[image: image4.jpg]\

GOBERNO) ‘ | SNEAES

.

[image: image3.jpg]\

GOBERNO) ‘ | SNEAES

.

	AGENCIA NACIONAL DE EVALUACIÓN Y ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR

	MODELO NACIONAL DE EVALUACIÓN Y ACREDITACIÓN

	Mecanismo de Evaluación y Acreditación Institucional

	2014

TABLA DE CONTENIDO

3INTRODUCCIÓN

4EL MODELO NACIONAL DE ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR

4Antecedentes

5Marco legal del Modelo Nacional de Acreditación de la Educación Superior

7Fundamentos del Modelo Nacional de Acreditación de la Educación Superior

9Principios del Modelo Nacional de Acreditación de la Educación Superior

11Características de la Evaluación en el Marco del Modelo Nacional

13UNA APROXIMACIÓN A LA COMPLEJIDAD DEL CONTEXTO DE LA EDUCACIÓN SUPERIOR EN EL PARAGUAY

13Según el marco legal

14Según cobertura geográfica

14Según fuente de financiamiento

15Según años de creación

17EL MECANISMO DE EVALUACIÓN INSTITUCIONAL

17El objeto de la evaluación institucional: la gestión

18Principios del Mecanismo de Evaluación Institucional

19Propósitos del Mecanismo de Evaluación Institucional

20Objetivos del Mecanismo de Evaluación institucional

20Características de la Evaluación Institucional

25Matriz de Calidad para la Evaluación de Instituciones de Educación Superior

25Estructura y delimitación de la matriz

26Relación cuantitativa de Dimensiones, Componentes, Criterios e Indicadores

29Etapas del Proceso de Evaluación Institucional

29Autoevaluación

30Evaluación Externa

30Informe Final

31TABLA DE REFERENCIA

Índice de Gráficos
26Gráfico 1. Análisis de la Gestión Institucional desde una mirada integral

29Gráfico 2. Etapas del Proceso de Evaluación Institucional

Índice de Cuadros

9Cuadro 1. Congruencia entre la Matriz de Calidad y el Modelo Sistémico

26Cuadro 2. Relación de la Estructura de la Matriz

Índice de Tablas
12Tabla 1 Característica de la Evaluación en el Marco del Modelo Nacional

15Tabla 2. Antigüedad de las Universidades

15Tabla 3. Antigüedad de los Institutos Superiores

22Tabla 4. Aspectos a ser considerados previos a la autoevaluación

27Tabla 5. Dimensiones y Componentes

INTRODUCCIÓN

La Agencia Nacional de Evaluación y Acreditación de la Educación Superior (ANEAES) creada esencialmente con la finalidad de evaluar y acreditar la calidad académica de las instituciones de educación superior, carreras de grado o cursos de postgrado que se sometan al proceso, viene implementando el Modelo Nacional de Evaluación y Acreditación de Carreras de Grado con muy buena valoración por parte de las Instituciones de Educación Superior (IES) por los resultados que conlleva dicho proceso.
En general, se percibe un claro interés por mejorar la calidad de las carreras, en el entendido de que como Institución de Educación Superior se asume responsabilidad social por los resultados; por otra parte, una sociedad cada vez más exigente, competitiva y globalizada ejerce presión sobre las comunidades académicas para ofrecer servicios de calidad.
La dinámica y los cambios que emergen de la problemática actual de la Educación Superior en el Paraguay y en toda la región, conlleva a modificaciones estructurales, de gestión académica y de gerenciamiento institucional, así como de la mirada filosófica antropológica de las instituciones de este nivel.

En este contexto, la ANEAES propone el Mecanismo Nacional de Evaluación y Acreditación Institucional, como un instrumento para diagnóstico eficaz de la calidad de la gestión institucional, para el mejoramiento continuo.
Se ha diseñado el Mecanismo Nacional de Evaluación y Acreditación Institucional tomando en consideración la experiencia previa del país en los procesos de acreditación de carreras de grado y programas de postgrados ya realizados, y la incorporación de los conceptos y mejores prácticas de la experiencia internacional, en este ámbito. Se trata de un diseño orientado a la evaluación integral de políticas y mecanismos de gestión de las instituciones de educación superior para su mejoramiento continuo.
EL MODELO NACIONAL DE ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR
Antecedentes
La Agencia Nacional de Evaluación y Acreditación de la Educación Superior es el órgano estatal responsable de evaluar y acreditar la calidad de las instituciones de educación superior en Paraguay, de las carreras de grado y programas de postgrado. La creación de la Agencia en el año 2003, en virtud de la Ley N° 2072, significó un importante adelanto del país hacia el aseguramiento de la calidad de la educación en este nivel educativo.

Evaluar y certificar la calidad académica de carreras, programas e instituciones de educación superior que cumplan con los criterios de calidad establecidos es la finalidad de la Agencia, desde sus inicios. Para ese efecto, se construyó el mecanismo de acreditación de carreras de grado, en una primera etapa; en un segundo momento, el mecanismo de acreditación de postgrado, y finalmente el mecanismo de evaluación y acreditación institucional.
Los objetos de evaluación de dichos mecanismos forman parte del complejo sistema de educación superior. Los mismos son distintos, aunque articulados e igualmente importantes. Por un lado, los mecanismos de acreditación de carreras de grado y programas de postgrados se centran en evaluar y acreditar la calidad académica, tomando como referencia criterios de calidad específicos para cada carrera. Por su parte, el mecanismo de evaluación institucional centra su foco de análisis en la calidad de la gestión institucional.
Los mecanismos que integran el modelo nacional buscan el mejoramiento continuo de la calidad de la calidad de la educación superior y constituyen herramientas de transformación de la misma desde una perspectiva de construcción del sentido colectivo de compromiso con la calidad en todos los ámbitos del desempeño de las instituciones de educación superior. Son dinámicos y permanentes, ofrecen información confiable y válida para coadyuvar a las instituciones a mejorar la gestión institucional y la calidad de las carreras y programas.

El mejoramiento de la calidad de la gestión institucional se orienta a brindar las condiciones necesarias para el cumplimiento de las finalidades establecidas en el artículo 79 de la Constitución Nacional para las Universidades e Institutos Superiores, que son la formación profesional superior, la investigación científica y la tecnológica y la extensión universitaria.

La mejora de las condiciones para el cumplimiento de las finalidades de las universidades e institutos superiores se encuentra estrechamente ligada a los procesos internos de gestión de las instituciones y sus unidades académicas. De modo que la mejora de la gestión institucional en su globalidad debería impactar en la calidad de las carreras y programas así como en sus resultados, lo cual será verificado con la evaluación de carreras y programas.

En el marco del mejoramiento continuo de la calidad la evaluación de la gestión institucional concibe a las universidades e institutos superiores como entes dinámicos, vivos, capaces de crecer y evolucionar, de recrearse a sí mismos, de movilizarse hacia la articulación eficiente de sus procesos internos para el logro de los propósitos declarados en su proyecto educativo.
Marco legal del Modelo Nacional de Acreditación de la Educación Superior

La educación superior presenta un grado de complejidad diverso y particular dado por los subsistemas que la conforman, la variedad de instituciones que integran estos subsistemas y la dualidad de su gobierno. Las instituciones de tercer nivel son regidas por el Ministerio de Educación y Cultura; las Universidades e Institutos Superiores son reguladas por el Consejo Nacional de Educación Superior, según las disposiciones de la Ley Nº 4995/2013 de Educación Superior.

En el año 2003, por Ley Nº 2072, se crea la Agencia Nacional de Evaluación y Acreditación de la Educación Superior (ANEAES) con la finalidad de evaluar y acreditar la calidad académica de las Instituciones de Educación Superior, las carreras de grado o cursos de postgrado que se sometan al proceso; y producir informes técnicos sobre los requerimientos académicos de las carreras e instituciones de Educación Superior.

Más recientemente, la Ley 4995/2013 “De Educación Superior”, en su artículo 82, establece que:

 “la Agencia Nacional de Evaluación y Acreditación de la Educación Superior (ANEAES) es el organismo técnico encargado de evaluar y acreditar la calidad académica de los Institutos de Educación Superior. Posee autonomía académica, administrativa y financiera.
Debe cumplir con las tareas específicas de verificar y certificar sistemáticamente la calidad de las instituciones de educación superior, sus filiales, programas y las carreras que ofrecen, y elevar el informe al Consejo Nacional de Educación Superior para su tratamiento conforme a esta Ley”.

La aplicación del Modelo Nacional es financiada con ingresos propios generados por aranceles que las instituciones abonan en concepto de la evaluación externa con fines de acreditación y por la elaboración de informes técnicos en los casos en que fueren requeridos.
Fundamentos del Modelo Nacional de Acreditación de la Educación Superior
En el documento sobre “Conceptos Fundamentales” (Parte 1) del Modelo de Evaluación de la ANEAES se establece una correspondencia entre la matriz de calidad (dimensiones) y el modelo sistémico; así el Modelo Nacional de Evaluación y Acreditación se suscribe al enfoque sistémico y por ende el mecanismo de evaluación institucional también, en el entendido que las instituciones son sistemas en sí mismos que forman parte de otro sistema mayor, en este caso, el sistema de la educación superior.

Según Hersscher (2003):
“Un sistema es un todo que está definido por la(s) función(es) que realiza como parte de uno o varios sistemas más grandes, y consiste de dos o más partes esenciales, sin las cuales no puede llevar a cabo las funciones que lo definen”. Pág. 217.
En este contexto, una institución de educación superior es un sistema que tiene la función de producir, transmitir y difundir conocimiento. Sus ámbitos de gestión de gobierno, administración y apoyo al desarrollo institucional, académico, de información y análisis institucional y de vinculación social son sus partes esenciales.
El enfoque sistémico incluye la totalidad de los elementos del sistema bajo estudio, así como su interacción e interdependencia. Por tanto, un modelo es sistémico si representa el objeto deseado en forma integrada, concentrándose en las interacciones entre sus elementos, estudiando el efecto de las interacciones, enfatizando una percepción global del mismo, usando grupos de variables simultáneamente, validando hechos por medio de comparaciones del comportamiento del modelo con la realidad misma, indicando los objetivos del mismo y el contexto en que evoluciona.

Se puede pensar en un sistema desde el punto de vista de sus entradas, sus transferencias o procesos y sus resultados, realimentando nuevamente el mismo con nuevas entradas.
El enfoque sistémico también ha influido en las ideas educativas y es así que encontramos autores como Stuffebean (1987), que desarrolla el modelo CIPP, por sus siglas en inglés, que considera las dimensiones: Contexto, Entrada, Proceso y Producto para evaluar determinado objeto, que en nuestro caso es la institución por medio de su gestión. El modelo CIPP busca perfeccionar los programas proveyendo información útil para la toma de decisiones.
Según (González & Ayarza):
“En el modelo sistémico la entrada o insumos estarían constituidas por las inversiones, tanto en recursos materiales como humanos. En otras palabras, salas, talleres, bibliotecas y laboratorios con todos sus implementos; además de estudiantes, profesores y personal no académico.

El proceso estaría compuesto justamente por todas las interacciones que tienen lugar en la institución y que permiten que ésta pueda cumplir los compromisos adquiridos con la sociedad, en cuanto a conocimiento creado, profesionales formados y servicios entregados a la comunidad. Esto incluye todos los procedimientos de administración universitaria y gestión financiera de la organización. La salida o producto corresponde a los logros organizacionales en docencia, investigación y extensión. Serían aspectos del resultado, la cantidad de graduados por cohorte, los proyectos de investigación realizados, las publicaciones de los mismos, el número de académicos perfeccionados en un periodo de tiempo determinado.

En síntesis, el modelo sistémico presenta para estos propósitos una gran ventaja, ya que ayuda a agrupar de manera ordenada los componentes institucionales y facilita la comprensión de la relación que existe entre los mismos”.

En el siguiente cuadro se puede notar la congruencia entre la matriz de dimensiones de la evaluación institucional y el modelo sistémico:
Cuadro 1. Congruencia entre la Matriz de Calidad y el Modelo Sistémico
	
	CONTEXTO (MISIÓN INSTITUCIONAL)
	

	
	
	Gestión de Gobierno

(Procesos de gobierno y desarrollo institucional y Personal Directivo)
	Gestión administrativa y apoyo al desarrollo institucional

(Recursos Materiales y Financieros, Infraestructura, Personal Técnico, Administrativo y de apoyo)
	Gestión académica (Plantel académico, Gestión de la oferta educativa, Políticas de atención de la población estudiantil)
	Gestión de la información y análisis Institucional

(Políticas de comunicación, Análisis de la información institucional)
	Gestión de la vinculación social institucional

(Políticas de Vinculación para la formación, Políticas de vinculación Institucional)
	

	
	Recursos
	X
	X
	X
	X
	X
	

	
	Procesos
	X
	X
	X
	X
	X
	

	
	Resultados (productos)
	X
	X
	X
	X
	X
	

	

Las dimensiones del mecanismo se evalúan en el marco del contexto de la misión institucional y de los requerimientos sociales de la comunidad en la cual la institución de educación superior forma parte. Los resultados en esencia son sistematizados y producen la toma de decisiones por medio de un instrumento denominado Plan de Mejoras, que es el elemento de retroalimentación dentro de este sistema.

Principios del Modelo Nacional de Acreditación de la Educación Superior
Los principios que guían la evaluación de la calidad de la educación superior en el marco del Modelo Nacional, se establecen en el documento “Modelo Nacional de Acreditación de la Educación Superior. Parte 1: Conceptos fundamentales”.
Dichos principios son relevancia, integridad, eficacia y eficiencia, los cuales presentan atributos particulares. En su conjunto, estos principios constituyen cualidades deseables de una educación superior de calidad.
Relevancia: se refiere al ‘qué’ y al ‘para qué’ de la educación; es decir, a las intenciones educativas que condicionan otras decisiones que la institución deberá tomar para lograr sus objetivos y propósitos. La Relevancia se refleja en los atributos de: pertinencia, impacto, adecuación y oportunidad.
· La pertinencia es la correspondencia entre los fines perseguidos por la institución y requerimientos de la sociedad en que está inserta.

· El Impacto es el grado de influencia interna y externa que posee la institución como efecto del proyecto educativo implementado.
· La adecuación refiere a la capacidad de respuesta o de adaptación que tiene la institución frente a situaciones emergentes o coyunturales, que no estaban planificadas.

· La oportunidad se relaciona directamente con la pertinencia en cuanto refiere a la capacidad institucional para responder a las necesidades de un momento histórico dado, con la creación o reformulación de programas docentes o currículos.

Integridad: refiere al desempeño responsable y ético de la institución, reflejado en particular en el respeto a las normas, a la propiedad intelectual, a los derechos de las personas y en la especificación de normas de actuación ética para los diversos actores internos.

Eficacia: se define como la congruencia que existe entre lo planificado y los logros obtenidos. Para verificar la eficacia se requiere que la institución explicite cualitativa y cuantitativamente sus metas a nivel institucional, académico y de recursos humanos en las distintas funciones de docencia, extensión e investigación; además de metas de perfeccionamiento docente y de logros de aprendizaje.

Eficiencia: es la capacidad de lograr las metas optimizando la utilización de los recursos disponibles. En el contexto de las instituciones de educación superior la eficiencia puede ser analizada desde las perspectivas administrativa y académica.

· La eficiencia administrativa: se refiere al uso óptimo de recursos en beneficio del logro de los objetivos planificados. Los recursos a que se refiere este atributo involucran especialmente recursos financieros y talentos humanos.

· La eficiencia académica: se refiere a la mejor utilización de medios pedagógicos para el logro de resultados planificados. Involucra aspectos relacionados a la caracterización de los docentes así como de la gestión curricular tales como: reglamentos, malla curricular, secuencia de asignaturas, flexibilidad curricular, obtención del título en los plazos señalados por la institución.

Es importante mencionar que tales principios son el resultado de un consenso internacional respecto a la calidad de la educación superior y son asumidos en el Modelo Nacional como orientadores de la evaluación, que permiten un ordenamiento sistémico de las variables de calidad.
Características de la Evaluación en el Marco del Modelo Nacional
La Evaluación es entendida en este documento como un proceso permanente, dinámico y continuo de identificación de fortalezas y debilidades en busca de la mejora de las IES.
El proceso evaluativo considera la recogida de datos sobre aspectos relevantes de un determinado objeto y su contrastación con ciertos parámetros previamente acordados para emitir un juicio valorativo orientado a la toma de decisiones sobre los aspectos que deben ser mejorados, aquellos que deben ser sostenidos y las innovaciones que deben ser incorporadas, para aproximarlo a los parámetros de calidad establecidos y consensuados.

En ese marco, el Modelo Nacional plantea que el proceso evaluativo debe ajustarse a las principales características asumidas en el documento “Modelo Nacional de Acreditación de la Educación Superior. Parte 1: Conceptos fundamentales”. Son características principales del Modelo Nacional de Acreditación de la Educación Superior: la integralidad, la cientificidad, voluntariedad, confidencialidad, transparencia, referencialidad, continuo, participativa, decisoria, reflexiva, útil, viable, imparcial, objetiva, respetuosa, confiable e informativa.
Tabla 1 Característica de la Evaluación en el Marco del Modelo Nacional
	Características
	Descripción

	Integral
	Abarca todas las dimensiones y variables del objeto a evaluar.

	Científica
	Se apoya en la metodología científica, aplicando rigurosos métodos para obtener información, realizar análisis y emitir juicios de valor acerca del objeto evaluado, garantizando el uso de instrumentos de recolección de datos válidos y confiables.

	Transparente
	Sus propósitos, procesos, mecanismos, resultados son difundidos en la comunidad educativa, generando un clima de confianza y seguridad.

	Referencial
	Relaciona los logros obtenidos con las metas y objetivos propuestos en los proyectos educativos implementados.

	Continua
	Se realiza en forma cíclica, retroalimentándose constantemente.

	Participativa
	De ella participan todos los actores institucionales.

	Decisoria
	Emite juicios de valor sobre el objeto evaluado, orientando la toma de decisiones, con miras a la mejora continua.

	Reflexiva
	Observa y analiza minuciosamente el objeto evaluado desde diversas dimensiones del mismo.

	Útil
	Aporta información para el autoconocimiento y mejoramiento de la institución.

	Viable
	Es realizable.

	Objetiva
	Sustenta el juicio en función a indicadores de las cualidades deseables del objeto evaluado.

	Respetuosa
	Considera la cultura y los valores institucionales.

	Confiable
	Sus procedimientos e instrumentos se ajustan a normas técnicas aceptadas científicamente.

	Voluntaria
	Someterse al proceso es decisión de la institución.

	Confidencial
	La autorización para el acceso a la información es establecida en un acuerdo entre las partes.

	Informativa
	El tipo de información publicable está definido en la ley 2072/2003 de Creación de la Agencia.

UNA APROXIMACIÓN A LA COMPLEJIDAD DEL CONTEXTO DE LA EDUCACIÓN SUPERIOR EN EL PARAGUAY

La evaluación de un objeto requiere el conocimiento de sus rasgos constitutivos, comportamientos, tendencias y configuraciones. El primer paso para conocerlo y entenderlo es la descripción, que ayuda a encontrar regularidades, particularidades y aspectos comunes, esto permite determinar formas adecuadas de medición de sus cualidades y realizar apreciaciones pertinentes y constructivas.

En este sentido, las instituciones de educación superior (IES) de nuestro país cuentan con una clasificación que se establece en la legislación vigente. Sin embargo, el análisis de la realidad revela que el universo de instituciones presenta una complejidad mayor que amerita su estudio desde otras perspectivas, factor imprescindible para lograr una mejor comprensión de este universo.
Según el marco legal

La Ley 4995/2013 en sus artículos, 22, 49 y 58 definen los tipos de instituciones de educación superior., los cuales se mencionan a continuación:
a. Universidades: ofrecen una “multiplicidad de áreas específicas del saber en el cumplimiento de su misión de investigación, enseñanza, formación y capacitación profesional, extensión y servicio a la comunidad”. Están autorizadas para desarrollar cursos de pregrado, carreras de grado y programas de postgrado.

b. Institutos Superiores: los institutos superiores imparten cursos relacionados a un campo específico del saber en carreras de grado y postgrado y tienen como misión la investigación, formación profesional y servicio a la comunidad.
c. Instituciones de formación profesional del tercer nivel: son los institutos de formación docente y los institutos de formación profesional; están habilitados para impartir cursos de pregrado, de formación profesional y reconversión permanente en las diferentes áreas del saber técnico y práctico.

Según cobertura geográfica

a. Cobertura geográfica masiva: cuyas sedes están diseminadas en más de 20 localidades y/o más de tres departamentos.
b. Gran cobertura geográfica: instituciones cuyas sedes se encuentran en 10 a 20 localidades y/o hasta tres departamentos.
c. Cobertura geográfica media: instituciones cuyas sedes están en 4 a 9 localidades y/o hasta dos departamentos.
d. Cobertura geográfica concentrada: instituciones con 1 a 3 sedes y un departamento.
Según fuente de financiamiento

a. Institución de carácter público: reciben fondos del Estado Paraguayo, provenientes del tesoro y de los aranceles institucionales para el sostenimiento de su estructura organizacional, de su oferta educativa, así como de sus demás funciones medulares. El Art. 34 de la Ley 4995 “De Educación Superior” otorga a estas instituciones autarquía financiera para generar, administrar y disponer de sus fondos, correspondientes al Presupuesto General de Gastos de la Nación.

b. Institución de carácter privado: las instituciones de educación superior privadas sostienen su funcionamiento y oferta educativa de ingresos propios provenientes de aranceles institucionales; otros ingresos son los provenientes de becas estudiantiles otorgados por el Estado.
Según años de creación

Por los años de creación de las instituciones de educación superior, tanto de universidades como de institutos superiores e institutos de tercer nivel, se pueden distinguir instituciones antiguas, intermedias, jóvenes y de reciente creación. Las mismas se encuentran agrupadas en siguiente cuadro:
Tabla 2. Antigüedad de las Universidades
[image: image1.png]1889 1 125 Mas de 100 afios
1 universidad
1960 1 54 Mas de 50 afios
1 universidad

1991 3 24
1992 3 23 Mis de 20 aflos
1993 2 22 12 universidades
1994 4 21
1995 1 19
1996 4 18

Mas de 10 afios
1999 1 13 10 universidades
2001 1 13
2003 3 11
2006 2 8
2007 9 7
2008 8 6
2009 7 3 Menos de 10 afios
2010 2 4 30 universidades
2011 1 3
2013 1 1

Fuente: Elaboración propia, 2014.
Tabla 3. Antigüedad de los Institutos Superiores
	Año de Creación
	Total de Institutos Superiores
	Antigüedad al 2014
	Total

	2000
	1
	14
	Más de 10 años: 4 instituciones

	2001
	1
	13
	

	2003
	2
	11
	

	2004
	2
	10
	De de 5 a 10 años: 33 instituciones

	2005
	7
	9
	

	2006
	9
	8
	

	2007
	2
	7
	

	2008
	8
	6
	

	2009
	5
	5
	

	2011
	1
	3
	Menos de 5 años: 1 institución

Fuente: Elaboración propia, 2014.
EL MECANISMO DE EVALUACIÓN INSTITUCIONAL

El objeto de la evaluación institucional: la gestión
Etimológicamente la palabra gestión deriva directamente de gestio-nis que significa acción de llevar a cabo. Según el Diccionario de la Real Academia Española la palabra “gestión” tiene dos significados: acción y efecto de gestionar, y acción y efecto de administrar.
Al respecto, Villamayor & Lamas, (1998), afirman que gestionar es una acción integral, entendida como un proceso de trabajo y organización en el que se coordinan diferentes miradas, perspectivas y esfuerzos, para avanzar eficazmente hacia objetivos asumidos institucionalmente.

Por su parte, Cassasus, (1999), (pág. 17) se refiere a la gestión como “una capacidad de generar una relación adecuada entre la estructura, la estrategia, los sistemas, el estilo, las capacidades, la gente y los objetivos superiores de la organización considerada”. Desde esta perspectiva, la gestión es vista con un enfoque sistémico, ya que explica aquello que se analiza en su totalidad. La visión de conjunto (el todo es más que la suma de las partes) involucra a todas sus partes relacionándose entre sí, lo que equivale a decir que las propiedades de los sistemas no pueden describirse si se estudian en términos de sus elementos por separado.
En el ámbito de las instituciones, la gestión está orientada a un conjunto de políticas y mecanismos destinados a organizar y ejecutar las acciones y recursos materiales, humanos y financieros de la institución, en función de sus propósitos y fines declarados. Considera la organización y estructura institucional, el sistema de gobierno y la administración de recursos humanos, materiales y financieros.

En este contexto, el Mecanismo de Evaluación Institucional en el marco del Modelo Nacional de Acreditación de la Educación Superior, se propone como objeto de análisis la gestión institucional con un enfoque sistémico, que permita dar fe de la calidad de los procesos destinados a crear las condiciones que garanticen una educación de calidad en todos los ámbitos.
La evaluación de la calidad de la gestión debe estimar las brechas existentes entre los objetivos planteados para la educación superior, la misión institucional, la forma de orientar las acciones para asegurar el logro de los objetivos trazados y los resultados obtenidos.
Principios del Mecanismo de Evaluación Institucional

La evaluación institucional, como parte del Modelo Nacional de Acreditación de la Calidad de la Educación Superior, es un procedimiento científico que se rige estrictamente por parámetros de calidad establecidos en una matriz, acordada con la comunidad académica de las universidades e institutos superiores.

Como procedimiento científico es un acto racional, lo cual supone actuar en función a leyes que la rigen y orientan. En este sentido, la evaluación institucional se sustenta en principios de calidad que guían su accionar en el proceso evaluativo, así como en normas técnicas que direccionan los procedimientos a ser aplicados para recoger información válida, pertinente, relevante, útil y oportuna para el diagnóstico de la situación presente y la proyección de las estrategias necesarias para la mejora.

Los “Principios de calidad” que sostienen el Mecanismo de Evaluación y Acreditación Institucional son establecidos en el Modelo Nacional de Acreditación de la Educación Superior, referidos más arriba.
Además de estos principios, el Mecanismo de Evaluación Institucional incorpora el principio de internacionalización planteado por la UNESCO, que se considera pertinente para evaluar la calidad de la gestión de instituciones de educación superior.
La internacionalización: es reconocida por la UNESCO como un proceso que obedece al carácter universal del aprendizaje y la investigación. Refiere a la variedad de procesos que las IES desarrollan para integrar la dimensión internacional a las funciones de docencia, extensión e investigación, como una manera de responder a la globalización.
Integrada a los principios de calidad, lo internacional debe ser parte de los programas, políticas y procedimientos de las IES para el fortalecimiento académico.
Los criterios definidos en la matriz de calidad incorporan en sus indicadores todos estos principios, que sirven de guía para contrastar la calidad de una institución de educación superior.
Propósitos del Mecanismo de Evaluación Institucional

Los mecanismos de aseguramiento de la calidad han adoptado diversas modalidades en el mundo con una variedad de propósitos y acentos particulares, según las características propias de los sistemas de educación superior. Propósitos tales como el control de la calidad, el mejoramiento continuo, el licenciamiento o autorización, la información al público y rendición de cuentas, el uso y destino de los recursos públicos, entre otros, han estado presentes en diversos modelos.

La tendencia actual, especialmente en América Latina, es de combinar procesos de evaluación tanto de programas –de grado y postgrado– como de instituciones de educación superior. La mirada en uno y otro tipo de procesos debe ser complementaria, contribuyendo al propósito de mejoramiento de la calidad.

El Mecanismo de Evaluación Institucional para la Educación Superior en nuestro país, tiene como propósito fundamental mejorar la calidad, mediante el análisis de la gestión institucional con miras a producir información confiable sobre los procesos y resultados del proyecto institucional, a la luz de criterios de relevancia, eficacia, eficiencia e internacionalización.
Objetivos del Mecanismo de Evaluación institucional
La ANEAES propone el proceso de evaluación Institucional a fin de:

· Promover el aseguramiento de la calidad en las instituciones de educación superior, a través de un proceso de mejoramiento continuo y autorregulación.

· Fomentar la cultura de la evaluación apoyada en procesos de autoevaluación en las instituciones de educación superior.
· Promover en las instituciones la verificación del cumplimiento de su misión, sus propósitos y objetivos.
· Corroborar la existencia formal, aplicación sistemática y coherencia de políticas y mecanismos institucionales para el logro de sus propósitos.
· Fomentar el ejercicio responsable de la autonomía.
· Propiciar el reconocimiento internacional de la calidad de las instituciones nacionales de educación superior, basado en principios de calidad aceptados y reconocidos.
Características de la Evaluación Institucional

La evaluación institucional propuesta por la ANEAES se caracteriza por:

1. Ser un proceso cíclico, reflexivo y participativo.

2. Ser un proceso independiente, aunque articulado a la evaluación de carreras.

3. Ser un proceso planificado y realizado en etapas sucesivas, claramente definidas.

4. Enfocarse en el análisis minucioso e integral de la gestión institucional.

5. Proporcionar información confiable para mejorar la gestión institucional.
6. Elaborar y presentar un plan de mejoras.
Alcance del Mecanismo de Evaluación Institucional
La Evaluación Institucional planteada apunta a los aspectos de gestión de las instituciones, a los elementos estructurales que permitirán un desarrollo de calidad de cursos, carreras y programas que la institución ofrece a la sociedad. Sin embargo, los mecanismos de acreditación de carreras y programas de postgrados, focalizan su análisis en la calidad disciplinar de las mismas.
Así se puede notar la articulación entre ambos mecanismos; el mecanismo de evaluación institucional debe dar fe que la carrera tiene un contexto institucional que le brinda todas las condiciones para que el proyecto académico se pueda desarrollar, asegurando que todos los aspectos disciplinares propios de cada carrera o programa se logren cumpliendo con los criterios de calidad establecidos para dicha disciplina.

Vista así, la evaluación institucional en ningún momento evalúa el proyecto académico de cada carrera ofrecida por la institución en su faceta disciplinar, lo que evalúa es si la gestión de los recursos de la institución y sus procesos brindan a las carreras las condiciones de lograr los resultados que buscan y si la institución logra cumplir lo que se estableció a sí misma como Misión.
Condiciones iníciales institucionales para entrar al proceso de autoevaluación
Las Instituciones de Educación Superior que participan del proceso de evaluación institucional, deberán realizar, previo a la autoevaluación, una apreciación de sus condiciones iníciales, garantizando la disponibilidad de elementos de identidad claramente definidos, que marcan el horizonte hacia donde se proyecta la misma, así como de herramientas estratégicas de gestión, imprescindibles para su funcionamiento.

La siguiente tabla describe los elementos de análisis de las condiciones iniciales que la institución precisa realizar antes de evaluar la calidad de la gestión. En la misma se verifica que la IES cuenta con elementos de identidad claramente definidos y herramientas fundamentales de gestión.
Tabla 4. Aspectos a ser considerados previos a la autoevaluación
	Herramientas estratégicas de la gestión institucional
	Elementos
	Indicadores de verificación

	1. 1. Proyecto Institucional
Refiere al documento orientador de la gestión o quehacer institucional.
	1.1 . Orientación filosófica axiológica y pedagógica.
Refiere a los elementos que otorgan sentido de identidad a la institución y orientan la gestión en todos los ámbitos de su actuación para el cumplimiento de las funciones sustantivas de la educación superior.

	1.1.1. La visión, la misión y los valores institucionales están claramente definidos.
1.1.2. La visión, la misión y los valores institucionales están difundidos y son conocidos por toda la comunidad educativa.
1.1.3. La declaración de misión, visión y propósitos institucionales se corresponden con los objetivos de la educación superior establecidos en las leyes nacionales que regulan este nivel educativo.

1.1.4. El Proyecto Institucional explicita el modelo educativo/pedagógico asumido por la institución.
1.1.5. Los mecanismos evaluativos de la institución contemplan el análisis, evaluación y la actualización de la misión y visión.

	
	1.2 . Políticas y normativas.

Hace referencia a los lineamientos generales y a las disposiciones institucionales establecidas para orientar las acciones en todos los ámbitos de la gestión de las universidades e institutos superiores.

	1.2.1 El proyecto contempla el marco normativo necesario para la regulación de sus acciones educativas en todas sus facultades, unidades académicas y filiales.

1.2.2 El proyecto contempla acciones priorizadas para el cumplimiento de la misión, visión y propósitos institucionales.

1.2.3 El proyecto institucional especifica normas éticas de actuación para los diversos actores internos, formalizados en documentos de regulación de la convivencia institucional.

1.2.4 El proyecto institucional propone lineamientos o directrices sobre la planeación, ejecusión y evaluación que orientan el logro de los objetivos institucionales alineados con la misión.
1.2.5 El proyecto prevé mecanismos y/o procedimientos formales de verificación del cumplimiento de los propósitos, metas y objetivos del Proyecto Institucional.
1.2.6 El proyecto prevé mecanismos para su retroalimentación y ajuste periódico.
1.2.7 El proyecto institucional especifica la condición de dominio o tenencia de los inmuebles de todas sus facultades, unidades académicas y filiales.

1.2.8 El proyecto institucional contempla fuentes de financiamiento para el cumplimiento de la misión y propósitos institucionales.

	2. Plan Estratégico
Es una herramienta de gestión en la que se explicitan políticas, objetivos, estrategias y programas que permiten plantear los cursos de acción, factibles y necesarios para el desarrollo académico y administrativo de la institución.
	2.1 Diagnóstico del contexto interno y externo.

Hace referencia al análisis del entorno que permita determinar sus tendencias, así como la capacidad técnica y financiera institucional, con el propósito de identificar los principales problemas y obstáculos para el desarrollo institucional.
	2.1.1 La institución dispone de un Plan Estratégico formalizado.

2.1.2 El Plan Estratégico contempla los elementos orientadores de la gestión institucional.

2.1.3 El Plan Estratégico se sustenta en un diagnóstico de la demanda del contexto.

2.1.4 El diagnóstico identifica y analiza los grupos de interés internos y externos del proyecto.

2.1.5 El Plan Estratégico diagnostica la capacidad financiera, técnica y de recursos de la institución para llevar adelante el proyecto institucional.

	
	2.2 Políticas, estrategias y programas.

Hace referencia a los lineamientos generales de la gestión y cursos de acción para el desarrollo institucional.
	2.2.1 El Plan Estratégico contempla explícitamente políticas de docencia, extensión, investigación, bienestar estudiantil, internacionalización y gestión de calidad.

2.2.2 El Plan Estratégico cuenta con políticas que permiten identificar su población objetivo.

2.2.3 Los objetivos y líneas de acción prioritarias del Plan Estratégico están definidos.

2.2.4 Se cuenta con objetivos y acciones de corto, mediano y largo plazo en todas las facultades, unidades académicas y filiales.

2.2.5 Los objetivos y líneas de acción contemplan las necesidades operativas de la institución en todas las facultades, unidades académicas y filiales.

	
	2.3 Seguimiento y evaluación.

Hace referencia a los mecanismos de verificación y evaluación de las acciones previstas y los resultados esperados.
	2.3.1 Se cuenta con mecanismos y/o procedimientos formales de seguimiento del cumplimiento de metas y objetivos del Plan Estratégico en ejecución y retroalimentación correspondiente.

2.3.2 Se tiene evidencia de los resultados del seguimiento a la ejecución del Plan Estratégico.

2.3.3 El Plan Estratégico prevé la difusión de los resultados de seguimiento.
2.3.4 Existe evidencia del uso de los resultados del seguimiento y evaluación del Plan Estratégico para mejora, reorientación o ajuste.

Matriz de Calidad para la Evaluación de Instituciones de Educación Superior

Es una tabla en la cual se presentan de manera ordenada las dimensiones, componentes, criterios e indicadores que orientan a las IES en el análisis y evaluación de su gestión. Permite analizar e identificar las fortalezas y debilidades de la gestión de las instituciones de educación superior; es decir, resaltar aquellos aspectos que se están trabajando de manera adecuada y reconocer aquellos que necesitan fortalecerse.
El foco de la matriz está en facilitar que las universidades e institutos superiores identifiquen si cuentan, aplican e implementan políticas y mecanismos que les permitan mejorar permanentemente su gestión; no busca delimitar cómo deben funcionar u organizarse.
Estructura y delimitación de la matriz

La matriz de evaluación para la acreditación de la calidad de la gestión de las instituciones, dentro del Modelo Nacional de Acreditación de la Educación Superior, está estructurada en: dimensiones, componentes, criterios e indicadores, todos relacionados entre sí.
Los indicadores se construyen en base a los criterios de relevancia, eficiencia, eficacia, integridad e internacionalización; los criterios se establecen de acuerdo a cada componente y estos responden a cada dimensión, de manera a tener una visión global de la realidad observada.

Esta estructura favorece una mirada integral que facilita el análisis de la coherencia entre lo que se establece en los propósitos institucionales y la práctica, entre lo que se quiere lograr y los resultados obtenidos; genera información oportuna que permite tomar decisiones para la mejora continua de las IES.
Gráfico 1. Análisis de la Gestión Institucional desde una mirada integral
[image: image2.jpg]

Relación cuantitativa de Dimensiones, Componentes, Criterios e Indicadores

Cuadro 2. Relación de la Estructura de la Matriz
	DIMENSIONES
	COMPONENTES
	CRITERIOS
	INDICADORES

	Dimensión 1
	2 Componentes
	4 Criterios
	32 Indicadores

	Dimensión 2
	3 Componentes
	6 Criterios
	32 Indicadores

	Dimensión 3
	3 Componentes
	7 Criterios
	46 Indicadores

	Dimensión 4
	2 Componentes
	4 Criterios
	 20 Indicadores

	Dimensión 5
	2 Componentes
	4 Criterios
	20 Indicadores

	5 Dimensiones
	12 Componentes
	25 Criterios
	150 Indicadores

Dimensiones

Las dimensiones son definidas como los aspectos o facetas de una variable compleja, Cazau, (2006). En el marco del Mecanismo de Evaluación Institucional, la variable objeto de análisis es la gestión de la institución y las dimensiones son los aspectos o facetas a ser observados, analizados, interpretados y evaluados.
Componentes

Por componente se asume que son aquellos elementos considerados más importantes, que conforman cada una de las dimensiones y que en su conjunto dan muestra de las condiciones en que se encuentra la dimensión analizada.
En la siguiente tabla se presentan las dimensiones propuestas en el Mecanismo de Evaluación Institucional y los componentes que se analizan al interior de cada una de ellas.

Tabla 5. Dimensiones y Componentes
	Dimensiones
	Componentes

	Gestión de Gobierno: se refiere a la gestión directiva y estratégica de la institución, en el marco de sus políticas, administración, organización y acciones estratégicas tendientes al cumplimiento de sus propósitos y fines.
	Procesos de gobierno y desarrollo institucional: refieren a aquellos procesos de gobierno institucional respecto a las acciones estratégicas emprendidas para el logro de sus fines y propósitos, que apuntan al desarrollo de la institución, en el marco de los mecanismos de mejoramiento y calidad de la educación superior.
Personal directivo: refiere a los responsables de llevar adelante la gestión de gobierno de las universidades e institutos superiores.

	Gestión Administrativa y Apoyo al Desarrollo Institucional: se refiere a los procesos de gestión que estructura, organiza, desarrolla y utiliza los recursos institucionales para un cumplimiento eficiente y eficaz de las funciones esenciales de la IES en todas sus facultades, unidades académicas y filiales.
	Recursos Materiales y Financieros: refiere a la disponibilidad de los recursos materiales y financieros para el cumplimiento de las funciones esenciales de la educación superior, la misión y propósitos institucionales.
Infraestructura: refiere a la adecuada y suficiente dotación de la infraestructura física para el desarrollo de las funciones definidas en el Proyecto Institucional, en todas las facultades, unidades académicas y filiales.
Personal técnico, administrativo y de apoyo: refiere a los recursos humanos que apoyan la gestión académica de la institución.

	Gestión Académica: se refiere a los procesos que estructuran, organizan y coordinan los cursos, las carreras y los programas, de manera que estén en correspondencia con la misión y fines institucionales, los cuales deben responder a las necesidades y expectativas de la sociedad y asegurar las condiciones apropiadas para que la población estudiantil acceda a un servicio educativo de calidad.
	Plantel académico: refiere a los recursos humanos responsables de la docencia y/o investigación, de todas las facultades, unidades académicas y filiales.
Gestión de las ofertas educativas: refiere a los procesos curriculares, administrativos y evaluativos de la oferta educativa.
Políticas de atención a la población estudiantil: refiere a los programas y mecanismos de gestión orientados hacia la atención y apoyo integral al desarrollo personal y profesional del estudiante y graduados.

	Gestión de la Información y Análisis Institucional: se refiere a los procesos que estructuran, organizan y coordinan las políticas y mecanismos de comunicación tendientes a garantizar el análisis y la provisión de información adecuada, seria, veraz, suficiente y oportuna para la toma de decisiones institucionales.
	Políticas de Comunicación: refiere a políticas y mecanismos de comunicación externa e interna que garanticen el acceso a la información, implementadas en todas las facultades, unidades académicas y filiales.
Análisis de la información institucional: refiere al procesamiento y uso de la información en las distintas dimensiones de la gestión institucional.

	Gestión de Vinculación Social Institucional: se refiere a los procesos que definen, organizan y coordinan las políticas y los mecanismos que permitan a las IES relacionarse con su entorno, para mutuo beneficio en el avance del conocimiento y satisfacción de las necesidades de formación requeridas por la sociedad para su desarrollo.
	Políticas de Vinculación para la Formación Profesional: refiere a la manera en que las universidades e institutos superiores se vinculan con el sector productivo laboral y con sus graduados, desde su función de formación.
Políticas de vinculación interinstitucional: refiere a las políticas institucionales de vinculación que fomentan las relaciones en otros ámbitos de la sociedad.

Criterios
Los criterios se definen como condiciones de calidad que deben cumplir cada uno de los componentes siendo estas sus características deseables.
Indicadores
Un indicador es una propiedad manifiesta, observable y verificable del fenómeno estudiado, Mora & Araujo, (1971). Es una medida que sirve de guía para controlar y valorar la calidad de las diferentes actividades que realiza la institución. Es decir, la forma particular en la que se mide o evalúa cada uno de los criterios.

Etapas del Proceso de Evaluación Institucional
El mecanismo de evaluación institucional se desarrolló en etapas, según lo establecido en la Ley Nº 2072/2013, Art. 22.
[image: image3.jpg]Gráfico 2. Etapas del Proceso de Evaluación Institucional

Autoevaluación
La autoevaluación institucional es el proceso mediante el cual cada IES reúne y analiza información pertinente sobre la base de sus propósitos declarados a la luz del conjunto de indicadores previamente establecidos, orientadas especialmente al mejoramiento de la calidad y destinada a fortalecer la capacidad de gestión de las instituciones. La autoevaluación se considera relevante porque favorece la autorregulación a más de constituir la base del proceso de acreditación.

En esta etapa se desarrollan un conjunto de actividades tendientes a orientar el trabajo de evaluación próxima a realizarse. Se insiste en la necesidad de contar con un ambiente institucional favorable y un decidido apoyo de las autoridades institucionales para llevar adelante y con éxito el proceso.

Evaluación Externa

La evaluación externa es el proceso de evaluación ejecutado por profesionales ajenos a la institución que se somete a evaluación. De ésta se ocupan personas que no tengan conflicto de intereses, seleccionadas por la ANEAES. Dentro de esta etapa de la evaluación se contempla la conformación del Comité de Pares Evaluadores, la visita a las IES y la redacción del Informe Preliminar, por parte de los Pares Evaluadores.

Informe Final

De acuerdo a lo establecido en la Ley 2072/2003, Art. 22, Inc. 3, en esta instancia “La Agencia analizará el informe del Comité de Pares Evaluadores y el informe de autoevaluación y en base a dicho análisis redactará la síntesis evaluativa. Esta síntesis tendrá como objetivo verificar la precisión, suficiencia y relevancia de la evaluación externa y de la autoevaluación”.
TABLA DE REFERENCIA
Agencia Nacional de Evaluación de la Calidad y Acreditacion. (s.f.). http://www.aneca.es/. Obtenido de http://www.aneca.es/.

Ander-Egg, E. (2007). Introducción a la Planiicación Estratégica. Buenos Aires: Lumen Hvmanitas.

Cassasus, J. (1999). Marco Conceptuales para el Análisis de los Cambios en la Gestión de los Sistemas Educativos. Santiago de Chile: UNESCO.

Cazau, P. (2006). Intoducciión a la Investigación en Ciencias Sociales. Buenos Aires: Tercera Edición.

Comisión de Acreditación de la Calidad Académica. (s.f.). Manual de Acreditación de la Educación Superior. El Salvador.

Comisión Nacional de Evalución y Acreditación Universitaria CONEAU. (s.f.). www.coneau.gov.ar/CONEAU/. Obtenido de www.coneau.gov.ar/CONEAU/: http://www.coneau.gov.ar/CONEAU/

Consejo Nacional de Acreditación CNA. (2001). Lineamiento para la Acreditación Institucional. Bogotá: CNA.

Consejo Nacional de Acreditación CNA. (s.f.). www.cnachile.cl/. Obtenido de www.cnachile.cl/: http://www.cnachile.cl/

Consejo Nacional de Evaluación, Acreditación y Certificación de la Educación Supeior- CONEAU. (2010). Modelo de Calidad para la Acreditación Institucional Universitario. Obtenido de www.coneau.gob.pe/: http://www.coneau.gov.ar/CONEAU/

Consejo Nacional de Evalaución-CONEUPA. (s.f.). Modelo de Evaluación y Acreditación Universitaria-Doc.1,2,3. Panamá.

González, L., & Avarza, H. (s.f.). Calidad, Evaluación Insitutcional y Acreditación en la Educación Superior CINDA. Santiago de Chiles: CINDA.

Hersscher, E. (2003). Pensamiento Sistémico: caminar el cambio o cambiar el camino. Buenos Aires: Granica.

Manes, J. (2011). Gestión Estratégica para Instituciones Educativas. Buenos Aires: Granica.

Mora, M., & Araujo. (1971). Medición y Construcción en Indice. Buenos Aires: Nueva Visión.

Red Iberoamericana para la Calidad de la Educación Superior-RIACES. (2010). Evaluacion Institucional.

Sanchez Martínez, E. (2009). Planeamiento Estratégica de la Educación. Cordoba: Brujas.

Stuffebean, D. (1987). Evaluacion sistematica guia Teorica y practica. Madrid: MEC.

Villamayor, C., & Lamas, E. (1998). Gestión de la Radio Comunitaria y Ciudadana. Quito: AMARC.
MATRIZ DE CALIDAD PARA LA EVALUACIÓN INSTITUCIONAL

	DIMENSIÓN 1. GESTIÓN DE GOBIERNO. Se refiere a la gestión directiva y estratégica de la institución, en el marco de sus políticas, administración, organización y acciones estratégicas tendientes al cumplimiento de sus propósitos y fines.

	COMPONENTE 1.1. PROCESOS DE GOBIERNO Y DESARROLLO INSTITUCIONAL. Refieren a aquellos procesos de gobierno institucional respecto a las acciones estratégicas emprendidas para el logro de sus fines y propósitos, que respalda y garantiza el desarrollo de las instituciones en el marco de los mecanismos de mejoramiento de la calidad de la educación superior.

	CRITERIOS
	INDICADORES

	1.1.1. Pertinencia y adecuación de la estructura organizacional de la institución, para el logro de las funciones sustantivas y objetivos establecidos para la educación superior, establecidas en las normativas nacionales, la misión y propósitos institucionales
	1.1.1.1. La estructura organizacional se encuentra formalmente institucionalizadas en normativas difundidas.

	
	1.1.1.2. La estructura organizacional es conocida por la comunidad educativa

	
	1.1.1.3. La interacción de las estructuras organizacionales, los procesos y sistemas de información (dinámica organizacional), están claramente definidas

	
	1.1.1.4. La estructura organizacional contempla representantes de los actores y estamentos de la institución de conformidad al marco normativo institucional

	
	1.1.1.5. Los cargos directivos superiores (unipersonales y colegiados) tienen perfiles, responsabilidades, funciones y atribuciones claramente definidas

	
	1.1.1.6. Las definiciones de los cargos directivos superiores (unipersonales y colegiados) son coherentes con el proyecto institucional

	
	1.1.1.7. Existe información verificable sobre la implementación y funcionamiento de la estructura organizacional

	
	1.1.1.8. Se cuenta con instrumentos orientadores de las políticas de organización, estructura, crecimiento y la expansión de la institución

	
	1.1.1.9. La estructura organizacional favorece el desarrollo del proyecto institucional y el cumplimiento de las funciones sustantivas (docencia, investigación y extensión) y objetivos de la educación superior establecidas en las normativas nacionales.

	1.1.2. Pertinencia, eficacia y eficiencia del Plan de Desarrollo Institucional, como instrumento de gestión
	1.1.2.1. El Plan de desarrollo institucional es construido participativamente y es conocido por la comunidad educativa

	
	1.1.2.2. El Plan de desarrollo institucional se articula con el proyecto académico de todas las facultades, unidades académicas y filiales.

	
	1.1.2.3. Los objetivos y líneas de acción prioritarias del plan de desarrollo institucional son coherentes con la misión, visión, valores y políticas institucionales

	
	1.1.2.4. Los programas y proyectos en ejecusión de todas las facultades, unidades académicas y filiales demuestran que el Plan de Desarrollo se constituye en un instrumento para la Gestión Institucional

	
	1.1.2.5. Los objetivos y líneas de acción priorizadas son coherentes con las necesidades operativas de la institución considerando su complejidad organizacional y funcional, su realidad y los aspectos a ser fortalecidos en todas las facultades, unidades académicas y filiales

	
	1.1.2.6. Los objetivos y acciones de corto, mediano y largo plazo son verificables en todos los ámbitos de la gestión institucional, en todas las facultades, unidades académicas y filiales

	
	1.1.2.7. Las acciones previstas son sostenibles en lo administrativo y financiero según la naturaleza de la institución (pública o privada), en todas las facultades, unidades académicas y filiales

	
	1.1.2.8. Las acciones previstas son sostenibles en lo pedagógico según la naturaleza de la institución (pública o privada), en todas las facultades, unidades académicas y filiales

	
	1.1.2.9. Los mecanismos y procedimientos formales de seguimiento del cumplimiento de las metas y objetivos del Plan de Desarrollo se aplican sistemáticamente

	
	1.1.2.10. Los resultados del seguimiento a la ejecución del plan de desarrollo son utilizados como referente para realizar ajustes, planificar y gestionar el desarrollo institucional

	COMPONENTE 1.2. PERSONAL DIRECTIVO. Refiere a los responsables de ejecutar la gestión de gobierno de la Institución de Educación Superior.

	CRITERIOS
	INDICADORES

	1.2.1. Pertinencia y adecuación de políticas y mecanismos de selección, evaluación, perfeccionamiento, promoción y permanencia del personal directivo de la institución, para el logro de las funciones sustantivas y objetivos establecidos para la educación superior, la misión y propósitos institucionales
	1.2.1.1. La institución cuenta con políticas y mecanismos explícitos para la elección o selección, evaluación, perfeccionamiento, promoción y permanencia del personal directivo, formalmente establecidos, adecuados y conducentes al cumplimiento de su misión y políticas institucionales

	
	1.2.1.2. Las políticas y mecanismos para la selección, evaluación, perfeccionamiento, promoción y permanencia del personal directivo son implementados sistemáticamente

	
	1.2.1.3. La formación académica y trayectoria profesional del plantel directivo de todas las facultades, unidades académicas y filiales de la institución, son adecuadas a las necesidades institucionales

	
	1.2.1.4. Se evidencia que la carrera académica – directiva se basa en la evaluación de méritos, aptitudes y desempeño profesional

	
	1.2.1.5. La evaluación de méritos, aptitudes y desempeño profesional de la carrera académica – directiva se implementa sistemáticamente y es conocida por los miembros de la comunidad educativa institucional

	
	1.2.1.6. El plantel directivo es suficiente en cantidad para satisfacer las necesidades operativas y estratégicas de la IES

	
	1.2.1.7. La dedicación horaria de los miembros que integran el cuerpo directivo de la institución es adecuada para garantizar la implementación eficaz, eficiente e íntegral de los proyectos implementados en todas las facultades, unidades académicas y filiales de la institución.

	1.2.2. Pertinencia de los mecanismos de evaluación de desempeño del personal directivo para el logro de las funciones sustantivas y objetivos establecidos para la educación superior, la misión y propósitos institucionales
	1.2.2.1. Los mecanismos de evaluación de desempeño de los directivos, se encuentran establecidos y son adecuados para proveer información confiable sobre la calidad del desempeño

	
	1.2.2.2. Los mecanismos y procedimientos de evaluación de desempeño del plantel directivo de la institución están formalizados y son de dominio público

	
	1.2.2.3. Los mecanismos y procedimientos formales de evaluación de desempeño del personal directivo institucional se aplican sistemáticamente en todas sus facultades, unidades académicas y filiales

	
	1.2.2.4. Las informaciones generadas con la evaluación de desempeño son utilizadas para la toma de decisiones respecto a la permanencia, promoción y mejora del personal directivo

	
	1.2.2.5. Existe evidencia de satisfacción acerca de la gestión del cuerpo directivo por parte de la comunidad educativa, en todas sus facultades, unidades académicas y filiales.

	DIMENSIÓN 2. GESTIÓN ADMINISTRATIVA Y APOYO AL DESARROLLO INSTITUCIONAL. Se refiere a los procesos de gestión que estructuran, organizan, desarrollan y utilizan los recursos institucionales para un cumplimiento eficiente y eficaz de las funciones sustantivas de las universidades e institutos superiores, en todas sus facultades, unidades académicas y filiales.

	COMPONENTE 2.1. RECURSOS MATERIALES Y FINANCIEROS. Refiere a la gestión de los recursos materiales y financieros para el cumplimiento de las funciones esenciales de la educación superior, la misión y propósitos institucionales.

	CRITERIOS
	INDICADORES

	2.1.1. Eficacia y eficiencia de los procesos administrativos de los recursos materiales y financieros, que respondan a las prioridades y necesidades de la institución en todas las facultades, unidades académicas y filiales
	2.1.1.1. Las políticas de financiamiento y ejecución presupuestaria están en función a la misión institucional y se evalúan periódicamente la eficacia y eficiencia de sus procesos y resultados

	
	2.1.1.2. Existen mecanismos formales de planificación, toma de decisiones y control de la gestión de los recursos materiales y financieros para garantizar el cumplimiento eficaz y eficiente de las funciones de docencia, investigación y extensión en los cursos, carreras y programas

	
	2.1.1.3. Los mecanismos formales de planificación, toma de decisiones y control de la gestión de los recursos materiales y financieros se aplican sistemáticamente en todas las facultades, unidades académicas y filiales.

	
	2.1.1.4. Los mecanismos de ejecución presupuestaria están formalizados y difundidos entre los actores estratégicos de la institución

	
	2.1.1.5. Existe evidencia de que la toma de decisiones en relación a la ejecución presupuestaria se apoya en antecedentes e información válida y confiable acerca de las condiciones, oportunidades, necesidades prioritarias que afectan a los procesos inherentes a las funciones de una institución de educación superior

	
	2.1.1.6. La institución desarrolla procesos sistemáticos de seguimiento y evaluación de la ejecución presupuestaria

	
	2.1.1.7. La institución prevé mecanismos alternativos para responder a las necesidades de cambio presupuestario, en función a sus recursos y propósitos

	
	2.1.1.8. Existe evidencia del uso eficiente y eficaz de los recursos asignados para el logro de los objetivos de corto, mediano y largo plazo

	2.1.2. Eficacia y eficiencia de los procesos administrativos y mecanismos de gestión y provisión de recursos y materiales para garantizar la adecuada implementación de los cursos, las carreras y los programas en todas las facultades, unidades académicas y filiales
	2.1.2.1. Se cuenta con una base informativa, veraz y actualizada, concerniente a los recursos y materiales necesarios para el funcionamiento adecuado y eficaz de las facultades, unidades académicas y filiales

	
	2.1.2.2. El presupuesto asignado para la dotación de los recursos y materiales necesarios, es suficiente para el funcionamiento adecuado de bibliotecas, laboratorios, TICs, de todas las facultades, unidades académicas y filiales

	
	2.1.2.3. El presupuesto asignado para la conservación y actualización de los recursos materiales es suficiente para el funcionamiento adecuado de bibliotecas, laboratorios, TICs, de todas las facultades, unidades académicas y filiales

	
	2.1.2.4. Existe evidencia de procesos administrativos y mecanismos de provisión de recursos y materiales aplicados sistemáticamente, que garantizan la gestión eficiente y eficaz de las necesidades, detectadas en todas las facultades, unidades académicas y filiales

	
	2.1.2.5. Existe evidencia de la implementación sistemática de un mecanismo de comunicación e información, que posibilite un vínculo eficiente entre las instancias administrativas – financieras y las unidades académicas

	
	2.1.2.6. Existe evidencia documentada de la evaluación sistemática y mejora de los procesos administrativos para la gestión y provisión de recursos y materiales a las facultades, unidades académicas y filiales

	COMPONENTE 2.2. INFRAESTRUCTURA. Refiere a la adecuada y suficiente dotación de la infraestructura física para el desarrollo de las funciones definidas en el Proyecto Institucional, en todas las facultades, unidades académicas y filiales.

	CRITERIOS
	INDICADORES

	2.2.1. Eficiencia de los mecanismos de dotación, mantenimiento y ampliación de los espacios físicos, adecuados para la implementación de los cursos, carreras y programas en todas las facultades, unidades académicas y filiales
	2.2.1.1. Se cuenta con mecanismos formales de relevamiento del estado de la infraestructura y el uso de dicha información para el diseño y ejecución del plan de inversiones, en las carreras y programas, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	2.2.1.2. La institución cuenta con presupuesto destinado a la conservación y mantenimiento de la infraestructura física

	
	2.2.1.3. Las dependencias físicas administrativas y pedagógicas de todas las facultades, unidades académicas y filiales, cumplen criterios de calidad en cuanto a: accesibilidad universal, iluminación, ventilación, seguridad, higiene y mantenimiento, adecuados para los usuarios

	
	2.2.1.4. Se evidencia satisfacción de la comunidad educativa en relación a la infraestructura física de la institución

	COMPONENTE 2.3. PERSONAL TÉCNICO, ADMINISTRATIVO Y DE APOYO. Refiere al personal que apoya la gestión académica de la institución.

	CRITERIOS
	INDICADORES

	2.3.1. Pertinencia y eficiencia de las políticas de gestión del personal técnico, administrativo y de apoyo, implementadas en todas las facultades, unidades académicas y filiales
	2.3.1.1. Las políticas de gestión de personal técnico, administrativo y de apoyo están explicitas, formalizadas, difundidas y se corresponden con la legislación vigente para cada sector según su naturaleza (pública o privada)

	
	2.3.1.2. Los mecanismos de selección, incorporación, evaluación de desempeño, perfeccionamiento, promoción y permanencia del personal técnico, administrativo y de apoyo son coherentes con las políticas institucionales

	
	2.3.1.3. Los mecanismos de selección, incorporación, evaluación de desempeño, perfeccionamiento, promoción y permanencia del personal técnico, administrativo y de apoyo contemplan criterios de aseguramiento de la calidad

	
	2.3.1.4. La cantidad del personal técnico, administrativo y de apoyo es adecuada a las necesidades institucionales, en todas las facultades, unidades académicas y filiales

	
	2.3.1.5. La dedicación horaria del personal técnico, administrativo y de apoyo se corresponde con las necesidades institucionales

	
	2.3.1.6. Existe evidencia de la aplicación efectiva y sistemática de los mecanismos de selección, incorporación, evaluación de desempeño, perfeccionamiento, promoción y permanencia del personal técnico, administrativo y de apoyo en todas las instancias de la estructura organizacional de las IES en su conjunto

	
	2.3.1.7. La IES cuenta con mecanismos de prevención de riesgos laborales orientados al personal técnico, administrativo y de apoyo, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	2.3.1.8. Se evidencia satisfacción de la comunidad educativa con el número y desempeño del personal administrativo y de apoyo con que cuenta la institución, en todas las facultades, unidades académicas y filiales

	2.3.2. Pertinencia y eficiencia de los mecanismos institucionales de formación del personal técnico, administrativo y de apoyo con relación a las necesidades de todas las facultades, unidades académicas y filiales.
	2.3.2.1. Se cuenta con diagnósticos formales de las necesidades de formación del personal técnico, administrativo y de apoyo de todas las facultades, unidades académicas y filiales

	
	2.3.2.2. La institución cuenta con planes, programas o proyectos de capacitación y perfeccionamiento para el personal técnico, administrativo y de apoyo coherentes con el diagnóstico de necesidades formativas

	
	2.3.2.3. Los planes, programas y proyectos formativos dirigidos al personal técnico, administrativo y de apoyo cuentan con financiamiento acorde a los objetivos trazados

	
	2.3.2.4. Se cuenta con registros de la participación efectiva del personal técnico, administrativo y de apoyo en los planes y programas de capacitación

	
	2.3.2.5. Se evidencia satisfacción por parte del personal técnico, administrativo y de apoyo con los planes y programas de capacitación implementados

	2.3.3. Relevancia de los mecanismos de evaluación del desempeño, implementados en todas las facultades, unidades académicas y filiales
	2.3.3.1. Existen mecanismos de evaluación de desempeño del personal técnico, administrativo y de apoyo en todas las facultades, unidades académicas y filiales

	
	2.3.3.2. El mecanismo de evaluación de desempeño del personal técnico, administrativo y de apoyo se aplica sistemáticamente en todas las facultades, unidades académicas y filiales

	
	2.3.3.3. Se cuenta con evidencia formal del uso de los resultados de la evaluación para la planificación de capacitaciones, aplicación de estímulos y promoción del personal técnico, administrativo y de apoyo

	DIMENSIÓN 3. GESTIÓN ACADÉMICA. Se refiere a los procesos que estructuran, organizan y coordinan los cursos, las carreras y los programas, de manera que estén en correspondencia con la misión y fines institucionales, los cuales deben responder a las necesidades y expectativas de la sociedad y asegurar las condiciones apropiadas para que la población estudiantil acceda a un servicio educativo de calidad.

	COMPONENTE 3.1. PLANTEL ACADÉMICO. Refiere a los recursos humanos responsables de la docencia, la investigación y la extensión, de todas las facultades, unidades académicas y filiales.

	CRITERIOS
	INDICADORES

	3.1.1. Relevancia de las políticas de gestión del plantel académico (selección, contratación, evaluación, promoción, permanencia, movilidad y retiro), de todas las facultades, unidades académicas y filiales
	3.1.1.1. Las políticas de gestión de plantel académico están explicitas, formalizadas y se corresponden con la legislación vigente y sus estatutos

	
	3.1.1.2. Las políticas de gestión de plantel académico se ecuentran difundidas

	
	3.1.1.3. Las políticas de gestión del plantel académico son conocidas por todos los miembros de la comunidad educativa

	
	3.1.1.4. Los mecanismos para la selección, contratación, evaluación y promoción del plantel académico son pertinentes a la complejidad y necesidad de la institución, para asegurar su calidad

	
	3.1.1.5. Los mecanismos para la selección, contratación, evaluación y promoción del plantel académico se aplican sistemáticamente, en todas las facultades, unidades académicas y filiales

	
	3.1.1.6. Los mecanismos de regulación de la vinculación docente – institución prevén la incorporación de docentes en concordancia con lo dispuesto en la normativa nacional vigente

	
	3.1.1.7. La IES cuenta con mecanismos de prevención de riesgos laborales orientados al plantel académico, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	3.1.2. Pertinencia e internacionalización de las políticas de incentivo a la labor académica (docencia, investigación y extensión), implementadas en todas las facultades, unidades académicas y filiales
	3.1.2.1. La institución cuenta con políticas y programas de incentivos a la labor académica basados en la evaluación de desempeño

	
	3.1.2.2. Los programas de incentivo contemplan la movilidad internacional de docente en el marco del mejoramiento de la calidad de la docencia y el fomento de la investigación

	
	3.1.2.3. Se cuenta con recursos apropiados para el apoyo a los programas de incentivos para la labor académica (docencia, investigación y extensión).

	
	3.1.2.4. Existe evidencia de la evaluación sistemática de los efectos de los programas de incentivos a la labor académica y del uso de los resultados de la evaluación para reorientar las políticas

	3.1.3. Relevancia de las políticas de formación continua para la mejora del plantel académico, implementado en todas las facultades, unidades académicas y filiales
	3.1.3.1. Las políticas de formación continua son adecuadas para el mejoramiento del plantel académico de todas las facultades, unidades académicas y filiales

	
	3.1.3.2. Los resultados de evaluación de desempeño del plantel académico se vinculan con los programas de formación continua del mismo, en todas las facultades, unidades académicas y filiales

	
	3.1.3.3. Se tiene evidencia del impacto de los programas de formación continua en los resultados educativos

	
	3.1.3.4. Se evidencia satisfacción del plantel académico con las políticas de formación continua implementados

	COMPONENTE 3.2. GESTIÓN DE LA OFERTA EDUCATIVA. Refiere a los procesos curriculares, administrativos y evaluativos de la oferta educativa.

	CRITERIOS
	INDICADORES

	3.2.1. Pertinencia y adecuación en el diseño de las ofertas educativas de todas las facultades, unidades académicas y filiales
	3.2.1.1. Existe evidencia de que las carreras de Grado, Programas de Post grado y cursos de Pre Grado son el resultado de una evaluación de la demanda del contexto y las características de los usuarios de sus servicios

	
	3.2.1.2. Los cursos, carreras y programas desarrollados por las instituciones definen claramente sus objetivos y perfiles de egreso, en coherencia con la visión y misión de la Institución y son de público conocimiento

	
	3.2.1.3. El diseño de los cursos, carreras y programas contempla políticas y mecanismos que garanticen la sostenibilidad de los mismos, en todas las facultades, unidades académicas y filiales

	
	3.2.1.4. La institución cuenta con recursos humanos calificados para la formulación de planes y programas de estudio de carreras de pre grado, grado y posgrado y su revisión permanente en el contexto de su misión

	
	3.2.1.5. El diseño de los cursos y carreras contempla orientaciones claras sobre investigación formativa, en función a los objetivos de la educación superior, la misión y propósitos institucionales, pertinentes al contexto

	
	3.2.1.6. El diseño de los programas de postgrados contempla orientaciones claras sobre investigación científica en sentido estricto, en función a los objetivos de la educación superior, la misión y propósitos institucionales, pertinentes al contexto

	
	3.2.1.7. Las ofertas educativas contemplan orientaciones explícitas sobre políticas de extensión universitaria o servicio a la comunidad, según la naturaleza de la institución

	3.2.2. Relevancia, eficiencia e internacionalización de las ofertas educativas implementadas en todas las facultades, unidades académicas y filiales
	3.2.2.1. Los cursos, carreras y programas cuentan con mecanismos de admisión claramente establecidos, difundidos y aplicados sistemáticamente, en todas las facultades, unidades académicas y filiales

	
	3.2.2.2. Los cursos, carreras y programas ofrecidos en todas las facultades, unidades académicas y filiales cuentan con normativas claras sobre la promoción y requisitos de titulación, accesibles para consultas y son de dominio público

	
	3.2.2.3. Las orientaciones establecidas en el diseño de los cursos y carreras en relación a la investigación formativa se cumplen sistemáticamente, en todas las facultades, unidades académicas y filiales

	
	3.2.2.4. Se evidencia que los programas de postgrados cumplen sistemáticamente con las orientaciones establecidas en su diseño en relación a la investigación científica en sentido estricto, en todas las facultades, unidades académicas y filiales

	
	3.2.2.5. Existe evidencia de la evaluación de la eficiencia de los procesos académicos (tasas de retención, tasas de promoción, graduación y titulación) y el uso de la información para la toma de decisiones

	
	3.2.2.6. La institución cuenta con mecanismos de acompañamiento académico a estudiantes, que favorecen el mejoramiento de la eficiencia interna de los cursos, carreras y programas, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	3.2.2.7. Existe evidencia de que la institución cuenta con un cuerpo académico adecuado en número, dedicación, preparación profesional y trayectoria académica para cubrir con eficiencia y eficacia las funciones de docencia, investigación y extensión en cada una de sus facultades, unidades académicas y filiales, de acuerdo a las normativas legales vigentes.

	
	3.2.2.8. La IES cuenta con convenios de movilidad estudiantil nacional y/o internacional, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	3.2.2.9. Se cuenta con evidencias de la participación de docentes y estudiantes en la producción académica y cientíﬁca básica y aplicada

	
	3.2.2.10. Los resultados de la investigación formativa son evaluados, difundidos y utilizados para la mejora del desarrollo curricular, en todas las facultades, unidades académicas y filiales

	
	3.2.2.11. La institución cuenta con información verificable sobre el monitoreo y evaluación de la interacción con el medio externo, implementados sistemáticamente en todas las facultades, unidades académicas y filiales

	3.2.3. Eficacia y eficiencia de los mecanismos de aseguramiento de la calidad de la oferta educativa, implementadas en todas las facultades, unidades académicas y filiales
	3.2.3.1. La institución cuenta con políticas y mecanismos de aseguramiento de la calidad para pregrado, grado y posgrado, que refieren a modelos nacionales y/o internacionales

	
	3.2.3.2. La institución cuenta con instancias que funcionan permanentemente, encargadas de la implementación de mecanismos de aseguramiento de la calidad, relacionados a pregrado, grado y postgrado en todas las facultades, unidades académicas y filiales

	
	3.2.3.3. Los mecanismos de aseguramiento de la calidad de los cursos, carreras y programas son aplicados sistemáticamente, en todas las facultades, unidades académicas y filiales

	
	3.2.3.4. Se evidencia la relación entre los mecanismos de aseguramiento de la calidad implementados en la institución con la mejora y actualización de los cursos, carreras y programas.

	
	3.2.3.5. Existe evidencia de que la institución implementa mecanismos de rendición de cuentas a la comunidad educativa sobre el logro de sus metas y objetivos, relacionados a las funciones sustantivas de la IES.

	COMPONENTE 3.3. POLÍTICAS DE ATENCIÓN A LA POBLACIÓN ESTUDIANTIL. Refiere a los programas y mecanismos de gestión orientados hacia la atención y apoyo integral al desarrollo personal y profesional del estudiante y graduados.

	CRITERIOS
	INDICADORES

	3.3.1. Relevancia de los mecanismos de orientación, seguimiento y protección del estudiante, implementados en todas las facultades, unidades académicas y filiales
	3.3.1.1. Los programas y mecanismos de seguimiento a los estudiantes son de conocimiento público y funcionan con regularidad, en todas las facultades, unidades académicas y filiales

	
	3.3.1.2. Se cuenta con registros que evidencian la atención a los estudiantes de los cursos, carreras y programas y son utilizados para la mejora de la gestión de los distintos servicios de la institución

	
	3.3.1.3. Los programas y mecanismos de prevención de los estudiantes contemplan la atención preventiva y de emergencia a la salud e integridad de los mismos.

	
	3.3.1.4. Los mecanismos de seguimiento a los estudiantes contemplan estrategias o programas de equidad e inclusión social que se aplican sistemáticamente (Tutorías, programas de apoyo al acceso, permanencia y éxito académico, etc.), en todas las facultades, unidades académicas y filiales

	
	3.3.1.5. Existe evidencia de conformidad y satisfacción de la población estudiantil con relación a la eficiencia y eficacia de los programas y mecanismos de bienestar estudiantil

	DIMENSIÓN 4. GESTIÓN DE LA INFORMACIÓN Y ANÁLISIS INSTITUCIONAL. Se refiere a los procesos que estructuran, organizan y coordinan las políticas y mecanismos institucionales de comunicación tendientes a garantizar el análisis y la provisión de información adecuada, seria, veraz, suficiente y oportuna para la toma de decisiones institucionales.

	COMPONENTE 4.1. POLÍTICAS DE COMUNICACIÓN. Refiere a políticas y mecanismos de comunicación externa e interna que garanticen el acceso a la información, implementadas en todas las facultades, unidades académicas y filiales.

	CRITERIOS
	INDICADORES

	4.1.1. Pertinencia y eficiencia de los mecanismos de comunicación externa, implementados en todas las facultades, unidades académicas y filiales
	4.1.1.1. La institución cuenta con mecanismos de comunicación externa, en concordancia con la legislación vigente y se aplican sistemáticamente

	
	4.1.1.2. Se cuenta con evidencia de la aplicación de estrategias y medios de comunicación social que reflejan información veraz, relevante y actualizada sobre la organización, normativas, ofertas y actividades académicas y sociales

	
	4.1.1.3. Existe evidencia de evaluación sistemática de la eficiencia de las estrategias de comunicación social externa

	
	4.1.1.4. Existe evidencia del uso de los resultados de la evaluación sistemática de los mecanismos de comunicación externa para su mejoramiento

	4.1.2. Pertinencia y eficiencia de los mecanismos de comunicación interna, implementados en todas las facultades, unidades académicas y filiales
	4.1.2.1. Se cuenta con mecanismos internos que determinan claramente los canales de comunicación jerárquico

	
	4.1.2.2. Los mecanismos de comunicación interna son conocidos por los miembros de la institución

	
	4.1.2.3. Los mecanismos de comunicación interna operan eficiente y sistemáticamente

	
	4.1.2.4. Los mecanismos de comunicación interna establecen claramente normas y procedimientos para el acceso y divulgación de datos, según tipo de información y actores relacionados

	
	4.1.2.5. Las estrategias y procedimientos de comunicación interna se ajustan a las políticas institucionales

	
	4.1.2.6. Los mecanismos de comunicación contemplan espacios de participación y evaluación de la gestión institucional por parte de los miembros de la comunidad, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	4.1.2.7. Se tiene evidencia de la satisfacción de los miembros de la comunidad institucional con el funcionamiento y resultados de los mecanismos de comunicación organizacional establecidos.

	COMPONENTE 4.2. ANÁLISIS DE LA INFORMACIÓN INSTITUCIONAL. Refiere al procesamiento y uso de la información en las distintas dimensiones de la gestión institucional.

	CRITERIOS
	INDICADORES

	4.2.1. Relevancia de la información institucional para la toma de decisiones y la provisión de información adecuada para el público en tiempo oportuno
	4.2.1.1. Se cuenta con mecanismos institucionales claros y difundidos de acceso a la información, implementadas sistemáticamente en todas las facultades, unidades académicas y filiales

	
	4.2.1.2. Se tiene evidencia de información pertinente, oportuna y confiable sobre recursos: humanos, financieros, materiales y tecnológicos necesarios para el cumplimiento de la misión, visión y propósitos institucionales

	
	4.2.1.3. Existe evidencia del uso de la información en la toma de decisiones oportunas respecto al logro de los objetivos, metas institucionales, en las distintas dimensiones de gestión institucional

	
	4.2.1.4. Existe evidencia documental del cumplimiento de leyes y normativas relacionadas a la provisión de información a instancias externas a la IES

	4.2.2. Relevancia de información educativa para el apoyo de la gestión misional de la institución
	4.2.2.1. Existe evidencia de un sistema de información confiable, con un adecuado soporte tecnológico, que permite actualizar permanentemente la información disponible

	
	4.2.2.2. Existe evidencia de mecanismos, procedimientos y/o normativas estandarizadas para la recolección, procesamiento, análisis y la utilización oportuna de las estadísticas educativas, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	4.2.2.3. Existen evidencia del uso de la información relativa a la eficacia y eficiencia interna de la gestión institucional y de las actividades que se realizan en el contexto de su proyecto, para la mejora de la gestión

	
	4.2.2.4. Los registros académicos se mantienen completos y actualizados, en medios que garanticen su preservación y contenido

	
	4.2.2.5. Existe evidencia documental del cumplimiento de leyes relacionadas a la provisión de información a los usuarios del servicio educativo

	DIMENSIÓN 5. GESTIÓN DE VINCULACIÓN SOCIAL INSTITUCIONAL. Se refiere a los procesos que definen, organizan y coordinan las políticas y los mecanismos que permitan a las IES relacionarse con su entorno, para beneficio mutuo y satisfacción de las necesidades de formación requeridas por la sociedad para su desarrollo.

	COMPONENTE 5.1. POLÍTICAS DE VINCULACIÓN PARA LA FORMACIÓN PROFESIONAL: refiere a la manera en que las universidades e institutos superiores se vinculan con el sector productivo laboral y con sus graduados, desde su función de formación.

	CRITERIOS
	INDICADORES

	5.1.1. Pertinencia y eficiencia de las políticas de vinculación de la IES con el sector productivo laboral, para responder a las necesidades de formación que requiere la sociedad
	5.1.1.1. La IES cuenta con políticas y mecanismos expresos de vinculación con el sector productivo con que orientan la priorización de programas y proyectos

	
	5.1.1.2. Las políticas y mecanismos expresos de vinculación con el sector productivo se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	5.1.1.3. Existe evidencia de la congruencia entre las mejoras y actualizaciones de las ofertas educativas y las necesidades de formación de la sociedad

	
	5.1.1.4. La IES cuenta con información verificable sobre la existencia de mecanismos de monitoreo y evaluación de los programas implementados en el marco de la interacción con la sociedad

	5.1.2. Relevancia de las políticas de seguimiento, comunicación y apoyo a los graduados
	5.1.2.1. La IES cuenta con instancias y mecanismos formales de seguimiento al graduado, que se aplican sistemáticamente en todas las facultades, unidades académicas y filiales

	
	5.1.2.2. La institución cuenta con mecanismos de vinculación con el sector productivo para el apoyo a la inserción laboral de los graduados

	
	5.1.2.3. Se cuenta con un sistema de vinculación con los graduados que permiten establecer y consolidar el sentido de identidad institucional

	
	5.1.2.4. La institución cuenta con información sobre el cumplimiento del perfil de egreso de los graduados en su desempeño profesional y personal y, lo utiliza para el mejoramiento de los proyectos y procesos académicos

	
	5.1.2.5. Existe evidencia de la satisfacción de las instituciones receptoras de graduados de la institución con el desempeño profesional de los mismos

	
	5.1.2.6. Se cuenta con programas y/o proyectos de formación continua para graduados en temas laborales, académicos o generales, de acuerdo a las necesidades detectadas

Elaboración del Plan de Mejora

Autoevaluación

�

Reda

Evaluación Externa

�

Informe final

�

Organización y planificación del proceso

Conformación de comité de pares

Análisis del informe de autoevaluación

Desarrollo del proceso

Visita a las IES

Informe del comité de pares

Redacción del Informe

Elaboración del plan de mejoras

Análisis de los informes

Síntesis evaluativa

Remisión de informes

[image: image4.jpg][image: image5.jpg]\

GOBERNO) ‘ | SNEAES

.

[image: image6.emf]

[image: image7.emf]

[image: image8.emf]

