g) del
Estatuto Universitario y demás normativa legal aplicable para el efecto:

RESUELVE:

1. Aprobar la actualización del Código de Ética de la Universidad Técnica de Ambato, de conformidad
con el documento adjunto.

2. De ia socialización del referido instrumento encárguese ei Comité de Ética.

Ambato diciembre 11,2018

^ÜfrQalrfraanli5TópezPhS
PRESIDENTE DEL H. CONSEJO

UNIVERSIDAD TÉCNICA DE AMBATO

copias: RECTORADO
VAC

COMITÉ DE ÉTICA
DITiC

DECANOS

DIRECCIONES

DTH

DIFIN

PROCURADOR - APUA - ADEUTA - SINDICATOS - FEUE

AUDITORÍA INTERNA

•Jo Ut(> '

/José-Romo Sahtana MSc.
^ÉCfÍEIAm.aEffiRAL

GWJR/NR.


Univhrsidad técnica DL" AMBATO

Comité de Ética

PARA:

Memorando Nro. UTA-CET-20I8-0208-M

Ambato, 04 de diciembre de 2018

Dr. Galo Naranjo López, Ph.D
Presidente Honorable Consejo Universitario

ASUNTO: Remite actualización del Código de Ética

De mi consideración:

En atención a la RESOLUCIÓN 2154-CU-P-2018 del Honorable Consejo Universitario
de fecha 23 de octubre de 2018 que refiere al pedido de análisis y observaciones de

documento de actualización del Código de Ética de la Universidad Técnica de Ambato
por parte de los señores miembros del Honorable Consejo Universitario, informo que el
Comité no ha recibido observación alguna, por lo que me permito solicitar la aprobación
en segunda y definitiva por el máximo organismo de la institución el documento final con
las observaciones dadas por los miembros del Comité de Ética.

Con sentimientos de distinguida consideración.

Atentamente,

Documento firmado electrónicamente

Dra. Jacqueline de las Mercedes Ortiz Escobar
PRESIDENTE DEL COMITÉ DE ÉTICA

Anexos:

- resoliicion_0097-cel-iila-201 S.pdf"
-2154-cu-p-20l8.pdf
- codigo_de_etica_nov_2018..pdf

Copia:

vr ~ AMBATO

■rtSiTARIO

O h DiC. 2018

Abg. José Luis Romo Sanlana
Secretario General

ab

/i

DR. M.SC. Galo Naranjo López
RECTOR

Dirección: Av. Colombia y Chile
Teléfono: (593) 02415288

Ambato - Ecuador
* Oocumenlo gencsdo por Quipux

www.uta.edu.ee

1/1


UNIVERSIDAD TECNICA DE AMBATO

CÓDIGO DE ÉTICA

Ambato noviembre, 2018

^ VJ'-
f>i \ r ,

Página 1 de 20


PRESENTACION

La Constitución de la República de Ecuador, la Ley Orgánica de Educación Superior

dispone que la Educación Superior se regirá a través de un sistema de educación que tiene

como finalidad la formación académica y profesional con visión científica y humanista; la

investigación científica y tecnológica; la innovación, promoción, desarrollo y difusión de

los saberes y las culturas; la construcción de soluciones para los problemas del país, en

relación con los objetivos del régimen de desarrollo, orientados por un Código de Ética.
Este, que según la Ley se convierte en un instrumento de gestión y administración pública,

que debe desarrollarse bajo cuatro supuestos esenciales:

Que, todos los directivos, servidoras, servidores, trabajadores y colaboradores gozan del
pleno uso del razonamiento y de la capacidad de discernimiento para tomar decisiones

favorables al cumplimiento de los fines institucionales, a la vigencia de derechos

ciudadanos y a la consecución del buen vivir de la sociedad;

Que, la consecución del buen vivir satisface no sólo a la comunidad abstractamente

concebida sino también a los propios individuos que actúan éticamente en su búsqueda;

Que, la búsqueda de la satisfacción de intereses individuales que sean contrarios al interés

general y al buen vivir produce un costo que afecta a la sociedad en su conjunto;

Que, la Constitución de la República del Ecuador establece una opción valorativa clara para

el ejercicio del poder público, para la gestión, administración y servicio público, y para la
relación Estado y Sociedad, lo que configura la ética pública para la consecución de los

fines del Estado.

La ética pública busca orientar el comportamiento de autoridades, servidores, servidoras

públicos, trabajadores, y todos quienes desempeñan una función o servicio público por
designación, delegación, contratación o concesión, sobre la base de los valores socialmente

acordados en la Carta Constitucional del Estado.

Tomando como base estas consideraciones generales se entiende que la Ética debe ser
guiada a través de un código con su respectivo reglamento afín de que los individuos actúen

de manera responsable, siguiendo su propia capacidad de discernimiento, más allá de la

sola y fría aplicación de la ley, de la normativa interna que les vincula y de la observancia

de reglas y máximas morales.

El presente reglamento del Comité de Ética pretende encaminar a la funcionalidad del
Código de Ética de la Universidad Técnica de Ambato concientizando a los miembros de la
comunidad universitaria a entender que al violentarlo, los individuos producen un daño

social que afecta a todos, incluidos a los mismos que lo transgreden.

Página 2 de 20


EXPOSICION DE MOTIVOS

Por tanto, la Universidad Técnica de Ainbalo como organismo público de Educación

Superior es plenamente consciente de su responsabilidad en materia de seguimiento y
control del aprendizaje y la investigación que en ella se realiza y de sus aspectos éticos, en
orden, lodo ello, a la protección de los derechos fundamentales de las personas, y al respeto
de los principios y compromisos sociales asumidos por la comunidad universitaria.

Por ello y para el cumplimiento de estos fines, la Universidad Técnica de Ambato se ve

comprometida a cumplir sus actividades conforme la normativa vigente en el país;

EL COMITE DE ETICA DE LA UNIVERSIDAD TECNICA DE AMBATO

CONSIDERANDO:

Que, el numeral 4 del artículo 3 de la Constitución establece que es deber primordial del

Estado garantizar la ética laica como sustento del quehacer público y el ordenamiento

jurídico.

Que, el numeral 8 del artículo 3 de la Constitución determina como deber primordial del

Estado garantizar a sus habitantes el derecho a una cultura de paz, a la seguridad integral y
a vivir en una sociedad democrática y libre de corrupción.

Que, el numeral 5 del artículo 11 de la Constitución determina que en materia de derechos
y garantías constitucionales, las servidoras y servidores públicos, administrativos o

judiciales, deberán aplicar la norma y la interpretación que más favorezcan su efectiva
vigencia.

Que, los numerales 7, 8, 11 y 12 del artículo 83 de la Constitución, establecen que son

deberes de las ecuatorianas y los ecuatorianos promover el bien común y anteponer el
interés general al interés particular, conforme al buen vivir; administrar el patrimonio

público honradamente y con apego irrestricto a la ley, y denunciar y combatir los actos de
corrupción; asumir las funciones públicas como un servicio a la colectividad y rendir
cuentas a la sociedad y a la autoridad, de acuerdo con la ley; y ejercer la profesión u oficio
con sujeción a la ética.

Que, es necesario contar con un instrumento que guíe los comportamientos individuales y
colectivos, que estimule la rectificación y el cambio, que incentive los valores éticos como
norma de convivencia y acuerdos sociales, y que rechace cualquier forma de menoscabo de

tales valores éticos.

En ejercicio de sus atribuciones, resuelve expedir el siguiente:

Página 3 de 20

'ás.:


CÓDIGO DE ÉTICA DE LA UNIVERSIDAD TÉCNICA DE AMBATO

TITULO I

OBJETO Y PRINCIPIOS

CAPITULO I

OBJETO

Artículo 1. Del objeto.- El Código de Ética de la Universidad Técnica de Ambato tiene por
objeto establecer los principios y normas éticas obligatorias para los miembros de la

comunidad universitaria estos son: autoridades, personal docente, estudiantes de

nivelación, pregrado, posgrado, personal administrativo, trabajadores, asesores, consultores

y contratistas en todos los procedimientos, actuaciones y conductas relacionadas con los

procesos de toda la gestión institucional.

CAPÍTULO II
PRINCIPIOS

Artículo 2. De los principios.- Las autoridades, el personal docente, los estudiantes de

nivelación, pregrado, posgrado, el personal administrativo y los trabajadores , asesores,

consultores y contratistas de la Universidad Técnica de Ambato desempeñarán sus
facultades, competencia, funciones y atribuciones sobre la base de los siguientes principios:

Responsabilidad.- Entendido como el accionar prudente y la capacidad de
responsabilizarse de las decisiones y actos que afecten a la sociedad, así como el deber de

someterse a cualquier tipo de control que se considere necesario.

Pertinencia.- Entendida como la actuación adecuada, idónea, útil y apropiada, encaminada
a la consecución de los fines y objetivos institucionales.

Razonabilidad.- Entendida como la aplicación del juicio razonable en el cumplimiento de
las funciones, responsabilidades u objetivos institucionales, orientada a que las acciones y
decisiones que se adopten no afecten directa o indirectamente derechos y garantías
constitucionales.

Ponderación.- Entendida como el ejercicio por medio del cual la adopción de medios para

el cumplimiento de funciones, responsabilidades o para alcanzar objetivos institucionales
sean adecuados con los fines que lo justifican y con los resultados que se alcancen.

Página 4 de 20


Imparcialidad.- Entendida como la actitud consciente de búsqueda de criterios

equilibrados, justos, técnicos, objetivos y fuera de prejuicios, en la toma de decisiones y
acciones individuales e institucionales.

Transparencia.- Las autoridades, el personal docente, los estudiantes de nivelación,

pregrado, posgrado, el personal adminisu-ativo, los trabajadores, los asesores, los consultores
y los contratistas de la Universidad Técnica de Ambato, deberán ser diáfanos con respecto a
las decisiones y actos que adopten. Deberán motivar sus actos y sólo restringirán la
información cuando claramente lo exija una disposición legal o normativa.

Honestidad.- Definida como la actitud consecuente con la ética pública, con la veracidad

de los hechos y con la rectitud de comportamiento frente a toda manifestación de

corrupción. Esto equivale que quienes forman parte de la Universidad Técnica de Ambato,

bajo cualquier modalidad de relación, deben declarar cualquier interés privado que pueda
guardar relación con sus actividades públicas y adoptar cuantas medidas sean necesarias

para resolver cualquier conflicto que pudiera surgir de modo que quede salvaguardado el
interés general.

Probidad.- Entendida como la rectitud de comportamiento y conducta intachable y
honesta, mantenida dentro y fuera de la Universidad.

Interés general.- Entendida como el asumir una visión de interés general por sobre el

interés personal o intereses particulares relacionados con asuntos propios de las labores que
se desempeñan en la institución.

Lealtad y Colaboración.- Entendida como la obligación de tener una actitud de adhesión y

de confianza hacia sus colegas, sus superiores y/o sus subordinados jerárquicos, siempre
que no se alteren los derechos y obligaciones individuales o colectivas. De igual manera, es

la obligación de mantener un sentido de colaboración con sus compañeros de trabajo,

apoyando, ayudando y desarrollando una actitud de servicio hacia los colegas, demostrando

la dignidad propia de una conciencia ética y de una buena comprensión de las relaciones
humanas.

Discreción.- Entendida como el compromiso de desempeñarse en su cargo y/o funciones de

manera reservada, discreta, de no poner de relieve, innecesaria o ilegalmente, los asuntos

que atañen a su desempeño y al proceder del grupo de trabajo, incluso por el riesgo de ser
mal interpretado y que afecte al prestigio de la institución. Tampoco podrá hacer
declaraciones públicas o suscribir documentos, no estando expresa y legalmente autorizado
para ello.

Prudencia.- Entendida como el actuar con plena cordura en las actividades sometidas a su
consideración, con la cautela que un buen administrador emplearía para con sus propios

Página 5 de 20


bienes, para evitar acciones que pudieran poner en riesgo la finalidad de la función que
desempeña, el patrimonio del Estado o la imagen que debe tener la comunidad respecto de
la Universidad Técnica de Ambato y de sus servidores.

Integridad.- Entendida como la obligación de no aceptar ningún tipo de prestación

financiera, o de cualquier otra índole, proveniente de entidades, organizaciones o personas,
que comprometan sus responsabilidades como servidor público.

Uso de información.- Entendida como la obligación de no difundir, sin autorización

superior, toda la información que se maneja en la institución. No deberá utilizarla en

beneficio propio o de terceros o para fines ajenos al servicio, y de la que tenga

conocimiento en razón del ejercicio de sus funciones.

Pluralismo.- Entendida como el respeto al pensamiento y al criterio ajeno, a fin de evitar la

intransigencia institucional.

TITULO II

DE LOS CONFLICTO DE INTERESES, DE LAS RELACIONES

INTERPERSONALES, DE LAS CONDUCTAS, ACCIONES U OMISIONES

CONTRARIAS AL CÓDIGO DE ÉTICA

CAPITULO I

CONFLICTO DE INTERESES

Artículo 3. Definición.- Se entiende como conflicto de intereses cuando las autoridades, el

personal docente, el personal administrativo y los trabajadores, de la Universidad Técnica

de Ambato, en razón de las actividades encomendadas, en cualquier tiempo, se encuentren

conociendo un trámite o proceso en el que tengan un propio y personal interés o si en los

mismos se encuentren involucrados obligaciones o derechos de:

a) Su cónyuge, conviviente, o parientes hasta el cuarto grado de consanguinidad o segimdo
de afinidad;

b) Personas naturales con quienes guarde relaciones de amistad o desafecto, por cualquier
motivo que pueda comprometer su gestión u opinión;

c) Personas jurídicas, en las que el servidor y las personas naturales señaladas en los

literales a) y b), tengan una o más de las siguientes calidades: socio, accionista,

administrador, representante legal, apoderado, mandatario, abogado, contador o

asesor;

Página 6 de 20


d) Personas naturales o jurídicas de los cuales sea acreedor, deudor o garante. Este numeral

no procede cuando se trate de entidades del sector público o de instituciones del

sistema financiero;

e) Personas naturales o jurídicas con quienes mantenga litigios judiciales o extrajudiciales;

o haya mantenido un litigio dentro de los cinco años precedentes, si el proceso fue
penal; o dos años, para los demás casos.

CAPÍTULO II
DE LAS RELACIONES INTERPERSONALES

Artículo 4. Prohibición de aceptar regalos o prebendas.- Las autoridades, el personal

docente, el personal administrativo y los trabajadores de la Universidad Técnica de

Ambalo, están prohibidos de solicitar o aceptar regalos, gratificación, favores, auspicios,

entretenimientos, préstamos, oportunidades de comprar u obtener descuentos o rebajas en

bienes, de personas o instituciones que de forma directa o indirecta estén relacionados con

sus responsabilidades laborales o técnicas, a menos que la! oportunidad esté disponible para

el público en general. Queda expresamente prohibido recibir valor alguno, en especie o

efectivo.

Artículo 5. Tráfico de influencias.- Las autoridades, el personal docente, el personal

administrativo y los trabajadores de la Universidad Técnica de Ambato, no podrán utilizar la

autoridad o influencia de su cargo para intervenir en actividades que no estén relacionadas

con la institución, a fin de lograr ventajas o beneficios para sí mismo o para terceros. Así

también, no utilizarán en beneficio propio, de sus familias, amigos o en detrimento de

terceros, información que se obtenga como consecuencia del ejercicio del cargo o función.

Artículo 6. Recomendaciones de profesionales.- Las autoridades, el personal docente, el

personal administrativo y los trabajadores de la Universidad Técnica de Ambato, se
abstendrán de recomendar, referir o sugerir, de fonna tácita o expresa, servicios

profesionales de persona alguna a usuarios de la Universidad Técnica de Ambato, en

relación con asuntos que involucren o puedan involucrar a la Institución.

Artículo 7. De otras conductas inapropiadas.- Las autoridades, el personal docente, los

estudiantes, el personal administrativo y los trabajadores de la Universidad Técnica de

Ambato, no podrán estar o asistir a sus puestos y actividades de trabajo bajo influencia de

bebidas alcohólicas o de sustancias estupefacientes o psicotrópicas, excepto aquellos que'
deban ser utilizados por prescripción médica. ^ ; - x,

\^:Í 7-'

Página 7 de 20


CAPITULO III

DE LAS CONDUCTAS DOCENTES / LABORALES

Artículo 8. Generalidades.- Las autoridades, el personal docente, el personal

administrativo y los trabajadores de la Universidad Técnica de Ambato ejercerán solamente

las competencias y facultades que les sean atribuidas mediante nombramiento, contrato o

cualquier otra modalidad de acuerdo a lo legalmente establecida. En el cumplimiento de sus

responsabilidades buscarán hacer efectivo el goce de los derechos y el ejercicio de

obligaciones reconocidos en la Constitución.

Artículo 9. Ambiente laboral.- Las autoridades, el personal docente, el personal

administrativo, los trabajadores de la Universidad Técnica de Ambato contribuirán ai

mantenimiento de un ambiente colaborativo, annónico, respetuoso y productivo,

encaminado a cumplir con los fines y objetivos Institucionales.

Artículo 10. Eficiencia laboral.- Las autoridades, el personal docente, el personal

administrativo, los trabajadores de la Universidad Técnica de Ambato desempeñarán una
labor eficiente, ofreciendo sus servicios con calidad, calidez, oportunidad, continuidad,

generalidad y resguardando los derechos y garantías de los ciudadanos.

Artículo 11. Del uso de la información.- Las autoridades, el personal docente, el personal

administrativo, los trabajadores de la Universidad Técnica de Ambato, se abstendrán de

difundir o entregar información institucional sobre procesos, proyectos, programas o

acciones institucionales, que represente infomiación privilegiada para una Institución de
Educación Superior bajo régimen del Consejo de Aseguramiento de la Calidad de la

Educación Superior (CACES), a menos que cuente con autorización por escrito de su Jefe

inmediato superior o de la máxima autoridad, siempre que no sea contrario a las normas

intemas, a la ley o a la Constitución.

Artículo 12. Uso de los bienes y recursos institucionales.- Las autoridades, el personal

docente, el personal administrativo, los trabajadores de la Universidad Técnica de Ambato

se abstendrán de abusar o dar un uso inadecuado o inapropiado a los fondos, bienes y
recursos de la Institución.

Artículo 13. Cumplimiento de Disposiciones.- Ninguna autoridad o funcionario del nivel

jerárquico superior, ningún docente solicitará, directa o indirectamente, a un servidor

subalterno, o a un estudiante cumplir con órdenes que atenten los valores éticos y

profesionales, o que puedan generar ventajas o beneficios personales. De hacerlo, dicha
conducta se someterá a las normativas vigentes de la institución.

Página 8 dé 20

v.\


Artículo 14. Responsabilidad de informar.- Quien tuviere información comprobada, o
indicios objetivos respecto del comportamiento contrario a la ética o a la ley, de las
autoridades, el personal docente, el personal administrativo, los trabajadores de la
Universidad Técnica de Ambato, tiene la obligación de informar de dicho particular, por
escrito, a su superior inmediato, con copia al Señor/a Rector/a.

Artículo 15. Deber de informar sobre conflictos de interés.- Las autoridades, el personal
docente, el personal administrativo, los trabajadores de la Universidad Técnica de Ambato

que de acuerdo a lo señalado en el artículo anterior, estuviere en situación de conflicto de

intereses, deberá poner en conocimiento de tal circunstancia a la autoridad o funcionario

que le asignó dicho trabajo o a su inmediato superior con copia al Señor/a Rector/a,

mediante comunicación escrita que contendrá:

> Nombre completo, denominación del cargo que desempeña, y área, dependencia o

contrato por medio del cual presta sus servicios;

> La individualización del trámite o proceso en el que encuentra conflicto de

intereses;

> La descripción de la o las causales que originan el conflicto de intereses;

> La solicitud de no continuar atendiendo el trámite o proceso en el que considera

tiene conflicto de intereses; y,

> Firma del remitente.

CAPITULO IV

DE LAS CONDUCTAS ESTUDIANTILES

Artículo 16. Ambiente estudiantil.- Los estudiantes de nivelación, pregrado, posgrado de

la Universidad Técnica de Ambato contribuirán al mantenimiento de un ambiente

colaborativo, armónico, respetuoso, responsable, libre de bullying, encaminado a cumplir

con los fines y objetivos institucionales.

Artículo 17. Deber estudiantil.- Los estudiantes de nivelación, pregrado, posgrado de la

Universidad Técnica de Ambato desempeñarán una labor eficiente, cumpliendo sus

actividades académicas con calidad, calidez, oportunidad, continuidad, generalidad y

resguardando los derechos y garantías de los ciudadanos.

Artículo 18. Cuidado de los bienes y recursos institucionales.- Los estudiantes de \

nivelación, pregrado, posgrado de la Universidad Técnica de Ambato se abstendrán de 1

abusar o dar un uso inadecuado bienes y recursos de la Institución. - /-

Artículo 19. Cumplimiento de Disposiciones.- Los estudiantes de nivelación, pregrado, ^

posgrado, tienen la obligación de cumplir con las actividades académicas con base a los

Página 9 de 20


principios del presente código de acuerdo a la planificación docente, a cumplir con los

lincamientos institucionales y a respetar a los docentes y a sus compañeros para una
formación integral. Los estudiantes que incumplan estas disposiciones, se someterán a las

normativas de la institución.

TITULO III

DE LAS MEDIDAS INSTITUCIONALES, DEL COMITÉ DE ÉTICA, DE LOS
PROCESOS INSTITUCIONALES

CAPÍTULO I
DE LAS MEDIDAS INSTITUCIONALES

Artículo 20. La Universidad Técnica de Ambato a través de su Unidad de Comunicación

implementará un sistema de quejas y denuncias de la comunidad usuaria, como mecanismo

de identificación temprana de conductas, acciones o medidas contrarias a la ética, al

principio de transparencia, a la ley y a la Constitución.

Artículo 21.- La Universidad Técnica de Ambato incentivará la formación en Ética al más
alto nivel de sus autoridades, docentes, estudiantes, personal administrativo y trabajadores;
implementará programas de capacitación.

Artículo 22.- Para alcanzar un apropiado ambiente de trabajo e incentivar la eficiencia
laboral, la Dirección de Talento Humano y la Dirección de Bienestar Universitario de la
Universidad Técnica de Ambato podrán implementar un sistema de incentivos y
reconocimientos laborales por acciones, comportamientos o aportes relevantes para la
Institución, de tipo no económico.

CAPÍTULO II
DEL COMITÉ DE ÉTICA

Artículo 23. Conformación del Comité.- El Comité de Ética de la Universidad Técnica de

Ambato, estará integrado por cuatro miembros quienes tendrán derecho a voz y voto,
además un veedor y un asesor/a jurídico/a con voz pero sin voto designados mediante
resolución del Honorable Consejo Universitario para un período de dos años, reelegibles
por una sola vez quienes serán seleccionados entre los miembros de la comunidad

Universitaria, y un jubilado docente o personal administrativo que fuere ex funcionario de
la institución.

a) Un docente titular con más de cinco años de servicio el cual será designado como
Presidente del Comité de Ética, por el Honorable Consejo Universitario de la tema
propuesta por el Señor Rector, quien además tendrá voto dirimente.

Página 10 de 20


b) Un docente titular el cual será designado por el Honorable Consejo Universitario de la
tema remitida por Vicerreclorado Académico.

c) Un servidor público a nombramiento o trabajador el cual que sera designado por el
Honorable Consejo Universitario de la tema propuesta por Vicerreclorado
Administrativo.

d) Un estudiante que haya aprobado al menos el 60% de la malla curricular de la carrera

con un promedio mínimo de 8,00, el cual será designado por el Honorable Consejo
Universitario de la terna propuesta por FEUE .

e) Un veedor que será un jubilado (docente o servidor) quien actuará como miembro

veedor con voz pero sin voto, el cual será designado por el Honorable Consejo
Universitario de la tema remitida por el señor Rector de la Universidad Técnica de

Ambato.

f) Un asesor jurídico quien actuará como Coordinador Jurídico el cual será designado por
el Honorable Consejo Universitario de la tema remitida por el señor Rector de la

Universidad Técnica de Ambato.

Un asistente administrativo que será delegado por la Dirección de Talento Humano quien
actuará como secretario/a del Comité de Ética, para brindar atención al público y para
archivo.

Para la conformación de los miembros del Comité de Ética se tendrá en cuenta los

requisitos establecidos en el reglamento de Funcionamiento del Comité de Ética.

En los casos de ausencia temporal o definitiva de cualquiera de los miembros del Comité de

Ética, el Honorable Consejo Universitario designará su reemplazo.
Ningún miembro del Comité de Etica podrá fungir como autoridad académica o

administrativa de la Universidad Técnica de Ambato al momento de su designación.

\ .•

/

,;/ fe-;-:,.;
Artículo 24. Atribuciones.-Son atribuciones del Comité de Ética; I-'

V.-\ ' '

a) Conocer y resolver las peticiones de violaciones del Código de Ética. ^ l.
b) Garantizar el debido proceso y el derecho de legítima defensa de la o las personas

implicadas.

c) Recomendar a la instancia pertinente el inicio de expedientes administrativos cuando

las faltas rebasen el ámbito del presente Código de Ética.

Página 11 de 20


e) Recomendar al Honorable Consejo Universitario el establecimiento de políticas y

acciones administrativas y organizativas que incentiven y aseguren el cumplimiento del
presente Código de Ética.

f) Presentar al Honorable Consejo Universitario propuestas de actualización del Código

de Ética.

g) Orientar a los miembros de la Comunidad Universitaria en temas relacionados con el

presente Código de Ética.
g) Las demás que le encomiende el Honorable Consejo Universitario.

CAPITULO III

DEL PROCESO DE VIOLACIÓN AL CÓDIGO DE ÉTICA

Artículo 25. Denuncias.- Las denuncias relacionadas con conductas contrarias o

violatorias al Código de Ética se presentarán por escrito, con firma de responsabilidad. La
denuncia contendrá la descripción clara y la vinculación con los hechos relacionados con la

conducta presuntamente contraria o violatoria al Código de Ética, además deberá contener
los datos generales del peticionario.

De solicitarlo el peticionario, el Comité de Ética no hará trascender su identidad y dará
garantías de confidencialidad.

Artículo 26. Del conocimiento de acciones u omisiones que acarreen incumplimiento o
violación del Código de Ética.- El Comité de Ética conocerá y evaluará las denuncias
presentadas por acciones u omisiones que acarreen incumplimiento o violación del presente
Instrumento, las cuales serán admitidas o desestimadas conforme a las pruebas que se
adjunten a los hechos suscitados.

Admitida la denuncia se abrirá un proceso, dentro del cual, en la fase de indagación, el
Comité de Ética solicitará a la persona o personas involucradas así como a sus superiores,
tanta información como considere necesaria para el esclarecimiento de los hechos.
Escuchará a las partes de manera individual o en careo, y recabará todos los elementos de
juicio que le sirva para ponderar los hechos con relación a las conductas y en referencia a
las normas del Código de Ética.

Articulo 27. Concluida la fase de indagación, el Comité de Ética tomará una decisión que
será puesta en conocimiento del Presidente del Honorable Consejo Universitario y de la
autoridad del denunciado

Articulo 28. Si, luego del proceso de indagación, se verifica que la denuncia no tiene
sustento alguno y si se comprueba que ha sido realizada de mala fe, el Comité de Ética

Página 12 de 20


podrá calificarla como maliciosa o temeraria, y remitirá el expediente al Honorable Consejo
Universitario de la Universidad Técnica de Ambaio para que inicie las acciones legales
correspondientes contra la persona presuntamente responsable.

CAPITULO IV

DEL PROCEDIIVIIENTO DE EXCUSAS

Artículo 29. Trámite de excusa por conflicto de intereses.- La autoridad que conozca la

comunicación de conflicto de intereses podrá, en el término máximo de cuarenta y ocho
horas:

a) Conocer, evaluar y verificar la existencia del conflicto de intereses. De requerirlo, la

autoridad podrá solicitar al servidor los informes que considere pertinentes acerca del

estado del proceso o trámite que tiene a su cargo.

b) De considerar que no existe conflicto de intereses, o que este es subsanable, autorizará

expresamente al solicitante subsanarlo y continuar con el cumplimiento de sus

responsabilidades. La decisión de que continúe interviniendo directamente el servidor

en el proceso que origina el conflicto de intereses, deberá contar necesariamente con la

autorización del Señor Rector.

c) Reasignar el proceso o trámite a otra servidora o servidor, si existe conflicto de

intereses, para lo cual deberá considerar el ámbito de competencia del mismo. La

reasignación se hará mediante comunicación escrita.

Artículo 30. El servidor que incurriere en conflicto de intereses y no cumpliere con lo

establecido en el articulo 16 de este Código, será sancionado según la gravedad de la falta y

de acuerdo a lo establecido enla reglamentación de la institución. De igual manera

procederá con la autoridad que conociere la comunicación del conflicto de intereses de un

servidor bajo su supervisión y no diere cumplimiento a lo establecido literal a del Arl. 24 de

este Código

Artículo 31. El incumplimiento o violación de lo establecido en el presente Código de

Etica dará lugar a sanciones, de conformidad con la gravedad de la acción, omisión o

afectación institucional, lo cual será juzgado según lo establecido en el Estatuto

Universitario, las leyes y Códigos del Ecuador.

Página 13 de 20


TITULO IV

NORMATIVA ESPECIAL

ÉTICA EN EL APRENDIZAJE Y LA INVESTIGACIÓN

CAPITULO I

ÉTICA EN EL APRENDIZAJE

La Universidad Técnica de Ambato ha considerado que un principio fundamental en el

aprendizaje es desarrollar un proceso académico honesto y transparente para lo cual ha
planteado este titulo

Artículo 32. Faltas a la Ética del aprendizaje.- La Universidad Técnica de Ambato
define como falta a la ética del aprendizaje o deshonestidad académica, a todo acto que
otorga una ventaja académica injusta a favor de uno o varios estudiantes o miembros de la

comunidad universitaria.

Son faltas a la Ética en el Aprendizaje y la Investigación u otras violaciones al Código de
Ética de la Universidad Técnica de Ambato, el siguiente:

Artículo 32.1 El plagio.- El plagio es el comportamiento que consiste en atribuirse las
ideas publicadas o no publicadas de otra persona, a través de citas textuales o ideas

parafraseadas. El plagio se puede cometer en cualquier clase de trabajos verbales o escritos,
exámenes, proyectos, programas de computación, arte, fotografía, video, tesis,

presentaciones, etc.

Artículo 32.2 Prácticas de plagio académico.- Se considera plagio a las siguientes

prácticas académicas:

a) Atribuirse la autoría de ideas, palabras o trabajos ajenos.

b) Parafrasear, traducir o copiar de manera total o parcial textualmente un documento

escrito sin reconocer explícitamente su fuente.

Para analizar y determinar el cometimiento de plagio por parafraseo, se tendrán en cuenta
las prácticas de citación de cada área de conocimiento.

Artículo 32.3 La colaboración impropia.- La colaboración impropia involucra a
cualquier miembro de la comunidad que, al trabajar con otra persona para desarrollar,
organizar, o revisar un proyecto (tal como un trabajo, un ensayo, una presentación oral, una
investigación, o un examen "en casa") no da reconocimiento a la ayuda de esa persona.

Página 14 de 20


Las políticas específicas en relación con el trabajo en colaboración, la crítica por
compañeros, el uso de asesores o tutores y la edición pueden variar entre los diferentes
docentes.

Los docentes deberán aclarar a sus estudiantes en que consiste la colaboración impropia.

Artículo 32.4 La Deshonestidad en Exámenes, y pruebas en el aula o trabajo
autónomo.- Un examen o prueba debe ser el trabajo individual de un estudiante a menos

que el docente explícitamente de otra indicación. Por lo tanto, no es permitido:
> Copiar, por lo que el estudiante no debe poseer libros, papeles, guías de estudio, o

apuntes; ni utilizar teléfonos celulares, computadoras portátiles, aparatos
reproductores de música o video, etc.

Artículo 32.5 Otros casos de deshonestidad académica

a) Presentar trabajos idénticos, ensayos o proyectos en dos o más cursos distintos sin

autorización de los docentes involucrados.

b) Presentar como propio, el trabajo total o parcial de autoría de otra persona.
c) Solicitar o contratar a terceros para el desarrollo, redacción, edición o elaboración de

un trabajo o proyecto.

d) Obtener y facilitar exámenes fraudulentamente.

e) Suplantar la identidad.

f) Falsificar documentos públicos o privados para obtener una ventaja académica injusta.
g) Uso inadecuado de las aulas virtuales.

Artículo 33.- Evitar el plagio.- Para evitar el plagio se debe:

a) Dar el crédito debido a las fuentes de citas textuales y paráfrasis.

b) Indicar la fuente aún, si las ideas del autor están totalmente reescritas en el lenguaje del

estudiante.

c) Tomar en cuenta las reglas y formatos para citar la autoría.

d) Solicitar ayuda a los Docentes Tutores.

Artículo 33.1 En caso de que se presuma un caso de un plagio el Comité de Ética nombrará
una comisión de tres docentes/investigadores expertos quienes mediante un análisis,
determinarán si existe plagio.

a) La comisión se designará cuando un trabajo supere los rangos determinados la
SENESCYT de acuerdo al Manual de uso de Urkund, para el plagio.

b) La elección de los docentes será reservada, solo para conocimiento del Comité de
Ética.

c) Los docentes designados en la comisión deberán presentar un informe dentro de diez
días hábiles a partir de su recepción, el mismo que tendrá el carácter de transparente y
discreto.

Página 15 de 20


La Universidad Técnica de Ambato en su página web, provee a sus docentes e

investigadores de herramientas para detectar el plagio

Artículo 34. Proceso en casos de faltas a la Etica del Aprendizaje relacionados con

estudiantes.- Los estudiantes de la Universidad Técnica de Ambato, sin peijuicio del

programa, carrera o modalidad que se encuentren cursando, ya sea de nivelación, pregrado,

posgrado o Educación en Línea o Educación Continua deben someterse a este proceso en
caso de ser denunciados por cometer una falta de deshonestidad académica.

El debido proceso será organizado por el Decano/a, Director/a de la unidad académica o

administrativa y vigilado por el Comité de Ética de la Universidad Técnica de Ambato.

Artículo 35. Sanciones y proceso en casos de faltas a la ética del aprendizaje

relacionados con personal académico u otros miembros de la comunidad universitaria

que no sean estudiantes.-El señor rector y el Honorable Consejo Universitario serán los

encargados de conocer los casos de deshonestidad académica y sancionar al personal
académico u otro miembro de la comunidad universitaria, que no sea estudiante, tomando
en cuenta la gravedad de la falta, el daño causado a terceros y/o a la institución, según lo

previsto en el artículo 207 de la Ley Orgánica de Educación Superior y el Estatuto vigente
de la institución.

CAPITULO II

ÉTICA EN LA INVESTIGACIÓN

Artículo 36. Etica en la Investigación.- Los proyectos o programas de investigación

proveen la organización necesaria para afrontar la complejidad de la investigación
científica actual, la cual demanda de trabajo en equipo. Así, todos los miembros de un

equipo, cada cual en estricto cumplimiento de sus competencias, deben acatar los

compromisos, renunciando a iniciativas que pudieran poner en peligro el correcto
desarrollo del proyecto o del programa de investigación.

Artículo 37. Diseño de experimentos.- La observación y la experimentación tanto en un

laboratorio como en un medio natural están destinadas y orientadas a la generación de datos
para el proceso de obtención de respuestas a las preguntas científicas o hipótesis

formuladas. Por esta razón, el proceso investigativo debe realizarse siguiendo protocolos de
trabajo bien estructurados y definidos que, de manera obligatoria, pudieran ser examinados

y comprendidos por cualquier investigador del campo científico determinado.

Artículo 38. Gestión de medios y datos.- La base ineludible de las publicaciones
científicas, son los datos de experimentos y observaciones, y los materiales usados. Por esta
razón, es necesario, en caso de subsanación o dudas, obligatoriamente se puedan reconstruir

los experimentos y poder comprender las bases de su interpretación. Esto implica que los

Página 16 de 20


protocolos experimentales y los dalos originales sean conservados por el investigador, el

grupo de investigación y la institución, durante un periodo de tiempo determinado, que en

ningún caso sea inferior a cinco años.

Todos los investigadores, deben conocer que la propiedad de los datos es siempre de la

Institución en la que se ha realizado el trabajo, los materiales deben conservarse o cuanto

menos, documentarse claramente su origen.

Artículo 39. Buen uso de los recursos económicos.- Tanto los recursos económicos como

los bienes deben utilizarse eficaz y eficientemente, y administrarse con responsabilidad, de

manera que permitan alcanzar los objetivos previstos en la planificación del proyecto de

investigación, y generen con ello el mayor grado posible de confianza en la comunidad
universitaria y la sociedad.

CAPITULO m

FALTAS

Artículo 40. Faltas.- Son acciones realizadas por el docente y/o investigador, estudiante

que vayan en beneficio personal y no en beneficio de la institución tales como:

a) Las desviaciones en la actividad de investigación, buscando fama o méritos

imnerecidos.

b) Obtener beneficios económicos personales mal habidos.

c) Interpretación abusiva de datos.

d) Falsificación de datos para que cuadren con la hipótesis de partida.

e) Plagio de trabajos ajenos.

f) Uso abusivo de la autoridad para fungir como autor de un artículo científico.
g) Pagar a particulares y/o compañías para la elaboración de artículos científicos.
h) Colocar autores en artículos científicos sin que estos hayan participado en la

investigación.

i) Si la investigación ha sido financiada por la Universidad Técnica de Ambato, el no

mencionar a la institución en los agradecimientos de la publicación científica o en la

afiliación del autor o los autores.

CAPITULO IV

INFORMES

Artículo 41. Proceso en casos de faltas a la Ética del Aprendizaje relacionados con
personal académico u otros miembros de la comunidad universitaria.- La denuncia en
contra de un docente o de cualquier otro miembro del personal académico o de la

comunidad universitaria, que no sea estudiante, por deshonestidad académica debe

Página 17 de 20


presentarse ante el Comité de Ética de la Universidad Técnica de Ambato, quien vigilará
que se lleve a cabo el debido proceso.

El caso será conocido por el Consejo Directivo de la Facultad a la que pertenezcan los

involucrados, quien hará respetar la legítima defensa y el debido proceso, siguiendo

los siguientes pasos:

1) Denuncia Cuando se considera que un docente u otro miembro de la comunidad

universitaria ha cometido un acto de deshonestidad académica debe denunciar la falta

por escrito al señor Decano/a en el respectivo formulario que estará disponible en la

página de la Universidad Técnica de Ambato. Cuando existan varios involucrados, los

procesos se llevarán individualmente, de tal manera que se establezca la responsabilidad
que corresponde a cada uno. El señor Decano/a tratará el asunto en Consejo Directivo

de Facultad para poner el caso en su conocimiento.

En el caso de que el Consejo Directivo de la Facultad presuma el cometimiento de la

infracción cometida derivará al Comité de Ética, en donde se seguirá substanciando y
en el caso que no se valore como una falta se archivará.

2) Derecho a la defensa: El denunciado podrá ejercer su derecho a la defensa. Para ello,

el Comité de Ética convocará al denunciado para informarle sobre la denuncia de la
supuesta infracción. El denunciado deberá acudir obligatoriamente a esta convocatoria
en la que presentará su versión de lo sucedido por escrito, acompañada de las pruebas

pertinentes a su defensa. Adicionalmente, el denunciado podrá manifestar su defensa

verbalmente o por escrito según lo considere. De no comparecer a la convocatoria, el

Comité de Ética entenderá como aceptada su falta y se pondrá en conocimiento del
Honorable Consejo Universitario para que proceda según corresponda.

3) Aceptación de comisión de la falta: Si el denunciado acepta haber cometido la

infracción, el Comité de Ética emitirá un informe Honorable Consejo universitario para
que se aplique la sanción que corresponda.

4) No aceptación de comisión dé la falta: Si el denunciado no acepta haber cometido la

infracción continuará el proceso y la investigación para determinar su responsabilidad.

5) Una vez terminada la investigación en el lapso de sesenta días máximo, el Comité de

Ética emitirá el informe al Honorable Consejo Universitario para que tenga
conocimiento y establezca de ser el caso la sanción correspondiente y en el caso de no
establecerse una falta se archivará.

Página 18 de 20


DISPOSICIONES GENERALES

PRIMERA. Corresponde a cada uno de los integrantes de la comunidad universitaria y

demás integrantes comprendidos en el ámbito de aplicación de este Código de Ética
procurar la observancia de una conducta acorde a los objetivos y postulados éticos que
contiene este código.

El Rector, los Vicerrectores, deberán velar por la observancia de los principios éticos de la

Universidad en sus respectivos ámbitos y competencias poniendo en conocimiento del
Honorable Consejo Universitario, aquellos casos en los que la conducta analizada, pudiere

presumirse violación al presente Código de Ética.

SEGUNDA. La resolución de controversias que se produzcan por la inobservancia de lo

establecido en este documento será conocida y resuelta por el Honorable Consejo

Universitario de la Universidad Técnica de Ambato.

TERCERA. La Coordinación Jurídica del Comité de Ética debe presentar después de los
30 días de aprobado el presente Código el Reglamento al presente Código y la
planificación estratégica del Comité de Ética.

CUARTA. El Señor Rector dispondrá que conste un presupuesto asignado para el

funcionamiento del Comité de Ética institucional.

QUINTA.- El Consejo Académico Universitario deberá asignar 10 horas semanales en el

distributivo de trabajo de quien sea designado presidente/a y asesor/a jurídico/a del Comité
para la gestión del mismo.

DISPOSICIONES TRANSITORIAS

PRIMERA. A partir de la fecha de aprobación del presente Código se deroga el Código de

Ética aprobado mediante resolución del Honorable Consejo Universitario No 2022-CU-P-
2015 y la Normativa de Ética en el Aprendizaje y la Investigación aprobado mediante
resolución del Honorable Consejo Universitario No 2187-CU-P-2017.

SEGUNDA. A partir de la vigencia del presente Código las dependencias encargadas de
enviar las temas para la conformación del nuevo Comité de Ética tienen 45 días para enviar
al Honorable Consejo Universitario organismo que tendrá quince días contados a partir de
recibir las temas para designar a los nuevos miembros del Comité de Ética.

TERCERA. Hasta que culmine el proceso de designación de los nuevos miembros del

Comité de Ética, el Comité de Ética en funciones actuará en forma prorrogada.

CUARTA. El Señor Rector una vez aprobado el Código de Ética mediante Resolución del
Honorable Consejo Universitario, dispondrá de forma inmediata que en 72 horas la

Página 19 de 20


Dirección de Tecnología de Información y Comunicación de la Universidad Técnica de

Ambato lo publique en la página electrónica de la Universidad.

QUINTA. El Señor Rector de manera inmediata dispondrá a la Coordinación General de

Rectorado que a través de la Unidad de Comunicación coordine el arte, elaboración,
publicación y difusión del nuevo Código de Ética de la Universidad Técnica de Ambato a
los 30 días posteriores a su aprobación.

SEXTA. Vicerrectorado Académico en conjunto con los señores Subdecanos tendrán 60

días a partir de la publicación del nuevo Código de Ética para iniciar campañas de difusión
del nuevo Cuerpo Normativo, a través de los tutores académicos de las facultades, además

deberá de continuar con la aplicación del CAU-P-0219-2017-Acuer.

El presente Código de Ética entrará en vigencia desde su aprobación mediante resolución
emitida por el Honorable Consejo Universitario

Página 20 de 20


