

PLAN ESTRATÉGICO DE

DESARROLLO INSTITUCIONAL

2021-2025

EQUIPO TECNICO
Danilo Ortiz
Pablo Pinos

Alejandra Sarzosa

COLABORACION
David Rodríguez

Diego González

COMUNICACIÓN
Sandra Díaz

Diego Bonilla

ÍNDICE

PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL 2021-2025... 7

1. MARCO LEGAL ... 7

1.1. CONSIDERACIONES GENERALES.. 7

1.2. LA EDUCACIÓN SUPERIOR DEL ECUADOR EN EL MARCO INTERNACIONAL 8

1.3. LA EDUCACIÓN SUPERIOR DEL ECUADOR Y EL PLAN DE DESARROLLO 10

1.4. NORMATIVA LEGAL PARA EL INSTITUTO SUPERIOR UNIVERSITARIO SUCRE 12

2. DIAGNÓSTICO .. 20

2.1. ANÁLISIS POBLACIONAL .. 20

2.2. ESTUDIO SOCIO ECONÓMICO EXTERNO ... 23

2.2.1. INFORMACIÓN DEMOGRÁFICA DE LA PROVINCIA DE PICHINCHA 24

2.3. DEMANDA DE CARRERAS .. 28

2.3.1. DEMANDA DE EDUCACIÓN SUPERIOR TECNOLÓGICA.. 28

2.3.2. DEMANDA DE CARRERAS EN EL ISU SUCRE .. 29

2.4. OFERTA ACADÉMICA ... 40

2.4.1. OFERTA DE EDUCACIÓN SUPERIOR TECNOLÓGICA .. 40

2.4.2. OFERTA DE CARRERAS EN EL ISU SUCRE ... 42

2.4.3. EL AVANCE TECNOLÓGICO Y EL FUTURO INSTITUTO SUPERIOR UNIVERSITARIO SUCRE .. 52

3. INVOLUCRADOS .. 54

4. VIGENCIA DEL PEDI 2021 – 2015 ... 59

4.1.1. ANÁLISIS DE RESULTADOS PEDI 2015-2019 .. 59

4.1.2. ANÁLISIS DE RESULTADOS PEDI 2020-2025, PRIMER AÑO .. 61

4.2. MESAS DE TRABAJO .. 66

4.3. EVIDENCIAS FOTOGRÁFICAS DE LAS MESAS DE TRABAJO .. 67

4.4. ANÁLISIS FODA .. 69

4.4.1 FORTALEZAS ... 69

4.4.2 DEBILIDADES .. 70

4.4.3 OPORTUNIDADES ... 70

4.4.4 AMENAZAS ... 70

4.5. MISIÓN Y VISIÓN ... 71

4.5.1 MISIÓN INSTITUCIONAL ... 71

4.5.2 VISIÓN INSTITUCIONAL .. 71

4.6. PRINCIPIOS ORGANIZACIONALES .. 71

4.7. OBJETIVOS ESTRATÉGICOS .. 72

4.8. METAS, INDICADORES Y ESTRATEGIAS ... 72

4.9. MAPA ESTRATÉGICO ... 75

4.10. SISTEMA DE GESTIÓN POR PROCESOS ISU SUCRE .. 76

5. ESTRUCTURA INSTITUCIONAL ... 78

6. FILOSOFÍA INSTITUCIONAL .. 79

6.1. ARTICULACIÓN DEL MODELO EDUCATIVO INSTITUCIONAL CON EL PLAN ESTRATÉGICO DE

DESARROLLO INSTITUCIONAL ... 79

6.2. ARTICULACIÓN DE LA INVESTIGACIÓN Y VINCULACIÓN ... 83

6.2.1 INVESTIGACIÓN DEL INSTITUTO SUPERIOR UNIVERSITARIO SUCRE ... 85

6.2.2 VINCULACIÓN CON LA SOCIEDAD ... 90

7. BIBLIOGRAFÍA .. 94

8. ANEXOS ... 97

ÍNDICE DE TABLAS

Tabla 1 Distribución Poblacional en la provincia de Pichincha .. 20

Tabla 2 Participación en ventas según sectores económicos ... 21

Tabla 3 Cobertura de educación a nivel de bachillerato ... 28

Tabla 4. Análisis de relación de las carreras que oferta el Instituto Sucre, con las ramas de
actividad económica ... 30

Tabla 5 Distribución de institutos de acuerdo a financiamiento .. 41

Tabla 6 Oferta proyectada de carreras del INSTITUTO SUCRE .. 53

Tabla 7 Número de docentes por carrera .. 57

Tabla 8 Población estudiantil por carrera ... 58

Tabla 9 Resumen seguimiento PEDI 2015-2020 .. 60

ÍNDICE DE ILUSTRACIONES

Ilustración 1 Composición Poblacional .. 24

Ilustración 2 PET, PEA, PEI .. 25

Ilustración 3 Tasa de participación bruta y global ... 25

Ilustración 4 Evolución de la tasa de Empleo ... 26

Ilustración 5 Evolución de la tasa de desempleo .. 26

Ilustración 6 Evolución de la Tasa de empleo adecuado ... 27

Ilustración 7 Tasa de desempleo ... 27

Ilustración 8 Oferta Académica vigente en Pichincha de acuerdo con el campo amplio 29

Ilustración 9 Tasa de matriculación .. 29

Ilustración 10. Distribución de estudiantes por carreras tecnológicas Instituto Sucre 32

Ilustración 11. Sexo alumnos por carrera .. 33

Ilustración 12 País de origen de los estudiantes .. 33

Ilustración 13 Provincia de origen de los estudiantes .. 34

Ilustración 14 Etnia de estudiantes ... 34

Ilustración 15 Presencia de discapacidad de estudiantes por tecnologías 35

Ilustración 16 Estudiantes que tienen a cargo familiares con discapacidad 35

Ilustración 17 Estudiantes que actualmente se encuentran laborando 36

Ilustración 18 Ingreso mensual que reciben los estudiantes por su empleo 36

Ilustración 19 Fuente de ingreso estudiantes ... 37

Ilustración 20 Estructura de empresas según provincia, año 2016 ... 37

Ilustración 21 Participación en ventas según sector económico, año 2016 38

Ilustración 22 Participación en ventas por actividad económica, año 2016 38

Ilustración 23 Participación en ventas según sector económico, empresas con actividades
productivas, año 2016 .. 39

Ilustración 24. Participación en ventas por actividad económica, empresas con actividades
productivas, año 2016 .. 39

Ilustración 25 Distribución de universidades de acuerdo a financiamiento 40

Ilustración 26 Oferta Académica vigente universidades según financiamiento 41

Ilustración 27 Oferta académica vigente en institutos según financiamiento 42

Ilustración 28 Distribución de docentes por Carrera .. 57

Ilustración 29 Distribución Población Estudiantil por carrera .. 58

Ilustración 30 Mapa por procesos ISU Sucre ... 77

Ilustración 31 Organigrama Estructural ISU SUCRE .. 78

Ilustración 32 Dominios de Vinculación con la sociedad ISUS ... 93

PRESENTACIÓN

La Educación Superior es el factor determinante que transforma a
los seres humanos y logra los cambios que se requieren para
convivir en una sociedad más justa, sustentable y equitativa.

La SENESCYT a través de los Institutos Técnicos y Tecnológicos
Públicos tienen el compromiso de formar líderes que respondan a
las necesidades de nuestra sociedad; el Instituto Superior
Universitario SUCRE, ha venido brindando servicios educativos de
calidad, dando su mayor esfuerzo y dedicación, en apoyar a su

comunidad educativa a enfrentar los retos que nos impone nuestro entorno local y
nacional. El Instituto SUCRE es una Institución de Educación Superior, con la misión “Formamos
profesionales competentes con espíritu emprendedor, capaces de contribuir al desarrollo integral del país”.
Nuestra institución cuenta con docentes capacitados y expertos técnicos, que nos permite
conjugar el aprendizaje teórico y práctico, coadyuvando a que nuestros estudiantes
alcancen la excelencia académica que el sector productivo del país requiere.

Es un orgullo pertenecer al Instituto Superior Universitario Sucre, el cual a través de sus
carreras entre duales y tradicionales, forma profesionistas de alto nivel, calificados para
todo el país. Además, busca el engrandecimiento de nuestra nación, al ofrecer educación de
calidad con sus carreras acreditadas y sus procesos certificados, articulando su oferta
académica con las necesidades de los sectores estratégicos de la producción, grupos
prioritarios de atención y áreas de interés público del país. Con ello, estoy seguro de que el
Instituto Superior Universitario Sucre dará respuesta a las aspiraciones de miles de jóvenes
que confían en que obtendrán una educación profesional de calidad.

Ing. Santiago Illescas PhD.

RECTOR

PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL 2021-2025

1. MARCO LEGAL

1.1. CONSIDERACIONES GENERALES
El Instituto Superior Universitario Sucre tiene sus orígenes en el Colegio Técnico Nacional
Sucre que fue creado en 1959 y funcionó hasta 1974 como Institución municipal.

Posteriormente, mediante acuerdo Nº 4191 del 17 de julio de 1996, la Dirección Nacional
de Planeamiento de la Educación resuelve elevar al Colegio Técnico a la categoría de
Instituto Técnico Superior con el post bachillerato en las especializaciones de Electricidad
y Electrónica Industrial.

Cuatro años después, el CONESUP otorga el registro institucional Nº 17–024, al nivel
técnico superior en las carreras de Electricidad Industrial y Electrónica Industrial con fecha
4 de octubre del 2000.

La Escuela Politécnica del Litoral en convenio con el BID en su informe de evaluación de los
colegios técnicos del país ubica en primer lugar al Técnico Sucre lo que permitió alcanzar el
nivel tecnológico a través del cual se obtiene el acuerdo Nº 166, del CONESUP; con fecha 23
de diciembre del 2003 se reconoce al Instituto Técnico Superior SUCRE, la categoría de
Instituto Tecnológico Superior Sucre, ratificando las carreras de Electricidad y
Electrónica Industrial.

Mediante acuerdo Nº 1114, de la Dirección Provincial con fecha 24 de enero del 2005 se
crea la especialidad de Electromecánica. La misma que se ratifica posteriormente con
acuerdo Nº 402 del CONESUP de fecha 14 de agosto del 2007 en donde además de
Electromecánica, se crean las especialidades de Recursos Audiovisuales y Gestión
Ambiental.

La Tecnología en Desarrollo Infantil Integral TDII inicia con el convenio de cooperación
interinstitucional entre la Secretaria de Educación Superior, Ciencia, Tecnología e
Innovación SENESCYT con el código Nº 20140048CI y el Ministerio de Inclusión Económica
y Social, con documento Nº. 012-MIES-2014. Iniciando con las primeras estudiantes en el
periodo octubre 2013 a marzo 2014 con un total de 104 matriculadas.

Actualmente, el Instituto Superior Universitario Sucre brinda las carreras de: Campus
Norte: Gestión Ambiental, Producción y Realización Audiovisual y Tecnología en Desarrollo
Infantil Integral TDII. Mientras que en el Campus Sur funcionan las carreras de:
Electricidad, Electromecánica y Electrónica.

En diciembre de 2018 con el objetivo de evidenciar un rostro fresco y acorde con la
contemporaneidad de los tiempos que se viven, el Instituto decide realizar un cambio de
imagen, basado en conceptos minimalistas con colores fríos y sobrios que evidencian la
transformación de la educación impartida en las aulas.

De conformidad con las Transitorias Tercera y Sexta del Reglamento de las Instituciones de
Educación Superior de Formación Técnica y Tecnológica, aprobado el 15 de febrero de
2019, mediante RPC-04-No-057-2019, se aprueba el cambio de denominación de Instituto
Tecnológico Superior Sucre a Instituto Superior Tecnológico Sucre.

El Consejo de Educación Superior, el 17 de marzo de 2021, mediante resolución RPC-SO-
06-No.171-2021, resuelve aprobar la fusión por absorción de los institutos superiores
tecnológicos Consejo Provincial de Pichincha, Cinco de Junio y Andrés F. Córdova por parte
del Instituto Superior Tecnológico Sucre.

El 28 de julio de 2021, el CACES, con RESOLUCIÓN No. 073-SO-10-CACES-2021, acreditó
por el período de tres años al Instituto Superior Tecnológico Sucre.

1.2. LA EDUCACIÓN SUPERIOR DEL ECUADOR EN EL MARCO
INTERNACIONAL

• AGENDA DE DESARROLLO 2030
La Asamblea General de Naciones Unidas (2015) aprobó los Objetivos de Desarrollo
Sostenible (ODS) integrados por 169 metas. Esta nueva agenda de acción internacional
plantea un nuevo enfoque de desarrollo económico, social y ambiental. Entre sus
propósitos está la puesta en marcha de estrategias que favorezcan el crecimiento
económico y las necesidades sociales.

El logro de los ODS a los cuales el Ecuador destina sus actividades, depende no únicamente
de las políticas públicas a través del sector público, sino también de la articulación con el
sector privado, que permita fortalecer el proceso.

Con ello, el país podrá crear nuevas oportunidades de negocio y finalmente fuentes de
empleo.

Los ODS a los que Ecuador alinea su planificación estratégica son: Energía Asequible y no
contaminante; Industria, innovación e infraestructura; Trabajo decente y crecimiento
económico; Producción y consumo responsable; paz, justicia e instituciones sólidas; acción
por el clima; Alianzas para lograr objetivos.

Ecuador 2030 busca sentar las bases para lograr un país moderno e innovador al integrar
las nuevas tecnologías, formar a los profesionales de las futuras generaciones y trazar el
camino correcto hacia un desarrollo productivo nacional. Estos avances se reflejarán en
una mejora del ingreso per cápita, de la educación, del sistema de salud, de un empleo de
calidad o de la generación de riqueza1, para ello, se plantea el cumplimiento de los ODS de
las Naciones Unidas.

Los ODS (2030) buscan una educación de calidad, por lo que indica el Objetivo 4.
Garantizar una educación inclusiva, equitativa y de calidad y promover
oportunidades de aprendizaje durante toda la vida para todos.

La educación es la base para mejorar nuestra vida y alcanzar el desarrollo sostenible.
Además de mejorar la calidad de vida de las personas, el acceso a la educación inclusiva y
equitativa puede ayudar abastecer a la población local con las herramientas necesarias
para desarrollar soluciones innovadoras a los problemas más grandes del mundo.

Metas del Objetivo 4
4.3. De aquí a 2030, asegurar el acceso igualitario de todos los hombres y las mujeres a una
formación técnica, profesional y superior de calidad, incluida la enseñanza universitaria

4.4. De aquí a 2030, aumentar considerablemente el número de jóvenes y adultos que
tienen las competencias necesarias, en particular técnicas y profesionales, para acceder al
empleo, el trabajo decente y el emprendimiento.

4.5 De aquí a 2030, eliminar las disparidades de género en la educación y asegurar el
acceso igualitario a todos los niveles de la enseñanza y la formación profesional para las
personas vulnerables, incluidas las personas con discapacidad, los pueblos indígenas y los
niños en situaciones de vulnerabilidad.

1 http://ecuador2030.org/ecuador-2030-proyecto/

http://ecuador2030.org/ecuador-2030-proyecto/

El Ecuador a través de la Secretaría de Educación Superior, Ciencia, Tecnología e
Innovación (SENESCYT) crea el Programa Nacional de Financiamiento para Investigación
Inédita, que impulsa la investigación en el Ecuador a través del financiamiento de
proyectos en siete áreas específicas: Salud y Bienestar; Agricultura y Ganadería; Ambiente,
Biodiversidad y Cambio Climático; Energía y Materiales; Desarrollo Industrial; Territorio y
Sociedad Inclusivos; y Tecnologías de Información y Comunicación. Este programa apoyará
también la construcción de la Agenda sostenible Ecuador 2030, basada en los ODS de las
Naciones Unidas2.

Para la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación (SENESCYT)
(2018), “Inédita es un instrumento que ayudará a acelerar las metas nacionales, y aportará
directamente a la Agenda de desarrollo sostenible 2030”.

1.3. LA EDUCACIÓN SUPERIOR DEL ECUADOR Y EL PLAN DE
DESARROLLO

• PLAN NACIONAL DE DESARROLLO TODA UNA VIDA 2017-2021
Con la finalidad de cumplir con los Objetivos de Desarrollo Sostenible y la Agenda 2030, se
diseña el Plan de Desarrollo que es un instrumento de gestión pública que se basa en
políticas que permiten la programación y ejecución del presupuesto del Estado en
inversión de programas y proyectos.

La Constitución de la República del Ecuador (2008) indica en sus artículos:

Art. 280.- El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas,
programas y proyectos públicos; la programación y ejecución del presupuesto del Estado; y
la inversión y la asignación de los recursos públicos; y coordinar las competencias
exclusivas entre el Estado central y los gobiernos autónomos descentralizados. Su
observancia será de carácter obligatorio para el sector público e indicativo para los demás
sectores.

Art. 293.- La formulación y la ejecución del Presupuesto General del Estado se sujetarán al
Plan Nacional de Desarrollo. Los presupuestos de los gobiernos autónomos
descentralizados y los de otras entidades públicas se ajustarán a los planes regionales,
provinciales, cantonales y parroquiales, respectivamente, en el marco del Plan Nacional de
Desarrollo, sin menoscabo de sus competencias y su autonomía.

2 http://ecuador2030.org/2018/05/07/programa-nacional-para-investigacion-ayudara-a-la-construccion-de-la-agenda-ecuador-2030/

http://ecuador2030.org/2018/05/07/programa-nacional-para-investigacion-ayudara-a-la-construccion-de-la-agenda-ecuador-2030/

El Plan de Desarrollo Vigente en el Ecuador es el Plan Toda una Vida (2017-2021) menciona que: Planificar para “Toda una vida” implica una visión integral e integradora
para que nadie, a lo largo de toda su vida, quede fuera o se quede atrás. En diez años, se
logró recuperar la planificación para lograr mayor equidad y justicia social, ampliar las
capacidades productivas y fortalecer el talento humano. La planificación es el medio a
través del cual avanzaremos con pasos firmes hacia el desarrollo.

El Plan de Desarrollo Toda una Vida (2017-2021) pretende alcanzar el Desarrollo
Territorial y la Sustentabilidad Ambiental, por tanto, se fundamenta en los logros de los “últimos 10 años” y pone en evidencia -desde una perspectiva histórica- la existencia de
nuevos retos por alcanzar, en torno a tres ejes principales: derechos para todos durante
toda la vida; economía al servicio de la sociedad; y, capacidades sociales y estatales, para
contar con un tejido social más fuerte y un Estado democrático para el bien común, que se
proyecta hacia los 200 años de vida republicana. Esta visión se enmarca, también, en los
compromisos internacionales de desarrollo global, como la Agenda 2030 y sus Objetivos de
Desarrollo Sostenible.

El Primer Eje: Derechos para todos durante toda la vida (2017-2021) enmarca la educación
superior y busca alcanzar: salud inclusiva y preventiva; Calidad de vida para las personas
de la tercera edad; Acceso a vivienda, servicios básicos y espacio público; Priorización de
mano de obra local y creación de fuentes de empleo, apoyando el emprendimiento;
Facilidades de acceso a todos los niveles de educación; Servicios de movilidad eficiente
para la sociedad; Violencia intrafamiliar, eliminación del femicidio; Gestión Integral de
riesgos; Defensa de los derechos del consumidor; Acceso a TICS por parte de la población;
Participación de pueblos y nacionalidades; Acceso al empleo; Promoción de los saberes
ancestrales; Uso de fuentes de energía renovable.

La educación es la base del desarrollo de la sociedad, conforme a la información presentada
por Instituto Nacional de Estadísticas y Censos-INEC en el Censo de Población y Vivienda
(2010) la tasa de analfabetismo en el Ecuador es de 6,75%, sin embargo, en el mismo
período la tasa neta de asistencia a educación superior es de 22,05%, En el mismo contexto,
conforme lo indica el Plan de Desarrollo Toda una Vida (2017-2021) la tasa bruta de
matrícula en educación superior a nivel técnico y tecnológico es 6,91% para el año 2017,
mientras que la tasa bruta de matrícula en educación superior de tercer nivel en
universidades y escuelas politécnicas es de 28,33% para el año 2017, brecha que puede ser
corregida promoviendo a la educación tecnológica como puntal del desarrollo económico-
productivo del país; la población proyectada al 2019, en el Ecuador conforme a las

publicaciones del Instituto Nacional de Estadísticas y Censos (2019) es de 17.359.186 de
ecuatorianos.

Con lo expuesto, la educación superior tecnológica se orienta al Primer Eje: Derechos
para todos durante toda la vida a través de brindar facilidades de acceso a todos los
niveles de educación.

Para cumplir con el Eje 1: Derechos para todos durante toda la vida establecido en el
Plan de Desarrollo Toda una Vida (2017-2021) se plantea el Objetivo 1 Garantizar una
vida digna con iguales oportunidades para todas las personas, objetivo que se traduce
en un reto para la educación superior tecnológica en torno a la igualdad de oportunidades
de acceso a la educación que permita a las personas asumir roles sociales y profesionales
que le permitan alcanzar sus objetivos de vida.

El acceder de forma equitativa a la educación permite a la ciudadanía acceder a
información que le permita tomar decisiones, para ello, es menester fortalecer la educación
a través de la mejora de condiciones materiales adecuadas y dignas que faciliten el proceso
enseñanza-aprendizaje, por tanto, la Política 1.6 permite Garantizar el derecho a la
salud, la educación y al cuidado integral durante el ciclo de vida, bajo criterios de
accesibilidad, calidad y pertinencia territorial y cultural.

La educación superior debe garantizar el acceso a la educación de la ciudadanía para ello
debe alcanzar metas establecidas en un periodo determinado de tiempo, por tanto, en el
Plan de Desarrollo Toda una Vida (2017-2021) la educación superior tecnológica pretende
como meta Incrementar del 5,91% al 9,02% la tasa bruta de matrícula en educación
superior de nivel técnico y tecnológico a 2021.

1.4. NORMATIVA LEGAL PARA EL INSTITUTO SUPERIOR
UNIVERSITARIO SUCRE

La Constitución de la República del Ecuador, la Ley Orgánica de Educación Superior, las
normativas del CES, CACES, SENESCYT, además el Estatuto Institucional vigente, son la
normativa que regula las funciones de la educación superior tecnológica.

Constitución de la República del Ecuador
El artículo 26 de la Constitución de la República del Ecuador determina que: “La educación
es un derecho de las personas a lo largo de su vida y un deber ineludible e inexcusable del

Estado. Constituye un área prioritaria de la política pública y de la inversión estatal, garantía

de la igualdad e inclusión social y condición indispensable para el buen vivir (…)”;
 El artículo 226 de la Constitución de la República del Ecuador señala que: “Las instituciones

del Estado, sus organismos, dependencias, las servidoras y servidores públicos y las personas

que actúen en virtud de una potestad estatal (…) Tendrán el deber de coordinar acciones para
el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en

la Constitución”;
 El artículo 227 de la Constitución de la República del Ecuador prescribe: “La administración

pública constituye un servicio a la colectividad que se rige por los principios de eficacia,

eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación,

participación, planificación, transparencia y evaluación (…)”;

El artículo 350 de la Constitución de la República del Ecuador establece que: “El Sistema de

Educación Superior 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”;

El artículo 352 de la Constitución de la República del Ecuador determina que: “El Sistema de

Educación Superior estará integrado por universidades y escuelas politécnicas; institutos

superiores técnicos, tecnológicos y pedagógicos; y conservatorios de música y artes,

debidamente acreditados y evaluados. Estas instituciones, sean públicas o particulares, no

tendrán fines de lucro”;

El artículo 353 de la Constitución de la República del Ecuador manifiesta que: “El Sistema
de Educación Superior se regirá por: 1.- Un organismo público de planificación, regulación y

coordinación interna del sistema y de la relación entre sus distintos actores con la Función

Ejecutiva (…)”;

Ley Orgánica de Educación Superior

Los literales b) y c) del artículo 14 de la Ley Orgánica de Educación Superior, publicada en
el Registro Oficial Suplemento No. 298, de 12 de octubre de 2010, reformada el 02 de
agosto de 2018, determina que: “Son instituciones del Sistema de Educación Superior: “(…) b)
Los institutos superiores técnicos, tecnológicos, pedagógicos y de artes, tanto públicos como

particulares debidamente evaluados y acreditados, conforme la presente Ley; y, c) Los

conservatorios superiores, tanto públicos como particulares, debidamente evaluados y

acreditados, conforme la presente Ley”;

El artículo 115 de la Ley Orgánica de Educación Superior, señala que: “Son instituciones de
educación superior técnica tecnológica, los institutos superiores técnicos, tecnológicos,

pedagógicos y de artes”;

El artículo 115.5 de la Ley Orgánica de Educación Superior, determina: “Se reconoce en los
Institutos Superiores Técnicos, Tecnológicos, Pedagógicos, de Artes e Institutos Superiores

Universitarios públicos, instancias directivas y de gobierno, que serán establecidas y

reguladas en el reglamento a esta Ley”;

El artículo 115.6 de la Ley Orgánica de Educación Superior, establece que: “Todo instituto
superior público contará con un órgano colegiado de consulta de formación profesional

técnica y tecnológica que tendrá por objeto promover la participación para la toma de

decisiones, las recomendaciones de los actores sociales, económico-productivos y miembros de

la comunidad educativa del instituto, en relación a la actividad a su cargo. Los criterios

estarán previstos en el reglamento de aplicación de esta Ley y la normativa que para el efecto

emita el Consejo de Educación Superior”;

El artículo 159 de la Ley Orgánica de Educación Superior, establece que: “Las instituciones

de educación superior son comunidades académicas con personería jurídica propia,

esencialmente pluralistas y abiertas a todas las corrientes y formas del pensamiento universal

expuestas de manera científica. Gozarán de autonomía académica, administrativa, financiera

y orgánica, excepto las siguientes: a) Los institutos técnicos y tecnológicos públicos que serán

instituciones desconcentradas adscritas al órgano rector de la política en materia de

educación superior, ciencia, tecnología e innovación; b) Los institutos pedagógicos públicos

que serán instituciones desconcentradas adscritas a la Universidad Nacional de Educación; c)

Los conservatorios públicos que sean sede o adscritas a la Universidad de las Artes, o a otras

instituciones de educación superior públicas con oferta académica afín a este campo de

conocimiento (…)”;

El artículo 182 de la Ley Orgánica de Educación Superior, determina que: “La Secretaría
Nacional de Educación Superior, Ciencia, Tecnología e Innovación, es el órgano que tiene por

objeto ejercer la rectoría de la política pública de educación superior y coordinar acciones

entre la Función Ejecutiva y las instituciones del Sistema de Educación Superior. Estará

dirigida por el Secretario Nacional de Educación Superior, Ciencia, Tecnología e Innovación

de Educación Superior, designado por el Presidente de la República. Esta Secretaría Nacional

contará con el personal necesario para su funcionamiento”;

Código Orgánico de la Economía Social de los Conocimientos, Creatividad e
Innovación

La Disposición General Trigésima Segunda del Código Orgánico de la Economía Social de
los Conocimientos, Creatividad e Innovación determina: “La Secretaría de Educación
Superior, Ciencia, Tecnología e Innovación, seguirá manteniendo la rectoría, académica,

financiera y administrativa sobre los institutos y conservatorios superiores públicos que no

tengan como promotor a una universidad pública; así como la oferta de los cupos que

reporten estas instituciones en el Sistema Nacional de Admisión y Nivelación de todas

aquellas carreras técnicas y tecnológicas que se encontraren registradas en la base de datos

del Consejo de Educación Superior con estado vigente”;

Resoluciones
Resolución Nro. RPC-SO-45-No.763-2018, de 05 de diciembre de 2018, el Pleno del Consejo
de Educación Superior reformó el Instructivo para la verificación de Estatutos de las
instituciones de educación superior expedida mediante Resolución Nro. RPC-SO-40-
No.666-2018, de 31 de octubre de 2018;

Resolución Nro. RPC-SO-04-No.057-2019, de 15 de febrero de 2019, el Pleno del Consejo de
Educación Superior expidió el Reglamento de las instituciones de educación superior de
formación técnica y tecnológica, con el objeto de regular el funcionamiento de los institutos
superiores técnicos, tecnológicos, pedagógicos, de artes y universitarios;

Resolución Nro. RPC-SO-10-No.141-2019, de 09 de abril de 2019, el Pleno del Consejo de
Educación Superior expidió el Reglamento de los conservatorios superiores, con el objeto
de regular el funcionamiento de los conservatorios superiores públicos y particulares;

Memorando No. SENESCYT-SGES-SFTYT-2019-0621-M, de 28 de mayo de 2019, el
Subsecretario de Formación Técnica y Tecnológica remite la Coordinación General de
Asesoría Jurídica, el informe técnico de pertinencia Nro. SFTYT-DPATYT-DSCI-001-2019,
suscrito por la Subsecretaria General de Educación Superior, en el mismo que consta la
necesidad de expedir un Acuerdo que contenga el modelo de Estatuto de los institutos y
conservatorios públicos de educación superior;

Memorando Nro. SENESCYT-CGAJ-2019-0230-MI, de 07 de junio de 2019 la Coordinación
General de Asesoría Jurídica emitió informe jurídico de pertinencia respecto de la
expedición del Acuerdo que contenga el modelo de Estatuto de los institutos y
conservatorios públicos de educación superior; y,

Acuerdo Nro. SENESCYT-2019-058, de 11 de junio de 2019, la Secretaría de Educación
Superior, Ciencia, Tecnología e Innovación expidió el Modelo de Estatuto para los institutos
y conservatorios superior públicos, mismo que es de obligatoria observancia por parte de
dichas instituciones de educación superior.

Resolución 047-SE-12-CACES-2021, aprobada en la Décima Segunda Sesión Extraordinaria
del Pleno del Consejo de Aseguramiento de la Calidad de la Educación Superior, el 20 de mayo de 2021, a través de la cual se aprobó el “Modelo de evaluación externa 2024 con fines de acreditación para los institutos superiores técnicos y tecnológicos”.

Resolución ROCS-SO-06-No.037-2021, El Órgano Colegiado Superior del Instituto Superior
Universitario Sucre con fecha 16 de agosto de 2021 aprueba en sesión ordinaria el
estatuto institucional.

Artículo 1.- Ámbito.- El Instituto Superior Universitario Sucre es una institución de
educación superior pública, de carácter no lucrativo, creado mediante Resolución Nro.
4191 del Ministerio de Educación; adscrita y bajo la rectoría académica, financiera,
administrativa y orgánica del órgano rector de la política pública de educación superior.

El Instituto Superior Universitario Sucre se rige por la Constitución de la República del
Ecuador, la Ley Orgánica de Educación Superior y su Reglamento General, el Reglamento
de las Instituciones de Educación Superior de Formación Técnica y Tecnológica y demás
normativa que emita el Consejo de Educación Superior y el órgano rector de la política
pública de educación superior.

Artículo 2.- Domicilio.- El Instituto Superior Universitario Sucre tiene domicilio en la
provincia de Pichincha, cantón Quito, en la Avenida 10 de agosto N26-21 y Luis Mosquera
Narváez. Puede establecer campus, sedes o extensiones bajo el cumplimiento de los
requisitos y formalidades establecidas en la Ley Orgánica de Educación Superior y demás
normativa vigente, previa aprobación del Consejo de Educación Superior.

Artículo 14.- Estructura institucional.- El Instituto Superior Universitario Sucre , para su
organización administrativa y gestión académica, se encuentra estructurado de la siguiente
manera:

1. Máximo Órgano Superior
1.1. Órgano Colegiado Superior

2. Nivel de gobierno
2.1. Rectorado
2.2. Vicerrectorado

3. Nivel Académico
3.1. Coordinaciones de Carrera Tecnológicas Superiores
3.2. Coordinaciones de Carrera Tecnológicas Superiores Universitarias
3.3. Coordinación Posgrados
3.4. Centro de Idiomas
3.5. Centro de Emprendimiento
3.6. Comisión Académica
3.7. Comisión Titulación
3.8. Coordinación de Vinculación de estudiantes con la Sociedad
3.9. Unidad Prácticas Laborales en Contexto Real
3.10. Unidad Prácticas de Servicio Comunitario
3.11. Coordinación de Investigación, Desarrollo Tecnológico e Innovación

4. Nivel de Asesoría
4.1. Unidad de Aseguramiento de la Calidad
4.2. Procuraduría General
4.3. Unidad de Asesoría, Contratos y Convenios
4.4. Unidad de Patrocinio
4.5. Centro de Formación Integral y de Servicios Especializados
4.6. Unidad de Relaciones Internacionales e Institucionales
4.7. Coordinación Estratégica
4.8. Unidad de Planificación y Gestión de la Calidad
4.9. Unidad de Proyectos
4.10. Unidad de Comunicación e Imagen Institucional
4.11. Unidad de Tecnologías de la Información y Comunicación

5. Nivel de Apoyo
5.1. Secretaría General
5.2. Unidad de Bienestar Institucional
5.3. Unidad de Trabajo Social
5.4. Unidad de Atención y Orientación
5.5. Unidad de Becas
5.6. Unidad de Psicología
5.7. Unidad de Salud

5.8. Dirección Administrativa Financiera
5.9. Unidad Administrativa
5.10. Unidad de Talento Humano
5.11. Unidad Financiera
5.12. Unidad de Compras Públicas
5.13. Unidad de Seguridad y Salud Ocupacional
5.14. Unidad de Mantenimiento e Infraestructura
5.15. Unidad de Servicios de Biblioteca
5.16. Centro de Formación Integral y Servicios Especializados
5.17. Coordinación de Capacitación Continua
5.18. Coordinación de Certificación por Competencias

Acciones Afirmativas para el desarrollo del ISU SUCRE
Se entiende por acción afirmativa toda norma que permita la eliminación de cualquier
forma de discriminación por género, orientación sexual, etnia, color, condición social,
discapacidad, religión o ideología en los diferentes estamentos, a fin de garantizar la
igualdad de oportunidades para todos los miembros de la sociedad.

El Instituto Sucre para cumplimiento de sus fines, objetivos y propósitos, diseñará,
desarrollará planes, proyectos y acciones de índole afirmativa en cumplimiento de los
principios constitucionales de igualdad, no discriminación y equidad para toda la
comunidad educativa.

La Constitución vigente precisa en el artículo 3: “garantizar sin discriminación alguna el
efectivo goce de los derechos establecidos en la Constitución y en los instrumentos
internacionales, en particular la educación, la salud, la alimentación, la seguridad social y el agua para sus habitantes”.
El artículo 11, numeral 2 señala que “Todas las personas son iguales y gozarán de los
mismos derechos, deberes y oportunidades. Nadie podrá ser discriminado por razones de
etnia, lugar de nacimiento, edad, sexo, identidad de género, identidad cultural, estado civil,
idioma, religión o ideología, filiación política, pasado judicial, condición socio-económica,
condición migratoria, orientación sexual, estado de salud, portar VIH, discapacidad,
diferencias físicas, ni por cualquier otra distinción, personal o colectiva, temporal o
permanente que tenga por objetivo o resultado menoscabar o anular el reconocimiento,
goce o ejercicio, de los derechos”.
La Ley Orgánica de Educación Superior, en su artículo 7, expresa: “De las garantías para el
ejercicio de derechos de las personas con discapacidad. Para las y los estudiantes,

profesores o profesoras, investigadores o investigadoras, servidores y servidoras y las y los
trabajadores con discapacidad, los derechos enunciados en los artículos precedentes
incluyen el cumplimiento de la accesibilidad a los servicios de interpretación y los apoyos
técnicos necesarios, que deberán ser de calidad y suficientes dentro del Sistema de
Educación Superior”.
Todas las instituciones del Sistema de Educación Superior garantizarán en sus
instalaciones académicas y administrativas, las condiciones necesarias para que las
personas con discapacidad no sean privadas del derecho a desarrollar su actividad,
potencialidades y habilidades¨.

El artículo 71 se refiere a “Principio de igualdad de oportunidades. - el principio de
igualdad de oportunidades consiste en garantizar a todos los actores del Sistema de
Educación Superior las mismas posibilidades en el acceso, permanencia, movilidad y egreso
del sistema, sin discriminación de género, credo, orientación sexual, etnia, cultura,
preferencia política, condición socioeconómica o discapacidad”.
Las instituciones que conforman el Sistema de Educación Superior propenderán por los
medios a su alcance que, se cumpla en favor de los migrantes el principio de igualdad de
oportunidades. “Se promoverá dentro de las instituciones del Sistema de Educación
Superior el acceso para las personas con discapacidad bajo las condiciones de calidad,
pertinencia y regulaciones contempladas en la presente Ley y su Reglamento. El Consejo de
Educación Superior, velará por el cumplimiento de esta disposición”. El articulo 91 expresa: “Selección y ejercicio de docencia e investigación sin limitaciones.-
Para la selección del personal académico, así como para el ejercicio de la docencia y la
investigación en las Instituciones del Sistema de Educación Superior, no se establecerá
limitaciones que impliquen discriminaciones derivadas de su religión, etnia, edad, género,
posición económica, política, orientación sexual, discapacidad o de cualquier otra índole, ni
éstas podrán ser causa de remoción, sin perjuicio de que el profesor o la profesora e
investigador o investigadora respete los valores y principios que inspiran a la institución, y
lo previsto en la Constitución y esta Ley. Se aplicará medidas de acción afirmativa de
manera que las mujeres y otros sectores históricamente discriminados participen en
igualdad de oportunidades en los concursos de merecimientos y oposición”.
El Instituto Sucre promueve las siguientes de acciones afirmativas para la comunidad
educativa:

1.- Igualdad de oportunidades para toda la comunidad educativa.

2.- Garantizar a los estudiantes con capacidades especiales, el derecho a la accesibilidad
física y servicios adecuados para que puedan desarrollar sus potencialidades y habilidades
sin dificultad alguna adecuando la infraestructura física y tecnológica del Instituto a las
necesidades básicas de los estudiantes.

3.- Sensibilizar a la comunidad académica en la responsabilidad y el apoyo para la
integración académica y administrativa de estudiantes, docentes y administrativos
provenientes de comunidades históricamente excluidos a los procesos de formación.

4.- Promover todo tipo de actividades inclusivas que mejore y garantice la formación
profesional de toda la comunidad educativa.

5.- Capacitación y formación permanente de toda la comunidad educativa del Instituto
Sucre, sobre integración educativa de las personas con discapacidad.

2. DIAGNÓSTICO

2.1. ANÁLISIS POBLACIONAL

PLAN DE DESARROLLO Y ORDENAMIENTO TERRITORIAL
En cuanto a la población de Pichincha el Instituto Nacional de Estadísticas y Censos- INEC
(2020) proyecta que son 3.172.200 de ecuatorianos, de lo que se desagrega:

Tabla 1 Distribución Poblacional en la provincia de Pichincha

PROYECCIÓN POBLACIÓN
ECUADOR

2020

PICHINCHA
URBANA 2.034.139

RURAL 1.194.094

TOTALES 3.228.233

MASCULINO 1.575.219

FEMENINO 1.653.014

TOTALES 3.228.233

PET 2.334.699

PEA (EMPLEADOS)** 1.559.579

DESEMPLEADOS *** 775.120

 Fuente: INEC-ENEMDU, 2021
 Elaborado por: Instituto Sucre

Nota: PET población en edad de trabajar (15 años en adelante).
PEA personas de 15 años y más que trabajaron al menos1 hora en la semana, personas que actualmente no trabajan, pero
en algún momento lo hicieron y personas que no tenían empleo, pero están disponibles para trabajar (desempleados)
PEA** Porcentaje aplicado de acuerdo a los resultados de las encuestas del ENEMDU-INEC del segundo trimestre 2019 a
nivel nacional.
Población en desempleo, dato como diferencia del PET –PEA.

• Sectores Económicos
En el Directorio de Empresas y Establecimientos (2016) la provincia de Pichincha atiende a
los siguientes sectores económicos: comercio, servicios, industria manufacturera,
explotación de minas y canteras, agricultura, ganadería, silvicultura y pesca, construcción.

Tabla 2 Participación en ventas según sectores económicos

(En millones de dólares)

SECTOR ECONÓMICO MILLONES DE DÓLARES %

COMERCIO 55.269 37,41%

SERVICIOS 37.400 25,32%

IND. MANUFACTURERA 30.111 20,38%

EXPLOTACION DE MINAS Y CANTERAS 10.882 7,37%

AGRICULTURA, GANADERIA,
SILVICULTURA Y PESCA

7.874 5,33%

CONSTRUCCION 6.194 4,19%

TOTALES 147.730 100%
Fuente: INEC-Directorio de Empresas y Establecimientos, 2016

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

• Educación
El Plan de Desarrollo y Ordenamiento Territorial de Pichincha (2015-2019) informa que de
acuerdo al aspecto educativo, Pichincha es la provincia con más escolaridad con 10,6 años y
posee 2.271 establecimientos educativos que equivale al 20.41% del total del país.

La educación superior se conforma por universidades, escuelas politécnicas e institutos
superiores tecnológicos, en la publicación Educación Superior, Ciencia, Tecnología,
Innovación, y Saberes Ancestrales en Cifras de la Secretaria de Educación Superior, Ciencia,
Tecnología e Innovación (2018) para el año 2016, se registra en la provincia de Pichincha
en matricula un total de 154.140 estudiantes, de los cuales se registra 1.245 en cuarto nivel,
138.630 en tercer nivel y 14.265 en nivel técnico y tecnológico.

En la publicación Educación Superior, Ciencia, Tecnología, Innovación, y Saberes
Ancestrales en Cifras de la Secretaria de Educación Superior, Ciencia, Tecnología e
Innovación (2018) el número de establecimientos de educación superior universitaria y
escuelas politécnicas de la Provincia de Pichincha presenta un total de 21 universidades, de
las cuales 7 son públicas, 11 autofinanciadas y 3 cofinanciadas.

De igual forma la educación técnica y tecnológica según la publicación Educación Superior,
Ciencia, Tecnología, Innovación, y Saberes Ancestrales en Cifras de la Secretaria de
Educación Superior, Ciencia, Tecnología e Innovación (2018) está conformada en la
Provincia de Pichincha por un total de 70 institutos tecnológicos superiores, de los cuales
14 son públicos, 55 autofinanciados y 1 particular cofinanciado.

1. Propuesta de Desarrollo y Ordenamiento Territorial
El Plan de Desarrollo y Ordenamiento Territorial de Pichincha (2015-2019) plantea como
visión: Pichincha, al 2025 es un territorio intercultural sostenible y sustentable que
garantiza el ejercicio de los derechos, la equidad, la inclusión y el desarrollo económico-
productivo.

Pichincha al 2025 muestra un territorio donde los diversos actores construyen, día a día, su
mejor vivir. Generan interrelaciones fluidas entre los espacios urbanos y rurales,
interactúan con el resto de provincias y países, equilibrando los procesos de crecimiento
locales como fruto de políticas públicas diseñadas desde la experiencia y trabajo de su
gente. Se percibe la evolución de una identidad basada en la riqueza de la diversidad e
interculturalidad de su población y, en el especial cuidado que ponen al fortalecimiento y
aprovechamiento de las capacidades locales. Se constata una sociedad integrada, con
acceso a infraestructura y conectividad de primer orden, con servicios básicos y sociales
que se adecuan permanentemente a los cambios del contexto, cerrando continuamente las
brechas que distorsionan la cohesión social. Y, se puede apreciar un esquema productivo
inclusivo, asentado sobre alianzas público-privadas sólidas, caracterizado por la
investigación y la innovación, con niveles óptimos de productividad fuertemente vinculada
a la equidad y al respeto y preservación de los patrimonios natural y cultural3.

 Con la finalidad de alcanzar su visión Pichincha se ha propuesto siete objetivos
estratégicos, en donde la educación conforme el Plan de Desarrollo y Ordenamiento
Territorial de Pichincha (2015-2019) se alinea a:

OBJETIVO ESTRATÉGICO 7: Fomentar la investigación, la innovación y la transferencia

tecnológica en apoyo a la producción de bienes y servicios con enfoque sostenible y

sustentable que mejore la competitividad territorial.

DESCRIPCIÓN:

• Alianzas impulsadas por el Gobierno Provincial con las universidades y empresas dan
lugar al funcionamiento de al menos 2 centros de investigación vinculados a los
procesos de mejoramiento de la producción.

3 Plan Estratégico de Desarrollo Territorial de Pichincha 2015-2019

• Los procesos innovadores desarrollados en la provincia están contribuyendo a la
generación de nuevas oportunidades de empleo e ingreso digno.

• La disponibilidad de opciones de educación y formación acorde a los contextos
territoriales facilita la inserción en el mercado laboral así como la generación de
emprendimientos, contribuyendo a la mejora de procesos productivos.

• Las alianzas entre el sector público, el privado y, la academia, están viabilizando el
desarrollo de respuestas apropiadas a los requerimientos tecnológicos de la provincia.

INDICADORES:
Número de empresas apoyadas por el GADPP que han aplicado programas de
mejoramiento y muestran mejoras de procesos productivos y mayor calidad.

POLÍTICAS:

• Dinamizar la investigación, innovación y transferencia tecnológica para fortalecer
capacidades existentes y generar sinergias basadas en el conocimiento a través de la
inversión en investigación, desarrollo e innovación.

• Promover la formación del talento humano para innovar, generar conocimiento y
mejorar la producción y productividad.

2. Modelo de Gestión
La educación superior se alinea al Objetivo Estratégico 7, para ello el modelo de gestión
establecido en el Plan de Desarrollo y Ordenamiento Territorial de Pichincha (2015-2019),
plantea como competencias y funciones del GADPP el fomento productivo a través del
programa Pichincha Innova.

2.2. ESTUDIO SOCIO ECONÓMICO EXTERNO
Para el presente estudio se consideran aspectos metodológicos que se presentan a
continuación:

• Tipo de investigación: para la presente investigación se la define como descriptiva.

• Métodos de investigación: analítica y deductivo

• Fuentes e información de base: La base de esta investigación es a partir de fuentes
primarias y secundarias o documental. Los datos e información necesaria para el
desarrollo de esta investigación provienen de un 50% de fuentes primarias (encuesta
aplicada a la demanda), y el 50% restante es de fuentes secundarias o documental
(reportes, publicaciones, estudios, entre otros).

Con la metodología aplicada el Instituto Sucre para la elaboración del Plan Estratégico de
Desarrollo Institucional-PEDI, ha realizado los siguientes análisis:

• Información Demográfica a nivel Nacional y de la Provincia de Pichincha

• Oferta de Educación Superior Tecnológica

• Demanda de la Educación Superior Tecnológica

2.2.1. INFORMACIÓN DEMOGRÁFICA DE LA PROVINCIA DE PICHINCHA

Composición de la Población Nacional
El Ecuador tiene una población en crecimiento de 14.306.876 habitantes, según datos del
censo poblacional del 2010 proporcionados por el Instituto Nacional de Estadísticas y
Censos (INEC). Para agosto del 2021 la población en el Ecuador estima en 17´281.073 el
INEC.

El INEC adopta la clasificación de datos según el Departamento de Asuntos Económicos y
Sociales de las Naciones Unidas y categoriza a la población de la siguiente manera:

Ilustración 1 Composición Poblacional

Fuente:https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-
provinciales/pichincha.pdf

A nivel nacional la población se distribuye de la siguiente manera a junio 2021:
 •La población en edad de trabajar (PET) es de 12,7 millones de personas. •La población económicamente activa (PEA) es de 8,3 millones de personas. •La población económicamente inactiva (PEI) es de 4,3 millones de personas.

https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-provinciales/pichincha.pdf
https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-provinciales/pichincha.pdf

Ilustración 2 PET, PEA, PEI

jun-19 dic-19 sep-20 dic20 ene-21 feb-21 mar-21 abr-21 may-21 jun-21

Población en Edad de
Trabajar

12.316.194 12.402.565 12.531.127 12.573.799 12.588.061 12.602.332 12.616.620 12.630.925 12.645.250 12.659.586

Población
Económicamente Activa

8.231.949 8.099.030 7.993.136 8.084.191 8.346.101 8.237.703 8.054.254 8.324.590 8.501.293 8.332.656

Población con Empleo 7.865.786 7.787.896 7.501.527 7.687.687 7.900.929 7.790.521 7.661.623 7.898.750 7.963.336 7.905.781

Empleo Adecuado/Pleno 3.123.743 3.146.297 2.458.819 2.458.516 2.671.030 2.575.860 2.547.396 2.565.865 2.569.033 2.604.263

Subempleo 1.667.278 1.440.983 1.949.825 1.847.631 1.880.451 1.923.400 1.853.492 1.941.860 1.970.477 1.917.390

Empleo no remunerado 855.741 884.617 945.753 1.028.848 1.089.328 991.265 1.015.623 1.079.300 1.082.268 1.074.505

Otro empleo no
pleno

2.169.741 2.268.077 2.091.314 2.282.616 2.193.853 2.207.163 2.190.745 2.243.726 2.248.648 2.254.112

Empleo no
clasificado

49.282 47.923 55.816 70.075 66.268 92.833 54.368 67.998 92.910 55.511

Desempleo 366.163 311.134 491.609 396.504 445.172 447.181 392.631 425.840 537.958 426.875

Población
Económicamente
Inactiva

4.084.245 4.303.535 4.537.991 4.489.608 4.241.960 4.364.629 4.562.366 4.306.335 4.143.957 4.326.930

Fuente:https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-
provinciales/pichincha.pdf

Tasa de Participación Bruta= Población Económicamente Activa (PEA) /Población Total
(PT) Tasa de Participación Global= Población Económicamente Activa (PEA) /Población en
Edad de Trabajar (PET) Tasa de Participación Bruta y Global: En junio 2021, las tasas de
participación global y bruta, en el área urbana, se ubicaron en 62,7% y 45,6%
respectivamente.

Ilustración 3 Tasa de participación bruta y global

Fuente: INEC-ENEMDU, 2021

Población Económicamente Activa Provincia de Pichincha

https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-provinciales/pichincha.pdf
https://www.ecuadorencifras.gob.ec/wp-content/descargas/Manu-lateral/Resultados-provinciales/pichincha.pdf

La provincia de Pichincha según el número de habitantes se encuentra distribuida de la
siguiente manera: Género femenino la población total es de 1´320 576 habitantes, de la cual
1´083 303 personas están en edad de trabajar, 538 383 corresponde a la población
económicamente inactiva y el número restante de mujeres, es decir 544 920 son parte de la
población económicamente activa. Por otra parte, el género masculino tiene una población
total de 1´255 711 habitantes, de los cuales 1´011 247 personas están en edad de trabajar,
306 217 corresponde a la población económicamente inactiva y el número restante, es
decir 705 030 son parte de la población económicamente activa.

Empleo.- En junio 2021, la tasa de empleo bruto se ubicó en 58,5% en el área urbana.
Ilustración 4 Evolución de la tasa de Empleo

Fuente: INEC-ENEMDU, 2021

*La categoría de empleo incluye a todas las personas ocupadas: asalariados, independientes y no
remunerados. Empleo Bruto= Población Ocupada /Población en Edad de Trabajar (PET).

Desempleo .- Es la situación en la que se encuentran las personas que, teniendo edad,
capacidad y deseo de trabajar no ocupan ni pueden conseguir un puesto de trabajo.
Para junio 2021, la tasa de desempleo alcanzó el 6,8% a nivel urbano.

Ilustración 5 Evolución de la tasa de desempleo

Fuente: INEC-ENEMDU, 2021

Indicadores laborales.- La tasa de empleo adecuado presenta variaciones
estadísticamente significativas en las ciudades de Quito, Guayaquil, Machala y Ambato.

Ilustración 6 Evolución de la Tasa de empleo adecuado

 Fuente: INEC-ENEMDU, 2019

Evolución de la tasa de desempleo entre las principales ciudades del Ecuador entre junio
2018 y 2019, no presentan diferencias estadísticamente significativas

Ilustración 7 Tasa de desempleo

 Fuente: INEC-ENEMDU, 2019

2.3. DEMANDA DE CARRERAS

2.3.1. DEMANDA DE EDUCACIÓN SUPERIOR TECNOLÓGICA

a) Caracterización de la Demanda
La demanda está dada por las personas que harán uso de la educación superior, para el
caso del Instituto Sucre es: 1) bachilleres (demanda potencial), 2) estudiantes grupos de
interés con los que interactúa el Instituto Sucre.

b) Información de Demanda de Educación Superior
Los bachilleres son considerados la demanda potencial de la educación superior para
universidades, escuelas politécnicas e institutos superiores técnicos y tecnológicos. La
cobertura en la educación del nivel de bachillerato se compone por la tasa bruta de
matrícula y la tasa neta de matrícula, de donde:

Tabla 3 Cobertura de educación a nivel de bachillerato
COBERTURA BACHILLERATO NACIONAL PICHINCHA

Tasa bruta de matrícula 94,90% 103,90%
Tasa neta de matrícula 71,00% 82,90%

Fuente: Senescyt y Saberes Ancestrales en Cifras, 2018
Elaborado por: Instituto Sucre, 2021.

La SENESCYT en su publicación Educación Superior, Ciencia, Tecnología, Innovación y
Saberes Ancestrales en Cifras (2018) presenta el total de estudiantes matriculados del nivel
bachillerato en instituciones educativas activas escolarizadas ordinarias por periodo
escolar, presenta la siguiente información:

Ilustración 16 Estudiantes matriculados bachillerato

Elaborado por: Senescyt
Fuente: Senescyt y Saberes Ancestrales en Cifras, 2018

NACIONAL PICHINCHA

La Oferta Académica de carreras vigentes en los institutos superiores técnicos y
tecnológicos, según la modalidad de financiamiento y el campo amplio, presenta la
siguiente información:

Ilustración 8 Oferta Académica vigente en Pichincha de acuerdo con el campo amplio

Fuente: Senescyt y Saberes Ancestrales en Cifras, 2018
Elaborado por: Senescyt

2.3.2. DEMANDA DE CARRERAS EN EL ISU SUCRE

La tasa de matriculación estudiantil en el Ecuador a diciembre de 2019, de Educación
Superior de Institutos Tecnológicos, de acuerdo con el estudio realizado por la Senescyt, a
diciembre de 2016, marca una tendencia positiva a nivel nacional. En el caso de Pichincha
tiene un crecimiento significativo hasta 2015 y un ligero descenso para 2016.

Ilustración 9 Tasa de matriculación

NACIONAL PICHINCHA

Fuente: Sistema Nacional de Información de Educación Superior del Ecuador (SNIESE) – Senescyt.
Elaborado por: Dirección de Estadística y Análisis (DEYA) - Coordinación de Gestión de la Información (CGI) – Senescyt.

De acuerdo con los datos emitidos por el INEC, a través de Enemdu (Encuesta Nacional de
Empleo, Desempleo y Subempleo junio 2019, la participación del empleo por rama de
actividad económica presenta una leve variación respecto a junio de 2018. Destacan las
ramas de actividad económica relacionadas directamente con la oferta académica que
presenta el Instituto Superior Universitario Sucre , como Agricultura, Ganadería,
Silvicultura y Pesca con un 29,8%, donde destaca carreras como Electrónica,
Electromecánica, Electricidad; Comercio 18,3%, con Producción Textil, Producción y
Realización Audio Visual; Manufactura 10,3%, con Electrónica, Electricidad; Enseñanza,
Servicios Sociales y Salud con un 6,5%, donde se destaca la carrera de Desarrollo Integral
Infantil; Construcción 5,8%, con Electrónica, Electromecánica, Electricidad; Transporte
5,6% relacionada con Electromecánica; Suministro de electricidad y agua 0,5%, la carrera
de Electricidad; Petróleo y Minas 0,4%, las carreras de Electrónica, Gestión Ambiental.

Tabla 4. Análisis de relación de las carreras que oferta el Instituto Sucre, con las
ramas de actividad económica

RAMAS DE ACTIVIDAD
ECONÓMICA

CARRERAS
OFERTADAS

RELACIÓN DE CONOCIMIENTOS

Enseñanza y servicios
sociales y de salud

Desarrollo
infantil
integral

El tecnólogo del Instituto Sucre está en capacidad
de diseñar, ejecutar y evaluar procesos
relacionados con la atención y educación a la
primera infancia, a partir del dominio de
conocimientos, metodologías, procedimientos y
técnicas para generar estrategias de aprendizaje,
cuidado, nutrición e higiene, protección de los
derechos infantiles y vinculación corresponsable
de la familia y la comunidad, a fin de aportar al
desarrollo integral de los niños y niñas menores
de 5 años.

Agricultura, ganadería,
silvicultura y pesca;
Comercio, Manufactura,
Construcción, Suministro
de electricidad, Petróleo y
Minas

Electricidad El tecnólogo del Instituto Sucre está en capacidad
de ejecutar y supervisar procesos de
instalaciones eléctricas industriales, sistemas de
distribución, generación y sistemas de trasmisión
eléctrica, operación, mantenimiento, control y
automatización industrial. Instalaciones
eléctricas comerciales, de medio y bajo voltaje,

instalaciones eléctricas industriales

Manufactura, Agricultura,
Transporte, Petróleo

Electromecánic
a

El tecnólogo del Instituto Sucre está en capacidad
de instalar, operar y dar mantenimiento a
sistemas electromecánicos. Mantenimiento
mecánico. Construcción y reconstrucción,
montaje y adaptación tecnológica industrial en la
producción de bienes y servicios, con seguridad
industrial y responsabilidad social y ambiental.
Manteniendo mecánico.

Agricultura, ganadería,
silvicultura y pesca;
Comercio, Manufactura,
Construcción, Petróleo y
Minas

Electrónica El tecnólogo del Instituto Sucre está en
capacidad de instalar, operar y dar
mantenimiento a sistemas electrónicos, de
automatización, redes y telecomunicaciones,
aplicando diferentes normas y procedimientos
técnicos, de seguridad industrial y sostenibilidad
ambiental

 Agricultura, ganadería,
silvicultura y pesca,
Manufactura, Petróleo y
minas

Gestión
ambiental

El tecnólogo del Instituto Sucre está en capacidad
de aplicar técnicas, herramientas y
procedimientos de manejo, cuidado y mejora de
la calidad del medio ambiente. Evaluar políticas
ambientales. Efectuar acciones para conservar el
medio ambiente y biodiversidad. Actividades de
seguimiento y control y evaluación de impactos
ambientales. Proponer planes y programas de
contaminación ambiental. Promover el
desarrollo sostenible, uso racional de los
recursos naturales no renovables y derechos de
la naturaleza.

Manufactura, Comercio,
otros servicios

Producción
textil

El tecnólogo del Instituto Sucre está en capacidad
de gestionar, planificar, ejecutar y evaluar
procesos relacionados con la producción de
textiles, selección de materia prima, rutinas de
producción, fabricación de tejidos e hilaturas,
configuración de máquinas y equipos. Ejecución
de pruebas de calidad, seguridad industrial y
cuidado del medio ambiente.

Comercio, Enseñanza y
Servicios Sociales, otros
servicios

Producción y
realización
audiovisual

El tecnólogo del Instituto Sucre está en capacidad
de planificar y ejecutar procesos de pre
producción, producción y post-producción para
crear audiovisuales de ficción, argumentales,
documentales y educativos, desde la concepción
de la idea, rodaje, puesta en escena, edición,
sonido y montaje.

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

• Estudiantes

Del sistema informático SAGA se extrae que el Instituto Superior Universitario Sucre cuenta
con diez (10) carreras tecnológicas con una comunidad estudiantil distribuida de la
siguiente manera:

El 13% están en Gestión Ambiental, el 11% en Electricidad Industrial, el 9% en Electrónica
Industrial, el 11% en Electromecánica, el 6% en Desarrollo Infantil Integral, el 9% en
Producción y Realización Audiovisual, el 2% en Producción Textil, el 11% en Marketing,
20% en Contabilidad y 8% en Desarrollo de Software.

Ilustración 10. Distribución de estudiantes por carreras tecnológicas Instituto Sucre

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

En el informe de gestión realizado por la Unidad de Bienestar Institucional del Instituto
Sucre, con relación al período académico 2020-ii (octubre 2020 – abril 2021), se evidencia
la siguiente información:

Ilustración 11. Sexo alumnos por carrera

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Marketing y Gestión Ambiental se acercan más a tener igual número de hombres y mujeres. Las
carreras que más disparidad presentan son Desarrollo infantil, Electromecánica, Electricidad y
Electrónica.

En cuanto al país de origen de los estudiantes se encuentra que el 99,61% tienen procedencia
ecuatoriana, el porcentaje restante tienen procedencia de países como Venezuela, Colombia,
Bolivia, Armenia, Argelia.

Ilustración 12 País de origen de los estudiantes

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

0,07%

0,07%

0,07%

0,13%

99,61%

0,07%

0,00% 20,00% 40,00% 60,00% 80,00% 100,00% 120,00%

ARGELIA

ARMENIA

BOLIVIA

COLOMBIA

ECUADOR

VENEZUELA

Entre las principales provincias de procedencia de los estudiantes, se encuentra Pichincha
con el 81,40%, Cotopaxi con 2,70%, Chimborazo con 1,80%, Santo Domingo de los
Tsáchilas con 1,60%, Imbabura con 1,50%, Loja con 1,40%, Manabí con 1,30%, Esmeraldas
con 1,10%, Tungurahua con 1%, y las restantes provincias con una participación poco
significativa.

Ilustración 13 Provincia de origen de los estudiantes

Fuente:
Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

El Instituto Superior Universitario Sucre, cuenta con una población estudiantil
mayoritariamente identificada como mestiza 95,30%, asisten población indígena que
representa el 2,5%, estudiantes afroecuatorianos con el 1,60%.

Ilustración 14 Etnia de estudiantes

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

0,20%
0,90%
0,10%
0,80%
1,80%
2,70%
0,40%
1,10%
0,80%
1,50%
1,40%
0,80%
1,30%
0,10%
0,60%
0,20%
0,10%
0,10%

81,40%
0,20%
1,60%
0,50%
1,00%
0,30%
0,20%
0,90%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00% 90,00%

AZUAY

CAÑAR

CHIMBORAZO

EL ORO

GUAYAS

LOJA

MANABÍ

NAPO

ORELLANA

PICHINCHA

STO. DOMINGO DE LOS TSACHILAS

TUNGURAHUA

AZUAY

1,60%

0,30%

2,50%

95,30%

0,30%

0,00% 20,00% 40,00% 60,00% 80,00% 100,00% 120,00%

AFROECUATORIANO

BLANCO

INDÍGENA

MESTIZO

MONTUBIO

La población estudiantil del Instituto Sucre acoge a una población estudiantil con
discapacidad que representa el 0,46% siendo mayor en la carrera de Electricidad.

Ilustración 15 Presencia de discapacidad de estudiantes por tecnologías

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

El núcleo familiar de nuestros estudiantes se conforma con el 2,60% de familiares con
algún tipo de discapacidad.

Ilustración 16 Estudiantes que tienen a cargo familiares con discapacidad

 Fuente: Instituto Sucre, 2021
 Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

12,16%

19,35%

14,71%

15,75%

24,38%

4,25%

7,19%

0,39%

0,46%

0,33%

0,13%

0,33%

0,26%

0,33%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00%

TECNOLOGÍA EN DESARROLLO INFANTIL INTEGRAL

TECNOLOGÍA EN ELECTRICIDAD INDUSTRIAL

TECNOLOGÍA EN ELECTROMECÁNICA

TECNOLOGÍA EN ELECTRÓNICA INDUSTRIAL

TECNOLOGÍA EN GESTIÓN AMBIENTAL

TECNOLOGÍA EN PRODUCCIÓN TEXTIL

TECNOLOGÍA EN RECURSOS AUDIOVISUALES

Sí No

97,40%

2,60%

0,00% 20,00% 40,00% 60,00% 80,00% 100,00% 120,00%

NO

SI

Al obtener los resultados de las fichas socio económicas de la comunidad estudiantil del
Instituto Superior Universitario Sucre, referente a si actualmente se encuentran laborando,
se obtuvieron los siguientes datos: el 32,90% de estudiantes se encuentran laborando
mientras el 67,10% no está laborando actualmente.

Ilustración 17 Estudiantes que actualmente se encuentran laborando

 Fuente:
Instituto Sucre, 2021

 Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Al obtener los resultados de las fichas socio económicas de la comunidad estudiantil del
Instituto Sucre referente al rango del ingreso mensual que reciben por su empleo, se
obtuvieron los siguientes datos: el 68,20% de estudiantes no cuenta con un ingreso
mensual por su empleo debido a que no se encuentra laborando, el 0,10% de la comunidad
estudiantil tiene un ingreso mensual por su empleo entre 2501$ a 3000$, el 0,40% recibe
entre 101$ a 1500$, el 1% recibe entre 751$ a 1000$, el 4,6% recibe 501$ a 750$, el 18,3%
recibe entre 386$ a 500$, el 0,90% recibe entre 375$ a 500$ y el 6,6% recibe menos de
386$.

Ilustración 18 Ingreso mensual que reciben los estudiantes por su empleo

 Fuente: Instituto Sucre, 2021

 Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

67,10%

32,90%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00%

NO

SÍ

0,10%

0,40%

1%

4,60%

18,30%

0,90%

6,60%

68,20%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00%

$2501 - $3000

$1001 - $1500

$751 - $1000

$501 - $750

$386 - $500

$375 - $500

MENOS DE $386

NINGUNO

Referente a las fuentes de ingreso de los estudiantes, se obtuvieron los siguientes datos: el
24,5% cuenta con ingresos propios, el 69,9% tiene ingresos por parte de familiares
cercanos (padres, hermanos, tíos), el 5,5% tiene ingresos por parte de su cónyuge, por el
Bono Joaquín Gallegos Lara y Beca Eloy Alfaro tienen ingresos a penas el 0,1%
respectivamente.

Ilustración 19 Fuente de ingreso estudiantes

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Empresas

El mercado laboral por provincias de acuerdo con la estructura de sus empresas, es decir,
las empresas que existen en el mercado que podrían ser la demanda de profesionales, se
presenta en el siguiente gráfico. Pichincha lidera el número de empresa con el 23,8%.
Junto con Guayas con el 19,1%, Manabí con el 8,0%, Azuay 6,2% y el Oro 5,0%; las
provincias que se destacan a nivel nacional. Las 5 principales provincias concentran el
62.1% de empresas.

Ilustración 20 Estructura de empresas según provincia, año 2016

Fuente:
www.ecuadorencifras.gob.ec

Las diferentes ramas de la actividad económica que representan el mercado económico,
que se destacan en Pichincha son el Comercio.

0,10%
0,10%
5,50%

69,90%
24,50%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00%

BECA ELOY ÁLFARO -BONO DE DESARROLLO HUMANO

CÓNYUGE

INGRESOS PROPIOS

Ilustración 21 Participación en ventas según sector económico, año 2016

 Fuente: www.ecuadorencifras.gob.ec

Ilustración 22 Participación en ventas por actividad económica, año 2016

Fuente: www.ecuadorencifras.gob.ec

Ilustración 23 Participación en ventas según sector económico, empresas con
actividades productivas, año 2016

 Fuente: www.ecuadorencifras.gob.ec

Ilustración 24. Participación en ventas por actividad económica, empresas con
actividades productivas, año 2016

Fuente: www.ecuadorencifras.gob.ec

2.4. OFERTA ACADÉMICA
2.4.1. OFERTA DE EDUCACIÓN SUPERIOR TECNOLÓGICA

a) Caracterización de la Oferta
La oferta está dada por los establecimientos de educación superior universitaria, técnica y
tecnológica, que pone a disposición de la ciudadanía su oferta académica vigente.

b) Información de la Oferta de Educación Superior a nivel nacional, local e
institucional

La educación superior en el Ecuador está compuesta por universidades, escuelas
politécnicas e institutos de educación superior tecnológica.

Educación Superior Universitaria- Escuelas Politécnicas
En cuanto a universidades y escuelas politécnicas conforme a la publicación de la
Secretaría de Educación Superior, Ciencia, Tecnología e Innovación-SENESCYT (2018) está
compuesta por un total de 21 universidades.

Ilustración 25 Distribución de universidades de acuerdo a financiamiento

Fuente: Senescyt, 2018
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Conforme a la información proporcionada por la Secretaría de Educación Superior, Ciencia,
Tecnología e Innovación (2018) la oferta académica de carreras de tercer nivel y
programas de cuarto nivel vigentes según la modalidad de financiamiento, presenta la
siguiente información:

7

11

3

Públicas Autofinanciadas Cofinanciadas

UNIVERSIDADES-ESCUELAS
POLITÉCNICAS

Ilustración 26 Oferta Académica vigente universidades según financiamiento

Fuente: Senescyt y Saberes Ancestrales en Cifras, 2018

Elaborado por: Senescyt

Educación Superior Tecnológica
La educación superior tecnológica de Pichincha cuenta con institutos superiores
tecnológicos que presentan diversidad de oferta académica.

Pichincha cuenta con un total de 70 institutos superiores de educación tecnológica
distribuidos entre institutos públicos, autofinanciados y cofinanciados, información
proporcionada por la Senescyt, 2018.

Tabla 5 Distribución de institutos de acuerdo a financiamiento

Fuente: Senescyt, 2018

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

INSTITUTOS # INSTITUTOS

PÚBLICOS 14

AUTOFINANCIADOS 55

COFINANCIADOS 1

TOTAL 70

NACIONAL PICHINCHA

La Oferta Académica de las carreras vigentes, según la modalidad de financiamiento en
institutos superiores técnicos y tecnológicos de tercer nivel en educación autofinanciada y
cofinanciada y pública, presenta la siguiente distribución:

Ilustración 27 Oferta académica vigente en institutos según financiamiento

Fuente: Senescyt y Saberes Ancestrales en Cifras, 2018

Elaborado por: Secretaría de Educación Superior, Ciencia, Tecnología e Innovación.

2.4.2. OFERTA DE CARRERAS EN EL ISU SUCRE

El Instituto Superior Universitario Sucre, para responder a las necesidades actuales del
país, oferta carreras en modalidad tradicional y dual.

En la modalidad tradicional constan las carreras de: Electricidad, Electromecánica,
Electrónica, Gestión Ambiental, Producción y Realización Audiovisual, Contabilidad,
Marketing, Desarrollo de Software.

En modalidad dual se imparten las carreras de: Desarrollo Infantil Integral y Producción
Textil.

El perfil de sus egresados, arroja al mercado ciudadanos ecuatorianos con formación
crítica, capacidad técnica y compromiso con el desarrollo del país en las ramas de actividad
económica necesarias para el desarrollo del país y enmarcado en los objetivos descritos.

2.4.2.1 Tecnología Superior en Producción Textil

El Estado ecuatoriano atraviesa por un proceso de transformación política y social, cuyo
objetivo es redefinir el modo en el cual las instituciones públicas, privadas, la sociedad civil

y el país en general conciben su desarrollo económico, cultural, científico, tecnológico en el
corto, mediano y largo plazo. Uno de los aspectos de mayor peso en este contexto es el
fortalecimiento de las capacidades humanas, que permitirá impulsar un proceso de cambio
en el patrón de especialización productiva de la economía del país, a fin de generar mayor
valor agregado a la producción de bienes y servicios.

En la actual estructura productiva industrial, en el ámbito regional, se presentan
dificultades estructurales que constituyen retos y factores de riesgo, como es el atraso
tecnológico y la baja productividad, dadas las circunstancias, donde se deben generar
alternativas de desarrollo, con miras a conducir la región hacia una economía productiva,
competitiva y diversificada, bajo dinámicas de crecimiento, basadas en conocimiento e
innovación tecnológica, dentro de los diversos campos de aplicación de la tecnología textil.

El Tecnólogo Textil está en el ámbito profesional para identificarse con las nuevas
innovaciones de equipos y maquinarias para la elaboración, construcción y mantenimiento
de los mismos, ocupando de tal manera un gran porcentaje de empleabilidad en las
empresas industriales.

Actualmente, la industria textil y de confecciones elabora productos provenientes de todo
tipo de fibras como el algodón, poliéster, nylon, lana y seda. A pesar de que somos
mundialmente conocidos como exportadores de productos naturales, en los últimos 60
años Ecuador ha ganado un espacio dentro de este mercado competitivo, convirtiéndose es
una de las actividades más importantes, generando empleo a más de 46,240 artesanos del
país y ocupando el segundo lugar en el sector manufacturero seguido de los alimentos,
bebidas y trabajo en generación de empleo directo.

2.4.2.2 Producción y Realización Audiovisual equivalente a Tecnología Superior

La industria audiovisual representa una de las actividades económicas con mayor
proyección y crecimiento sostenido dentro del sistema económico mundial. Supone un
componente importante para la generación de empleo a nivel mundial y se ha establecido
como una de las industrias más innovadoras durante los últimos 25 años.

En este contexto, es pertinente que la carrera de Producción y Realización Audiovisual
priorice un enfoque hacia la generación propia de contenidos de calidad y el manejo de
medios digitales que fortalezcan esta parte de la industria, aportando a la transformación
de la matriz productiva y cultural del país.

En la actualidad es evidente que las nuevas tecnologías han modificado los procesos de
comunicación e interacción social y han cambiado los valores y las actitudes de las
personas.

Como producto de los vertiginosos avances tecnológicos, ha surgido otra forma de
organización social centrada en la producción y circulación de la información, comúnmente
denominada sociedad del conocimiento o sociedad de la información.

En el caso de Quito existen sólo dos institutos tecnológicos particulares orientados a
formar profesionales de nivel tecnológico en el campo audiovisual, lo cual hace evidente la
necesidad de implementar una alternativa pública que dé cabida a los sectores menos
favorecidos de la sociedad en la capital.

2.4.2.3 Tecnología Superior en Gestión Ambiental

El problema ambiental se ha convertido en un eje del debate académico, científico, social y
político a nivel mundial, en donde los investigadores llegan a las soluciones más disímiles y
controvertidas. De ahí que, lo ambiental constituye una problemática, cuya solución es
posible sobre la base de un nuevo paradigma que conceptualice un sistema de valores y
prácticas distintas a la realidad actual.

El cambio climático es el principal problema ambiental que enfrenta la humanidad, éste se
debe a la variación de temperaturas por efecto de la energía lumínica y calórica que genera
efectos como aumento de temperatura en los océanos, derretimiento de los polos,
desertificación de suelos anteriormente cultivables, todo generado por el uso de
hidrocarburos minerales y animales.

Las consecuencias del cambio climático se manifiestan en la escasez de agua, con largos
periodos de sequías en ciertas zonas del mundo, mientras que en otras se presentan
grandes inundaciones y alta frecuencia de eventos meteorológicos severos, aumento de la
contaminación del aire producida por sustancias contaminantes generadas por los grandes
países desarrollados, contaminación de aguas, ríos, mares, así como aumento en la
concentración de gases de efecto invernadero que provocan una disminución de la capa de
ozono. Se han reducido las áreas de suelos fértiles a nivel mundial y en ciertas zonas ha
incrementado la erosión de los suelos.

Los problemas ambientales de carácter nacional tienen origen en las técnicas inapropiadas
que por varios siglos se han aplicado para explotar los recursos naturales sin tomar en
cuenta las limitaciones e insuficiencias. Las razones principales de la degradación
ambiental son: la actividad humana, la utilización desenfrenada de combustibles fósiles, la
deforestación, expansión de zonas residenciales abarcando sectores agrestes, el aumento
de la población, la industrialización, el uso irracional del suelo, la tala indiscriminada de
bosques, la eliminación inadecuada de productos químicos tóxicos, entre muchas otras.
Todas estas acciones van causando daños severos al medio ambiente con mayor rapidez

que las acciones que se implementan para reparar los daños ocasionados. A ello se suma, la
falta de conciencia y educación ambiental por una considerable parte de la población, lo
que ha agravado los problemas ambientales en el Ecuador.

Adicionalmente, nos enfrentamos a la pérdida de diversidad biológica, causada por la tala
indiscriminada de bosques e incendios forestales naturales o provocados. En Ecuador el
promedio por año de incendios forestales es de 2500 hectáreas de bosques naturales y
plantaciones afectadas, lo que implica afectaciones a los recursos naturales del país y a la
calidad de vida de las y los ciudadanos. Frente a ello, el Estado ecuatoriano busca garantizar “un modelo sustentable de desarrollo,
ambientalmente equilibrado y respetuoso de la diversidad cultural, que conserve la
biodiversidad y la capacidad de regeneración natural de los ecosistemas, y asegure la satisfacción de las necesidades de las generaciones presentes y futuras”.
Para el efecto, se han creado políticas de gestión ambiental que se aplican de manera
transversal y obligatoria en el territorio nacional a partir de la utilización de estrategias
que combinan elementos como la recopilación, generación, sistematización y análisis de la
información, estudio y compresión de los problemas generados por el inadecuado uso de
los recursos naturales.

La incorporación de buenas prácticas ambientales, organizacionales o comunitarias, en los
procesos productivos han generado una serie de beneficios sociales, tecnológicos,
ecológicos, y económicos, tales como la utilización eficiente de los recursos naturales, la
reducción de los costos de manejo, recolección, transporte, tratamiento y disposición final
de los desechos y residuos sólidos, el mejoramiento de la calidad del agua y el aire, entre
otros.

Sin embargo, todavía está pendiente la aplicación efectiva de políticas y normativas
ambientales en el ámbito industrial y doméstico, que aporten a un desarrollo sostenible y
sustentable del Estado, el sector productivo y la sociedad, así como la promoción de una
cultura de respeto al medio ambiente y convivencia armónica con la naturaleza.

En este contexto, la Tecnología Superior en Gestión Ambiental implementa estrategias de
buenas prácticas ambientales, con el fin de promover la educación ambiental a la
ciudadanía a fin de reducir los problemas ambientales como: la contaminación por residuos
urbanos e industriales, la contaminación de aguas superficiales y subterráneas, el deterioro
del suelo, entre otros.

2.4.2.4 Tecnología Superior en Desarrollo Infantil Integral

A lo largo de la historia, la humanidad ha atravesado distintos momentos y formas de
organización política, económica y social. Estas formas de organización han regulado las
relaciones interpersonales, el trabajo, los roles sociales y todos los aspectos relacionados
con la vida en colectivo.

La familia, en su concepto más amplio, es el entorno social en el que los lactantes, los niños
los adolescentes y los adultos crecen y se desarrollan. En medio de las rutinas, las prácticas
de crianzas, los juegos y los avatares cotidianos, adultos y niños interactúan. Los infantes
observan e imitan a sus padres, hermanos, abuelos o cualquier otro integrante del hogar.
De acuerdo con sus ritmos propios y posibilidades individuales los niños aprenden a
moverse, caminar, hacer sonidos y hablar; ensayan hábitos y costumbres de alimentación y
aseo. Son los miembros de la familia los que les orientan en las primeras nociones de lo que
es permitido y lo que no lo es; lo que se espera de ellos; y, cómo son.

En la segunda mitad del siglo XX se produjeron importantes cambios en la estructura
familiar, derivados de la inserción de las mujeres en el ámbito laboral, lo cual amplió la
demanda laboral en los sectores relacionados con el cuidado infantil y adulto.

Es este nuevo escenario el que hace imprescindible la presencia de profesionales
especialistas en la atención y cuidado tanto de infantes como de adultos mayores.

Lamentablemente los cambios producidos en las últimas décadas impiden que los padres y
demás miembros del hogar asuman por entero el cuidado de sus hijos, ya que deben
destinar también tiempo a otras actividades, sobre todo de índole productivo. Según datos
de la Comisión Económica para América Latina y el Caribe (CEPAL) entre 1990 y el 2010 la
composición de los hogares sufrió algunas variaciones: mientras descendió el número de
hogares biparentales, incrementó el número de hogares monoparentales y unipersonales.

Los factores mencionados, así como la creciente inserción de las mujeres en el mundo
laboral y el deficiente nivel de ingresos económicos han hecho que la tasa de fecundidad
descienda en los países de América Latina; paradójicamente esta reducción en la tasa de
fecundidad ha sido mayor en los quintiles con mayores ingresos, mientras que ha sido
mínima en los quintiles más pobres, esto significa que las mujeres con menores ingresos
son las que tienen más hijos. Estos datos hallan su correlato en las tasas de fecundidad en
relación con el nivel de escolaridad, vemos que a mayor educación los índices de
fecundidad disminuyen.

En el caso ecuatoriano vemos que la tasa de fecundidad pasó de 3,4 en los noventa a 2,37
en el 2011. En lo que respecta a la participación de las mujeres en los espacios laborales la

tasa de empleo en las mujeres ecuatorianas a diciembre de 2014 fue de 95,13%. Sin
embargo, de este total apenas el 39,02% de mujeres cuentan con un empleo adecuado
mientras que el 55,89% se halla en situación de empleo inadecuado

El Ministerio de Inclusión Económica y Social (MIES) es la entidad pública rectora de las
políticas de bienestar infantil, a través de la Subsecretaría de Desarrollo Infantil Integral.
Esta cartera de Estado ha priorizado la redefinición de las políticas y de las inversiones
para este sector, con el fin de promover sistemas integrales, coordinados e intersectoriales
de alta calidad para la primera infancia, lo que implica considerar al niño/a durante la
gestación y el parto, hasta los tres años de edad, conforme lo establece la Constitución 2008
y la Ley Orgánica de Educación Intercultural 2011. Esto significa fomentar la equidad desde
la cuna y constituye una norma generalizable al país entero.

Se requieren experiencias educativas organizadas, lo cual significa no solo cubrir las
condiciones básicas de alimentación, salud, cuidado y seguridad, sino transformar las
modalidades centradas en la custodia y la asistencia a instituciones educativas que
promuevan acciones integrales. No alcanza con planificar la inversión económica, mejorar
la infraestructura y generar espacios infantiles adecuados. Seguramente hay que
considerar experiencias y no sólo cuidados, estimulación oportuna, de calidad y
permanente y no, simplemente estímulos.

2.4.2.5 Tecnología Superior en Tecnología en Electricidad

El problema de la Electricidad, hoy, es enfrentar su producción, es decir, producirla en el
instante en que se requiere. Este tema no ha sido resulto por la tecnología; pues, no se
puede almacenar energía eléctrica para el consumo diario. A pesar de que las fuentes
energéticas duran cada vez más y los celulares y ordenadores funcionan, no ocurre lo
mismo en toda la industria. Sin embargo, afirma Pura3 lo que tal vez no pasaba hace
doscientos años sí pasa ahora, es que el suministro no puede detenerse, si no nos vamos a encontrar con algún que otro problema para estar “enchufados” a la corriente eléctrica.
El perfil profesional de la carrera de Tecnología Superior en Electricidad del Instituto Sucre
se alinea a los perfiles de otros institutos superiores a nivel nacional e internacional, es
decir comparten las mismas competencias inherentes a formar profesionales íntegros,
capaces de aplicar conocimientos teórico- prácticos para brindar soluciones tecnológicas e
integrales a los problemas que se presentan en el campo de la Electricidad en los sectores
industriales, empresariales, productivos y de servicios, de manera autónoma e
independiente.

La carrera de Tecnología Superior en Electricidad tiene una malla curricular acorde al
mundo contemporáneo y globalizado, la cual ésta alineada a una formación teórico-práctico
en el área eléctrica. Por esta razón, la educación tecnológica es una estrategia y
herramienta fundamental para aplicar el conocimiento científico en las diferentes áreas
productivas.

2.4.2.6 Tecnología Superior en Electrónica

El siglo XX se ha caracterizado por el desarrollo de la Revolución Científica y Tecnológica.
En este contexto el conocimiento de la Electrónica constituye una especialidad científica;
pero su crecimiento ha sido totalmente vertiginoso, cuyos resultados han pasado a
protagonizar gran parte de las actividades humanas.

Su acelerado crecimiento y su protagonismo en las distintas actividades humanas también
ha significado que la electrónica deba enfrentarse a algunas dificultades: en primer lugar, la
electrónica no constituye un cuerpo teórico y metodológico bien definido. El segundo
problema se refiere a que su carácter evolutivo está sujeto al adelanto de otros campos
científicos, de las ciencias básicas y aplicadas. Pero más allá de las dificultades citadas y de
las que su propia evolución pudiera generar, es un campo fecundo para la innovación.

En este sentido, la industria electrónica se ha transformado en un sector altamente
globalizado y estratégico, en la medida en que participa en los procesos de producción de
productos fabricados, que van desde la industria juguetera hasta la automotriz y
electrodomésticos.

Paralelamente, el sector de Tecnologías de la Información y la Comunicación experimentó
un fuerte crecimiento que estimuló el avance de nuevas tecnologías. El auge de esta
industria en los noventa se debió a la alta penetración de las telecomunicaciones en todos
los sectores de la economía, gracias a la reducción de los precios de los productos motivada
por una alta productividad del sector y la expectativa que generó en los fabricantes y
proveedores la corrección y programación computacional para el año 2000, lo que implicó
grandes innovaciones en software especializado y renovación de equipos e instalaciones.

La política económica del Estado ecuatoriano, a través de la agenda de transformación de la
matriz productiva, es la de disminuir las importaciones y convertir al país en exportador de
productos con valor agregado, a fin de reducir la dependencia de la explotación del
petróleo, que ha sido la fuente principal de ingresos económicos en el Ecuador hace cuatro
décadas.

Para ser un país exportador de productos competitivos y generador de conocimiento en el
área de la electrónica, es necesario formar tecnólogos calificados en esta especialidad, que

en primera instancia puedan cubrir las plazas que el mercado de trabajo requiere; así como
también en el área operativa y de producción de las industrias.

En resumen, uno de los factores para que el sector pueda enfrentar los retos de
productividad, competitividad y calidad, es la formación del talento humano.

2.4.2.7 Tecnología Superior en Electromecánica

La industria de la Electromecánica combina distintas áreas del conocimiento como,
Electricidad, Mecánica y Electrónica. Su aplicación principalmente está basada en el análisis
del funcionamiento de mecanismos eléctricos, máquinas herramientas e industriales,
generación y transformación de energía.

Desde el ámbito del desarrollo científico y tecnológico la industria mantiene el mecanismo
dual entre el campo eléctrico y la mecánica. Esta relación permite perfeccionar el uso de
elementos mecánicos, el mantenimiento de máquinas herramientas e industriales,
construcción de elementos de cerrajería como puertas, ventanas, pasamanos, estructuras
metálicas para todo tipo de edificaciones, y estructuras metálicas. En este mismo sentido,
también se puede construir piezas originales que gracias al avance de la tecnología se
optimizan métodos, técnicas, procesos y tiempos de esta forma se incrementa la
productividad la misma que se refleja en un nuevo estilo de desarrollo y la tendencia en la
mejora de la calidad de vida.

La carrera de la Electromecánica como proceso de generación de conocimiento tiene una
función primordial en la educación superior que se formula en la necesidad de formar
profesionales con conciencia crítica, innovadora, creadora, con capacidad de análisis,
comprensión e innovación que complemente su formación y capacidad para desempeñarse
en los procesos productivos que son cada vez más exigentes y complejos.

La Electromecánica se caracteriza por el diseño, construcción, instalación y mantenimiento,
de máquinas y equipos comunes como también productos derivados del metal. En la
industria ha tenido mayor importancia en los últimos años, su participación en el PIB
manufacturero se estima en 6,8% en el año 2014.

La industria genera diversos productos en el país, dentro de los que se destacan varillas,
perfiles, tuberías, paneles, estructuras metálicas, alambres, cables, tanques, mallas,
utensilios y otros productos que se utilizan para la construcción, consumo final o para otras
industrias. Se añade a esto también la fabricación de maquinaria y equipo. La
electromecánica cumple un papel importante en el manejo de estos materiales con la
finalidad de poder crear, reparar, instalar maquinarias y equipos que son muy útiles en el
ámbito social.

La formación del tecnólogo electromecánico se efectúa con el análisis de necesidades
específicas del entorno y con las tendencias evolutivas de la tecnología en Electromecánica,
se encuentra en dos áreas eléctrica y mecánica dispuesta a cubrir las necesidades de
sistemas eléctricos y electromecánicos, está en la capacidad de construir, instalar
supervisar y operar sistemas de protección y electromecánicos.

En el Instituto Sucre, la Tecnología en Electromecánica se constituye como una carrera
combinada, en donde el estudiante que egresa está en capacidad de desenvolverse para
realizar funciones eléctricas y mecánicas. Además, se establece que el Tecnólogo
Electromecánico es un profesional con vastos conocimientos teóricos-prácticos que podrá
supervisar, construir y operar dentro de las áreas eléctricas y mecánicas en la industria
nacional e internacional.

2.4.2.8 Tecnología Superior en Contabilidad

El Tecnólogo en Contabilidad está en la capacidad de ejecutar el proceso contable mediante
la aplicación de normas vigentes que le permitan organizar, registrar, generar e interpretar
la información económica, financiera de la empresa para la toma de decisiones, tomando en
cuenta la realidad nacional dentro de un contexto de globalización y diálogo intercultural.

Preparación de profesionales en el nivel tecnológico capaces de ejecutar el proceso
contable mediante la aplicación de normas vigentes que le permitan organizar, registrar,
generar e interpretar la información económica, financiera de la empresa para la toma de
decisiones, tomando en cuenta la realidad nacional dentro de un contexto de globalización
y diálogo intercultural, apuntando a los objetivos del Plan de Gobierno y el cambio de la
matriz productiva.

2.4.2.9 Tecnología Superior en Marketing

La formación de los profesionales en la Carrera de Tecnología Superior en Marketing
contribuye al desarrollo social, cultural, ambiental, económico y productivo de la provincia
a través de la aplicación correcta de los conocimientos adquiridos basados en el empleo de
estrategias idóneas que les permita alcanzar los objetivos mercadológicos que se proponen,
con una visión amplia de su entorno donde lo que se pretende es beneficiar a la sociedad a
través de la vinculación teórica práctica. La carrera fomenta la responsabilidad social
empresarial donde el cuidado de la naturaleza es uno de los factores relevantes en la toma
de decisiones, se crea conciencia a través de algunos mecanismos como la utilización del
marketing verde.

La carrera de Tecnología Superior en Marketing forma profesionales para que se
desenvuelvan en el ámbito de la mercadotecnia y la publicidad a través del estudio de las
ciencias administrativas; adquiriendo competencias para asistir en los procesos de
planificación estratégica, la ejecución, el control y análisis de datos de estudios de mercado
para determinar estrategias de marketing efectivas en diferentes segmentos para generar
rentabilidad por medio de productos que satisfagan las necesidades y deseos de los
clientes, a la vez que generan mayor valor agregado en la producción nacional para el
fortalecimiento de las industria ecuatoriana.

2.4.2.10 Tecnología en Superior Desarrollo de Software

El tecnólogo en Desarrollo de Software está en la capacidad de analizar los requerimientos,
programar, desarrollar, instalar, validar competencias de lógica de programación,
destrezas matemáticas, comunicación y lenguaje.

Instalar el software desarrollado mediante configuraciones según el método de
implementación establecido, en ambiente de producción. Así como crear elementos de
interacción entre la base de datos y el entorno de desarrollo usando lenguaje de consultas,
crear base de datos y codificar el lenguaje de programación.

2.4.2.11 Tecnología Superior Universitaria en Electricidad

El Reglamento de Régimen Académico en concordancia con la Ley Orgánica de Educación
Superior, en su artículo 14, reconoce la formación tecnológica como formación de tercer
nivel, consecutivamente el artículo 15, estable que, aquellos Institutos Superiores y
Conservatorios una vez hayan cumplido los requisitos necesarios para la acreditación
podrán expedir los títulos de: Técnico Superior o su equivalente, Tecnólogo Superior o su
equivalente y Tecnólogo Superior Universitario.

Es así como, el Instituto Superior Tecnológico Sucre (ISTS) en gozo de su condición de
acreditado bajo la resolución No 073-SO-10-CACES-2021, aprueba la elaboración del
proyecto de Carrera de la Tecnología Superior Universitaria en Electricidad. Programa
académico de nivel tecnológico universitario que responde a las necesidades actuales del
país, las cuales se relacionan con el cambio de matriz productiva y el Plan Nacional de Electrificación, donde “el sector eléctrico es considerado un área estratégica del Estado
ecuatoriano” (Constitución, 2008).
Debido a que el tecnólogo superior no puede acceder a estudios de cuarto nivel debido a
que no alcanza el número de horas académicas requeridas, se propone para el presente
programa la carga horaria de 4320 horas que se desarrollarán a lo largo de seis períodos

académicos o semestres. De esta forma, los alumnos beneficiarios de esta carrera podrán
continuar su formación de cuarto nivel en cualquier Institución de Educación Superior.

Adicionalmente, el 75% de las asignaturas que integran la malla curricular de la Tecnología
Superior Universitaria en Electricidad son profesionalizantes y tienen un componente
mayormente práctico. Esta propuesta se fundamenta en el hecho de que el ISTS dispone de
infraestructura y equipamiento modernos donde el alumno podrá realizar las prácticas de
las asignaturas cabalmente. Por su parte, la planta docente está conformada por
profesionales cuyo perfil se ajusta a los requerimientos de la carrera.

Por tanto, la Tecnología Superior Universitaria en Electricidad, mantiene la base de ser una
carrera profesionalizante de corto plazo y rápida inserción al mercado laboral, cuyo
modelo pedagógico se sustenta en formar a los profesionales en los conocimientos,
habilidades, y actitudes que no únicamente les permita ser empleados si no también ser
emprendedores.

2.4.3. EL AVANCE TECNOLÓGICO Y EL FUTURO INSTITUTO SUPERIOR
UNIVERSITARIO SUCRE

Con el objetivo de promover la formación del talento humano para innovar y generar
conocimiento y mejorar la producción y productividad, el Instituto Sucre investigó las
necesidades de talento humano de las empresas de Pichincha, obteniendo los siguientes
resultados:

• Las empresas requieren en su mayoría profesionales tecnológicos.

• Sí pueden encontrar profesionales en Automatización e Instrumentación, aunque la
contratación de estos profesionales es por recomendación y se suele contratar a
profesionales de formación similar.

• La mayoría de las empresas poseen maquinaria y equipos tecnológicos, pero
necesitan mantenimiento, ser actualizados, potencializados y adaptados a sus
necesidades particulares.

• A pesar de poseer equipos tecnológicos de vanguardia, tiene pocos procesos
productivos automatizados y presentan la necesidad de contar con procesos
automatizados. Solo el 46% de las empresas trabajan las 24 horas del día.

• Los profesionales en electrónica deben poseer conocimientos en Instrumentación y
automatización, se mantiene la preferencia por contratar personal masculino en una
relación de 164 a 88.

• La rotación del personal se da principalmente por crecimiento personal de sus
empleados.

• Prefieren que la formación académica sea presencial y práctica – teórica.

En función de estas necesidades proyecta la oferta de las siguientes carreras:

Tabla 6 Oferta proyectada de carreras del INSTITUTO SUCRE

CARRERAS TECNOLÓGICAS PROYECTADAS
NUMERO DE ESTUDIANTES

PROYECTADOS

PROCESAMIENTO DE ALIMENTOS 103

 FOTOGRAFÍA 140

PRODUCCIÓN Y CONDUCCIÓN DE RADIO 160

CARRERAS TECNOLOGICAS SUPERIOR
UNIVERSITARIAS PROYECTADAS

NUMERO DE ESTUDIANTES
PROYECTADOS

AUTOMATIZACIÓN E INSTRUMENTACIÓN 137

 PRODUCCIÓN Y SEGURIDAD INDUSTRIAL 287

REDES Y TELECOMUNICACIONES 60
Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

3. INVOLUCRADOS

AUTORIDADES INSTITUCIONALES

Ing. Santiago Illescas PhD.
RECTOR

Ing. Jack Iván Vidal Chica. MSc.
VICERRECTOR ACADÉMICO

NIVEL ACADÉMICO

DEPENDENCIA / COORDINACIÓN COORDINADOR
Coordinación Tecnologías Superiores Gonzalez Guzman Jorge Eduardo

Coordinación Tecnologías Superiores Universitarias Ortega Hidalgo Christian Andres

Coordinación de Posgrados
Miniguano Miniguano Henry
Santiago

Centro de Idiomas Barreiros Chasi Martha Irene

Centro de Emprendimiento Portero Lopez Anabel Paulina

Comisión Titulación Godoy Rodriguez Darwin Alfredo

Coordinación Investigación, Desarrollo Tecnológico e
Innovación

Rosero Yugsi Ricardo Elicio

Coordinación de Vinculación de los Estudiantes con la
Sociedad

Coba Morales Jorge Richard

Unidad Prácticas Laborales en Contexto Real Guerra Chamorro Katya Lorena

Unidad Prácticas de Servicio Comunitario Badillo Molina Ana LucÍa

Carrera Tecnología Superior en Gestión Ambiental Alexandra Erazo

Carrera Tecnología Superior en Electricidad Andrés Cuasapaz

Carrera Tecnología Superior en Electromecánica David Saquinga

Carrera Tecnología Superior en Electrónica Oscar Gómez

Carrera Producción y realización audiovisual Ricardo Parra

Carrera Tecnología Superior en Desarrollo Infantil Integral Verónica Mosquera

Carrera Tecnología Superior en Producción Textil Ángelo Burbano

Carrera Tecnología Superior en Contabilidad Aymme Gordón

Carrera Tecnología Superior en Marketing María Gloria Castro

Carrera Tecnología Superior en Desarrollo de Software David Sosa

Carrera Tecnología Superior Universitaria Electricidad Andrés Cuasapaz

NIVEL DE ASESORÍA Y APOYO

COORDINACIÓN/ UNIDAD COORDINADOR
Unidad de Aseguramiento de la Calidad Sarzosa Villarroel Mayra Alejandra

Procuraduría General Armijos Burneo Jaenn Adrian

Unidad de Asesoría Contratos y Convenios Castelo Vinueza Edwin Manuel

Unidad de Patrimonio Villareal Rosero Ana Del Pilar

Unidad de Relaciones Interinstitucionales e
Internacionales

Merchan Bustamante Pamela
Bernarda

Coordinación Estratégica Ortiz Villa Jorge Danilo

Unidad de Planificación y Gestión de la Calidad Pinos Guartamber Pablo Geovanny

Unidad de Proyectos Rodriguez Caicedo Maria Gabriela

Unidad de Comunicación e Imagen Institucional Diaz Castro Sandra Paola

Unidad de Tecnologías de la Información y
Comunicaciones

Miniguano Miniguano Livio Danilo

Dirección Administrativa y Financiera Juiña Pillalaza Carla Paulina

Unidad Administrativa Caicedo Flores Miguel Angel

Unidad de Talento Humano Luna Zambrano Irina Priscila

Unidad Financiera Loor Saldarriaga Angel Oswaldo

Unidad de Compras Públicas Figueroa Olmedo Junior Rafael

Unidad de Seguridad y Salud Ocupacional Vizuete Freire Diego Francisco

Unidad de Mantenimiento e Infraestructura Rosero Yugsi Mauricio Fabian

Unidad de Servicios de Biblioteca
Fernandez Tutasig Leonardo
Fabricio

Centro de Formación Integral y Servicios Especializados Guzman Arizaga katherine Elizabeth

Coordinación de Capacitación Continua Tipan Tituaña Flor María

Coordinación de Certificación por Competencias
Profesionales Saenz Martinez Lenin Gonzalo

Unidad de Bienestar Institucional Noroña Salcedo Darwin Raul

Unidad de Trabajo Social Rosero Celi Yessenia Fernanda

Unidad de Atención y Orientación Echeverría Naranjo Julia Liliana

Unidad de Becas Chimba Santillan Achik Ninari

Unidad de Psicología
Merchan Bustamante Pamela
Bernarda

Unidad de Salud Noroña Salcedo Darwin Raul

SECRETARÍA ESTUDIANTES

UNIDAD NOMBRE

Secretaria General

Tapia Paulina
Marisol Pesantez
Paola Gonzales
Fausto Cadena
Cristian Granda
Laura Núñez
Lorena Banda
Nelson Navarrete
Paola Bonifaz
Alex Merino
Verónica Andrade

El Instituto Superior Universitario Sucre cuenta con Rector y Vicerrector como autoridades
institucionales y dos secretarias dentro del área administrativa, 158 docentes a tiempo
completo y medio tiempo.

En el Campus Norte trabajan 60, mientras que en el Campus Sur con 56, Consejo Provincial
17 y Centro de Idiomas 25.

Los docentes por carrera se distribuyen de la siguiente forma:

Tabla 7 Número de docentes por carrera

CARRERA # DOCENTES

ELECTRICIDAD 14

ELECTROMECÁNICA 15

ELECTRÓNICA 14

GESTIÓN AMBIENTAL 20

PRODUCCIÓN TEXTIL 6

CENTRO DE IDIOMAS 25

DESARROLLO INFANTIL INTEGRAL 11

PRODUCCIÓN Y REALIZACIÓN AUDIOVISUAL 8

CONTABILIDAD 17

MARKETING 15

DESARROLLO DE SOFTWARE 13

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Ilustración 28 Distribución de docentes por Carrera

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

POBLACIÓN ESTUDIANTIL
A julio 2021, el Instituto Sucre tiene 2.785 estudiantes distribuidos en sus 10 carreras, en
sus campus físicos y en distintas jornadas.

La población estudiantil distribuida por carreras es:

Tabla 8 Población estudiantil por carrera

CARRERA
NUMERO DE

ESTUDIANTES

TECNOLOGÍA SUPERIOR EN CONTABILIDAD 554

TECNOLOGÍA SUPERIOR EN DESARROLLO DE SOFTWARE 219

TECNOLOGÍA SUPERIOR EN DESARROLLO INFANTIL INTEGRAL 165

TECNOLOGÍA SUPERIOR EN ELECTRICIDAD 307

TECNOLOGIA SUPERIOR EN ELECTROMECANICA 300

TECNOLOGÍA SUPERIOR EN ELECTRÓNICA 259

TECNOLOGÍA SUPERIOR EN GESTION AMBIENTAL 354

TECNOLOGIA SUPERIOR EN MARKETING 310

TECNOLOGÍA SUPERIOR EN PRODUCCIÓN TEXTIL 70

PRODUCCIÓN Y REALIZACIÓN AUDIOVISUAL, EQUIVALENTE A

TECNOLOGÍA SUPERIOR

247

TOTAL 2785
Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

Ilustración 29 Distribución Población Estudiantil por carrera

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

4. VIGENCIA DEL PEDI 2021 – 2015

4.1. ANTECEDENTES

En junio 2016, el Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad
(CEAACES), emitió un informe de evaluación al Instituto donde consta con la categoría de en “Proceso de acreditación”, debiendo presentar el “Plan de fortalecimiento para la mejora Institucional” a ejecutarse en un período de dos años.
En enero 2018, el CEAACES realiza el seguimiento al Plan de mejora verificando la
evidencia objetiva que respalde la ejecución de las actividades contempladas en el Plan.

Para que el Instituto Superior Universitario Sucre pueda dar respuesta a las necesidades
locales de la sociedad, la elaboración del PEDI 2021 – 2025, es desarrollada como una
reconstrucción integral de sus procesos para fortalecer las funciones sustantivas de la
Educación Superior, por lo que participan en distintos grados, todos los miembros de la
comunidad Educativa, aliados de la industrial y representantes de nuestro ente rector
Senescyt.

Se parte del análisis de los resultados del PEDI 2015-2019 y del primer año del PEDI 2021 – 2025 para establecer mesas de trabajo para debatir sobre los cambios fundamentales de
los procesos en cuatro áreas definidas, lo que permite establecer el FODA, Misión, Visión,
Objetivos Estratégicos, Estrategias, Metas e Indicadores que orienten el camino que la
Institución seguirá en estos 5 años.

4.1.1. ANÁLISIS DE RESULTADOS PEDI 2015-2019

En junio 2019, a través de la Coordinación Estratégica, se elabora el diagnóstico al PEDI,
concluyendo que es pertinente su reestructuración debido a que no se encuentra alineado a
la política pública vigente.

El seguimiento para cada una de las comisiones que formaban parte de la comunidad
educativa del Instituto Superior Universitario Sucre como consta en el PEDI 2015-2019,
permite establecer un porcentaje de cumplimiento y una nueva línea base para el diseño
del nuevo PEDI 2020-2025.

Con el seguimiento de ejecución se pretende obtener un resumen del nivel de
cumplimiento del PEDI 2015-2020 y los puntos identificados como primordiales para dar

cumplimiento y los que se indican para una mejora en la elaboración de nuevos objetivos y
actividades del nuevo Plan.

Tabla 9 Resumen seguimiento PEDI 2015-2020
COMISIÓN OBSERVACIONES

COMISIÓN DE INVESTIGACIÓN E
INNOVACIÓN

Los indicadores del plan de fortalecimiento no
se relacionan con los establecidos en el PEDI

COMISIÓN DE COMUNICACIÓN E
IMAGEN INSTITUCIONAL

Las actividades establecidas en el plan de
fortalecimiento no constan en el PEDI, no se
alinean

COMISIÓN DE ASESORÍA JURÍDICA

Existen modificaciones que deben realizarse en
el nuevo PEDI para que estén acorde con las
actividades pertinentes en la comisión con las
que deben realizarse en el PEDI

COMISIÓN DE INFRAESTRUCTURA

Las actividades del plan de fortalecimiento no
están alineados con el PEDI, se recomienda
reformular las actividades propuestas en el
nuevo PEDI 2020-2015

COMISIÓN DE GESTIÓN DE LA
INFORMACIÓN

Los indicadores propuestos en el PEDI deben
modificarse, ya que no son los correctos.

COMISIÓN DE SERVICIOS
ACADÉMICOS, BIENESTAR

ESTUDIANTIL Y ADMISIONES

Los indicadores propuestos en el PEDI deben
modificarse, ya que no son los correctos

COMISIÓN ADMINISTRATIVA
FINANCIERA Y TALENTO HUMANO

Los indicadores propuestos en el PEDI deben
modificarse, ya que no son los correctos

Fuente: Instituto Sucre, 2019

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

4.1.1.1 Metodología Aplicada

Partiendo del diagnóstico al PEDI (Anexo: Matriz de seguimiento al PEDI), realizado por la
Coordinación Estratégica se inicia con la planificación del cronograma para su
reestructuración, buscando garantizar que el resultado sea pertinente, elaborado de forma
participativa con la comunidad educativa y que sirva para orientar el accionar institucional
y la gestión de las funciones sustantivas, direccionado al cumplimiento de la misión y la
visión.

Es así como se planifica una jornada – taller del 06 al 08 de noviembre del 2019 (3 días),
donde participan las autoridades, coordinadores de carrera y de unidades, docentes,
personal de apoyo y estudiantes.

Para garantizar la participación activa de todos los presentes se maneja una agenda
previamente socializada (Anexo: Invitación agenda), y la dinámica del taller, liderado por el
Ing. Danilo Ortiz, incluye:

1. Descripción teórica y metodológica de los componentes a trabajar (misión, visión,
objetivos estratégicos, estrategias, objetivos específicos, indicadores y metas)

2. Mesas de trabajo grupales
3. Plenaria

Con la metodología clara, la asamblea se divide en cuatro mesas de trabajo, y cada una
construye ideas basadas en realidad Institucional, que definen la misión y la visión
Institucional, alineadas a la política pública vigente, una vez estructuradas se consolidan en
un documento y se da paso a la plenaria; un representante de cada mesa justifica y explica
su posición, luego se identifican las semejanzas existentes entre las propuestas y a partir de
ellas se elabora el producto final. Esta secuencia de trabajo se repite conforme se indica en
la agenda, dando origen al Plan Estratégico de Desarrollo Institucional (PEDI) 2020 – 2025.

4.1.2. ANÁLISIS DE RESULTADOS PEDI 2020-2025, PRIMER AÑO

En diciembre del año 2019, se elaboró y aprobó la planificación estratégica del Instituto
Sucre para el período 2020-2025.

El PEDI 2020-2025 está alineado tanto al Modelo de Evaluación Externo para la
Acreditación de Institutos, emitido por el CACES, como al Plan Operativo Anual del año
2020 del Instituto Sucre.

El PEDI 2020-2025 tiene 3 Objetivos Estratégicos, 13 Objetivos Específicos y 44
indicadores de gestión.

Objetivos Estratégicos:

Objetivo Estratégico 1.- Incrementar los estándares de calidad institucional.

Objetivo Estratégico 2. - Alcanzar la excelencia académica, organizacional y tecnológica que
permita la condición de Instituto Superior Universitario.

Objetivo Estratégico 3.- Afianzar la institución a nivel nacional con proyección
internacional

Objetivos Específicos:

Objetivo Específico 1.1.- Implementar el modelo de evaluación interna elaborado por la
unidad de aseguramiento de la calidad.

Objetivo Específico 1.2.- Fomentar una cultura investigativa en correspondencia con las
prioridades establecidas por las líneas de investigación de las carreras, tributando a la
misión y visión institucional.

Objetivo Específico 1.3.- Mejorar los sistemas tecnológicos existentes para cumplir con las
necesidades de la comunidad educativa.

Objetivo Específico 1.4.- Repotenciar la infraestructura física para un adecuado proceso de
enseñanza-aprendizaje, con accesibilidad y permanencia para personas con discapacidad.

Objetivo Específico 1.5.- Promover la actualización de conocimientos de la planta docente
en cada área de conocimiento.

Objetivo Específico 2.1.- Incrementar la oferta académica del Instituto.

Objetivo Específico 2.2.- Incrementar las condiciones académicas, investigativas, de gestión
y organización necesarias que permitan ambientes de aprendizaje en escenarios reales y el
adecuado desarrollo de las actividades de docencia, investigación y vinculación,
establecidas por la autoridad competente.

Objetivo Específico 2.3.- Incrementar el proceso de rendición de cuentas de los diferentes
estamentos institucionales, demostrando veracidad, oportunidad y transparencia.

Objetivo Específico 3.1.- Fortalecer la imagen institucional

Objetivo Específico 3.2.- Fortalecer el vínculo de la institución con los sectores productivos,
de servicios y con la sociedad en general.

Objetivo Específico 3.3.- Fortalecer la educación continua, para ofrecer alternativas de
capacitación y certificación a la comunidad en general.

Objetivo Estratégico 3.4.- Fomentar la aplicación de metodologías innovadoras y
modalidades de aprendizaje para brindar una oferta académica integral y pertinente.

Objetivo Específico 3.5.- Formar profesionales capaces de actuar en entornos locales e
internacionales mediante la movilidad académica, la internacionalidad del currículo y la
práctica académica.

4.1.2.1 Metodología

Se tomaron en cuenta las fichas de los 44 indicadores que compone el PEDI con los resultados
reportados por las unidades académicas y administrativas del Instituto. Estos valores se registran en la “Matriz de correlación de variables: indicadores, objetivos específicos y objetivos estratégicos institucionales”. Anexos.

Objetivos Específicos

Resultados. - De la matriz de correlación de variables, se pueden observar los resultados con
respecto al cumplimiento de objetivos específicos:

Gráfico 1. Resultados objetivos específicos año 2020

Elaborado por Coordinación Estratégica del ISTS

100%

88%

88%

76%

91%

100%

96%

100%

82%

70%

40%

96%

75%

Objetivo Específico 1.1.- Implementar el modelo de
evaluación interna elaborado por la unidad de…

Objetivo Específico 1.2.- Fomentar una cultura
investigativa en correspondencia con las prioridades…

Objetivo Específico 1.3.- Mejorar los sistemas
tecnológicos existentes para cumplir con las…

Objetivo Específico 1.4.- Repotenciar la infraestructura
física para un adecuado proceso de enseñanza-…

Objetivo Específico 1.5.- Promover la actualización de
conocimientos de la planta docente en cada área de…

Objetivo Específico 2.1.- Incrementar la oferta académica
del Instituto.

Objetivo Específico 2.2.- Incrementar las condiciones
académicas, investigativas, de gestión y organización…

Objetivo Específico 2.3.- Incrementar el proceso de
rendición de cuentas de los diferentes estamentos…

Objetivo Específico 3.1.- Fortalecer la imagen
institucional

Objetivo Específico 3.2.- Fortalecer el vínculo de la
institución con los sectores productivos, de servicios y…

Objetivo Específico 3.3.- Fortalecer la educación
continua, para ofrecer alternativas de capacitación y…

Objetivo Estratégico 3.4.- Fomentar la aplicación de
metodologías innovadoras y modalidades de…

Objetivo Específico 3.5.- Formar profesionales capaces de
actuar en entornos locales e internacionales mediante…

De manera general se tiene un 85% de cumplimiento de Objetivos Específicos, se puede concluir
que estamos dentro de los parámetros muy buenos de ejecución.

Por el porcentaje de ejecución sobresalen los objetivos 1.1, 2.1, 2.2, 2.3 y 3.4.

El OE 1.1, tiene un alto nivel de cumplimiento debido al proceso de acreditación institucional cuya
preparación, levantamiento de evidencias y participación en las visitas in situ se tomaron con total
responsabilidad por toda la comunidad Sucre.

El OE 2.1, Incrementar la oferta académica del Instituto, sobresale debido a que se han
incrementado las carreras del instituto por la fusión con los Institutos 5 de Junio, Consejo Provincial
y Andrés F. Córdova.

El OE 2.2.- Incrementar las condiciones académicas, investigativas, de gestión y organización (…).
Está relacionado con los avances que el Instituto ha conseguido en bienestar institucional, políticas
y acciones afirmativas, equidad de género, acompañamiento a estudiantes. Políticas adecuadas de
selección y evaluación de docentes, así como el seguimiento y actualización curricular.

El OE 2.3, También tiene un alto porcentaje de cumplimiento debido a que se llevó a cabo la
rendición de cuentas por parte del señor rector, documento que contiene los aportes de todas las
carreras y unidades administrativas del Instituto Sucre.

El OE 3.4, Fomentar la aplicación de metodologías innovadoras y modalidades de aprendizaje para
brindar una oferta académica integral y pertinente. Muestra la acertada previsión que el instituto
tuvo con respecto a la pandemia COVID-19, que posibilitó levantar la plataforma virtual de
aprendizaje, EVA, en un tiempo record y con los estándares de calidad adecuados para el ejercicio
de las cátedras por parte de los profesores.

Del gráfico 1, se observan ejecuciones menores como es el caso de los objetivos estratégicos 3.2, 3.3
y 3.5.

El OE 3.2, Fortalecer el vínculo de la institución con los sectores productivos, de servicios y con la
sociedad en general. Tiene un valor del 70% que principalmente tiene que ver con la planificación
de la Vinculación con la Sociedad, no así con la ejecución, en este sentido la planificación de
vinculación requiere una articulación con cada una de las carreras para su eficaz cumplimiento.

El OE 3.3, Fortalecer la educación continua, para ofrecer alternativas de capacitación y certificación
a la comunidad en general. Tiene un 40% de ejecución debido a que los procesos de certificación
por competencias laborales fueron suspendidos por disposición de la máxima autoridad por la
emergencia sanitaria.

El OE 3.5, Formar profesionales capaces de actuar en entornos locales e internacionales mediante la
movilidad académica, la internacionalidad del currículo y la práctica académica. Este objetivo se
alimenta de cuatro indicadores de gestión, dos de ellos aportaron positivamente a que se cumpla el
objetivo, se refiere a prácticas pre profesionales y al ejercicio profesional de profesores a medio
tiempo. Pero, los otros dos indicadores tienen un valor de cero, se refiere a la movilidad educativa a
nivel nacional e internacional, en este año no se evidenció resultado alguno en este sentido.

Los demás objetivos específicos tienen niveles de ejecución y cumplimiento muy buenos.

Objetivos Estratégicos

Con los resultados de los Objetivos Específicos y con la matriz de correlación de variables, tenemos
los siguientes resultados con respecto al cumplimiento de los Objetivos Estratégicos:

Gráfico 2. Resultados objetivos estratégicos año 2020

Elaborado por Coordinación Estratégica del ISTS

En el Objetivo Estratégico 1.- Incrementar los estándares de calidad institucional se alcanzó el 91%
de cumplimiento de lo planificado para el año 2020. Lo cual demuestra el adecuado impulso
institucional en este sentido.

En el Objetivo Estratégico 2. - Alcanzar la excelencia académica, organizacional y tecnológica que
permita la condición de Instituto Superior Universitario, tenemos un resultado de 98% de
cumplimiento de lo planificado para este año.

En el Objetivo Estratégico 3.- Afianzar la institución a nivel nacional con proyección internacional,
tenemos un porcentaje de cumplimiento del 73% de lo planificado para este año.

Con estos antecedentes se ratifican los elementos estratégicos institucionales visión, misión
y principios.

91%

98%

73%

Objetivo Estratégico 1.- Incrementar los
estándares de calidad institucional

Objetivo Estratégico 2. - Alcanzar la excelencia
académica, organizacional y tecnológica que

permita la condición de Instituto Superior
Universitario

Objetivo Estratégico 3. Afianzar la institución a
nivel nacional con proyección internacional

Se toma el último “Modelo de evaluación externa 2024 con fines de acreditación para los institutos superiores técnicos y tecnológicos” para ajustar los objetivos estratégicos,
objetivos específicos, metas e indicadores del PEDI.

Los demás elementos como análisis FODA, objetivos estratégicos, objetivos específicos e
indicadores son sujetos de revisión y actualización. Tenemos así el PEDI 2021-2025
actualizado con sus elementos fundamentales.

4.2. MESAS DE TRABAJO
Las mesas están dirigidas por el Ing. Danilo Ortiz MSc. Coordinador Estratégico del ISU
Sucre y se cuenta con el apoyo del señor rector, Ing. Santiago Illescas Correa PhD. y del
señor vicerrector, Ing. Jack Iván Vidal Chica MSc.

MESA 1: MESA 2:

Moderadora: Lina Miño
Integrantes:

Alexandra Erazo
Darwin Noroña
Sandra Gálvez

Danilo Miniguano
Flavio López

Digitador: Ricardo Parra

Moderador: Diego González
Integrantes:

Santiago Illescas
Karla Jaramillo P.

Katherine Guzmán
Darwin Cuasapaz

Paola Bonifaz
Irene Barreiros

Digitador: Pamela Merchán

MESA 3: MESA 4:

Moderador: Pablo Pinos
Integrantes:

Jorge González
Jorge Chango
Oscar Gómez

Carlos Guevara
David Saquinga

Leonardo Fernández
Digitador: Norma Oviedo

Moderador: David Rodríguez
Integrantes:
Paulina Tapia

Carla Juiña
Oswaldo Loor
Flavio López

Irene Barreiros
Juan Carlos Noboa

Digitador: Richard Coba

4.3. EVIDENCIAS FOTOGRÁFICAS DE LAS MESAS DE TRABAJO

4.4. ANÁLISIS FODA

El Instituto Sucre realizó, de forma participativa, su análisis FODA (Fortalezas,
Oportunidades, Debilidades y Amenazas) como una herramienta que permita la
planificación institucional, obteniendo la siguiente información:

4.4.1 FORTALEZAS

• Contar con la acreditación como Instituto Superior Tecnológico Sucre por parte del
CACES.

• Talento humano capacitado, con experiencia específica y muchos con formación
profesional de cuarto nivel.

• Estructura organizativa actualizada.

• Infraestructura tecnológica con capacidad de desarrollo continuo.

• Modelo Educativo actualizado.

• Posicionamiento institucional.

• Capacidad de autogestión para el mejoramiento de infraestructura civil y tecnológica.

• Oferta académica amplia y en crecimiento.

• Posicionamiento digital.

• Incremento en los convenios para prácticas pre profesionales y vinculación

• Autoridades comprometidas con el desarrollo institucional.

• Generación de proceso de creación de grupos de investigación como núcleos
reproductores y generadores del conocimiento técnico y tecnológico.

• Generación de proceso de postulación de proyectos de investigación con evaluación de
pares interna.

• Generación de procesos de uso de instrumentos para la planificación docente y
curricular.

• Culminación del proceso de elaboración del modelo educativo institucional.

• Puesta en marcha de procesos de vinculación cualitativa.

• Ubicación estratégica del Instituto en dos sedes: Campus Norte y Sur.

• Prestigio institucional: estudiantes, docentes, autoridad.

• Implementación de gestión por procesos.

• Aceptación de empresas importantes para nuestros practicantes

• Contamos una normativa institucional vigente

• Adecuado número de docentes y número de estudiantes

• Centro de Idiomas posicionado.

• Servicio de biblioteca implementado

• Se cuenta con accesibilidad para la inclusión de personas con discapacidad.

4.4.2 DEBILIDADES

• Modelo pedagógico en proceso de implementación

• Falta de áreas holísticas

• Falta de servicio de bar

• Falta de laboratorios especializados

• Falta de acompañamiento académico a los docentes de la Institución

• Falta de articulación del área académica

• Falta de acompañamiento a los proyectos de vinculación y practicas preprofesionales

• Exceso de carga administrativa a personal docente, que limita las actividades de
investigación y actualización académica.

4.4.3 OPORTUNIDADES

• Oportunidad de realizar convenios internacionales.

• Convenios interinstitucionales para el mejoramiento académico.

• Llegar a ser un Instituto Superior Universitario.

• Revalorización de la educación técnica y tecnológica.

• Reconocimiento y prestigio institucional por parte de empresas públicas y privadas.

• Oferta de formación dual.

• Demanda de profesionales técnicos y tecnológicos.

• Flexibilidad de reajustes en las mallas curriculares para poder satisfacer las necesidades
de la sociedad.

• Crecimiento por medio de la fusión de las otras instituciones como los institutos: Cinco
de Junio, Consejo Provincial y Andrés F. Córdova.

• Brindar capacitaciones certificadas a diferentes sectores de la sociedad

4.4.4 AMENAZAS

• Posible pérdida de gratuidad de la educación.

• Rotación de autoridades y docentes.

• Falta de autonomía.

• Falta de la aplicación del escalafón docente.

• Inestabilidad laboral.

• Falta de estructura administrativa.

• Dependencia administrativa y financiera.

• Competencia de oferta tecnológica en universidades, escuelas politécnicas e Institutos.

• Finalización del convenio de uso de instalaciones.

• Inseguridad alrededor de las instalaciones.

• Bajos conocimientos académico de los alumnos desde la secundaria.

• Falta de autonomía institucional (Recursos humanos, económicos-financieros y
tecnológicos).

• Deserción estudiantil por causas externas.

• Reducción del presupuesto de la Educación Superior.

• Incumplimiento de la legislación para mejorar la calidad educativa.

• Cambios constantes en la política pública relacionada con los institutos

• Conmoción social

4.5. MISIÓN Y VISIÓN

4.5.1 MISIÓN INSTITUCIONAL

Formamos profesionales competentes con espíritu emprendedor, capaces de contribuir al
desarrollo integral del país.

4.5.2 VISIÓN INSTITUCIONAL

Ser una Institución Superior Universitaria con estándares de calidad académica e
innovación, reconocida a nivel nacional con proyección internacional.

4.6. PRINCIPIOS ORGANIZACIONALES
Los principios por los cuales se rige la institución, señalados en la Constitución de la
República y la Ley Orgánica de Educación Superior (LOES), son los siguientes:

• Cogobierno;

• Igualdad de oportunidades;

• Calidad;

• Pertinencia;

• Integralidad;

• Autodeterminación para la producción del pensamiento y conocimiento;

• Universalidad;

• Equidad;

• Progresividad;

• Interculturalidad;

• Solidaridad;

• Movilidad

• No discriminación.

Estos principios se aplicarán bajo criterios de calidad, eficiencia, eficacia, transparencia,
responsabilidad y participación. Los mecanismos para efectivizarlos se desarrollan en los
artículos que conforman el presente Estatuto.

4.7. OBJETIVOS ESTRATÉGICOS
OE1. - Alcanzar la excelencia académica, organizacional y tecnológica.

OE2.- Ampliar la oferta académica con carreras de tercero y cuarto nivel.

OE3.- Afianzar la institución a nivel nacional con proyección internacional.

4.8. METAS, INDICADORES Y ESTRATEGIAS
Objetivo Estratégico 1.- Alcanzar la excelencia académica, organizacional y tecnológica

Objetivo Específico 1.1.- Mejorar continuamente los estándares conforme el modelo de
evaluación interna elaborado por la unidad de aseguramiento de la calidad.

Estrategia: Realizar procesos de autoevaluaciones periódicas.

Objetivo Específico 1.2.- Fomentar una cultura investigativa en correspondencia con las
prioridades establecidas por las líneas de investigación de las carreras de tercer y cuarto
nivel, tributando a la misión y visión institucional.

Estrategia: Actualizar las líneas de investigación que permitan la ejecución de proyectos
de investigación y su posterior publicación.

Objetivo Específico 1.3.- Repotenciar los sistemas tecnológicos existentes para cumplir
con las necesidades de la comunidad educativa.

Estrategia: Desarrollo de herramientas tecnológicas como aula virtual, sistema de gestión
académico, sistema de gestión documental, seguridad informática y otros.

Objetivo Específico 1.4.- Repotenciar la infraestructura física para un adecuado proceso
de enseñanza-aprendizaje, con accesibilidad y permanencia para personas con
discapacidad.

Estrategia: Generar proyectos y convenios interinstitucionales, Vinculación y autogestión
que permitan la repotenciación de la infraestructura.

Objetivo Específico 1.5.- Promover la actualización de conocimientos de la planta docente
en cada área de conocimiento.

Estrategia: Facilitar la obtención de títulos de cuarto nivel a los docentes el INSTITUTO
SUCRE, a través de horarios flexibles.

Objetivo Específico 1.6.- Incrementar las condiciones académicas, investigativas, de
gestión y organización necesarias que permitan ambientes de aprendizaje en escenarios
reales y el adecuado desarrollo de las actividades de docencia, investigación y vinculación,
establecidas por la autoridad competente.

Estrategia_a: Examinar la madurez del sistema de gestión del Instituto, considerando los
resultados de las evaluaciones internas y externas.
Estrategia_b: Gestionar convenios con instituciones públicas y/o privadas para mejorar las
condiciones de infraestructura, acordes, a los requerimientos del modelo de evaluación
interna.

Objetivo Estratégico 2. - Ampliar la oferta académica con carreras de tercero y cuarto
nivel.

Objetivo Específico 2.1.- Actualizar la oferta académica de las carreras de nivel
tecnológico.

Estrategia: Generar los comités internos que revisen y actualicen los programas de estudio
de las asignaturas (PEA) en función de los requerimientos de la industria y sociedad.

Objetivo Específico 2.2.- Incrementar la oferta académica de tercer nivel.

Estrategia: Formular el proyecto de carreras dentro del contexto ISU.

Objetivo Específico 2.3.- Incrementar la oferta académica de cuarto nivel.

Estrategia: Formular el proyecto de carreras, dentro del contexto ISU, y revisión del
cumplimiento de los requisitos correspondientes.

Objetivo Estratégico 3. Afianzar la institución a nivel nacional con proyección
internacional.

Objetivo Específico 3.1.- Fortalecer la imagen institucional.

Estrategia_ a: Generar marketing digital.
Estrategia_b: Incrementar la participación en ferias tecnológicas y congresos en
instituciones educativas.
Estrategia_c: Levantar la información pertinente que permitan la participación del
personal docente en eventos culturales, deportivos y académicos.

Objetivo Específico 3.2.- Incrementar el vínculo de la institución con los sectores
productivos, de servicios y con la sociedad en general.

Estrategia: Involucrar en eventos institucionales a empresas públicas y privadas.

Objetivo Específico 3.3.- Fortalecer la educación continua, para ofrecer alternativas de
capacitación y certificación a la comunidad en general.

Estrategia: Difundir programas y cursos de interés general hacia la sociedad.

Objetivo Estratégico 3.4.- Fomentar la aplicación de metodologías innovadoras y
modalidades de aprendizaje para brindar una oferta académica integral y pertinente.

Estrategia: Desarrollar programas que permitan la ejecución de actividades docentes en
modalidad virtual.

4.9. MAPA ESTRATÉGICO

Afianzar la institucio n a nivel nacional con proyeccio n internacional
Ampliar la oferta acade mica con carreras de tercero y cuarto nivel.
Incrementar los esta ndares de calidad Institucional

Formamos profesionales competentes con espí ritu emprendedor, capaces de contribuir al desarrollo integral del paí s.

PEDI 2021 -2025

Ser una Institucio n Superior Universitaria con esta ndares de calidad acade mica e innovacio n, reconocida a nivel nacional con proyeccio n internacional.
Visión

Misión

OEI 1

OEI 2

OEI 3

4.10. SISTEMA DE GESTIÓN POR PROCESOS ISU SUCRE
En concordancia con el desarrollo de las organizaciones sociales a nivel mundial, el
Instituto Superior Universitario Sucre adopta la gestión por procesos alineado a la
planificación estratégica como parte de su modelo de gestión, entendiendo que la
institución es un sistema formado por la interacción coordinada de sus procesos, los cuales
están enfocados en garantizar el acompañamiento académico y pedagógico de sus
estudiantes, el diseño e implementación de estrategias en su permanencia en el proceso de
formación hasta la culminación de estudios, así como del seguimiento de sus graduados y
sus empleadores como lo establece el PEDI 2021 – 2025.

El Instituto Superior Universitario Sucre organiza su mapa de procesos conformado por
tres grandes grupos de procesos:

• Procesos gobernantes relacionados con la planeación estratégica institucional para
el establecimiento de líneas de trabajo, planeación académica, emisión de directrices
organizativas con fines de evaluación institucional, resoluciones y disposiciones
administrativas.

• Procesos sustantivos llamados también misionales, aquí están los procesos de
gestión de la docencia, gestión de la investigación y gestión de vinculación con la
sociedad.

• Procesos de apoyo, formados por las áreas administrativas, financieras, de talento
humano, tecnológica, procuraduría, comunicación, secretaría general, bienestar
institucional, biblioteca, idiomas, formación integral y servicios especializados.

Las interacciones de los procesos se las detallan en las caracterizaciones de este manual.

Con esta organización de procesos, el Instituto Sucre consigue su propósito de cumplir y
exceder con los estándares de formación requeridos de los estudiantes, empresas y
sociedad.

• MAPA POR PROCESOS DEL ISU SUCRE

Ilustración 30 Mapa por procesos ISU Sucre

Fuente: Instituto Sucre, 2021

Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

5. ESTRUCTURA INSTITUCIONAL

Ilustración 31 Organigrama Estructural ISU SUCRE

Fuente: Instituto Sucre, 2021
Elaborado por: Unidad de Planificación y Gestión de la Calidad del Instituto Sucre.

6. FILOSOFÍA INSTITUCIONAL

6.1. ARTICULACIÓN DEL MODELO EDUCATIVO INSTITUCIONAL CON
EL PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL

Dos encuentros convocados por la Organización de las Naciones Unidas para la Educación,
la Ciencia y la Cultura (Unesco) han nutrido con antecedentes directos a la iniciativa
regional de formación del nivel técnico y tecnológico. El primero, el Foro Regional de La
Educación y Formación Técnica y Profesional (EFTP) denominado “Mirando hacia 2030: fortalecer el desarrollo de competencias laborales, medio de un mejor futuro para todos”,
realizado en Montevideo, Uruguay, en noviembre de 2015. El segundo, la Reunión de
Expertos en EFTP de América Latina y el Caribe que se llevó a cabo en mayo de 2016 en
Santiago de Chile. En ambas instancias, a través del dialogo entre países, el intercambio de
experiencias y la identificación de preocupaciones compartidas, se trazaron las primeras
líneas en relación a los desafíos comunes de los países de la región que son recogidas en
esta propuesta (Sevilla y Dutra, 2016, p. 4)

En la reunión de expertos en EFTP de América Latina y el Caribe organizada por la Unesco,
se pudo discutir sobre otros temas presentes en este intercambio será la relación entre la
EFTP con la sostenibilidad, equidad y desarrollo económico. Se discutió además sobre
líneas de acción que tienen que ver con el sistema de cualificación laboral, los currículos
educativos, una adecuada financiación y aprendizaje para toda la vida, responsabilidad
social de la enseñanza y formación técnica y profesional. En muchos países de la región,
según la Organización para la Cooperación y el Desarrollo Económicos (OCDE), quienes dan
empleo han expresado su preocupación respecto a la relevancia de la educación, de los
programas de capacitación y de las habilidades de los graduados para adaptarse a los
rápidos cambios de las demandas del mundo del trabajo. De hecho, más de un tercio de las
compañías que operan en la economía formal acusan las dificultades que tienen para
encontrar recursos humanos adecuadamente capacitados. Las empresas actualmente
ponen mayor énfasis en contratar personas con habilidades laborales, tales como solución
de problemas, pensamiento crítico, creatividad, capacidad de trabajar en equipo, y
habilidades comunicacionales y de resolución de conflictos, capacidades que facilitan la
actualización de habilidades continuamente a través del aprendizaje a lo largo de la vida.
(Oreal/Unesco, 2015, p. 1)

La gobernanza del sistema de educación superior es liderada por tres actores principales:
Consejo de Educación Superior (CES), La Secretaría de Educación Superior, Ciencia y

Tecnología (SENESCYT), Consejo de Aseguramiento de la Calidad de la Educación Superior
(CACES) en el caso de SENESCYT, es la autoridad que gobierna sobre las políticas públicas
de educación superior y de la cual dependen los institutos técnicos y tecnológicos públicos
del país.

El modelo educativo determina como los institutos técnicos y tecnológicos -en cuanto
instituciones- definen la concepción de la formación técnica y tecnológica, su respectiva
forma de abordaje y finalidad. Para determinar el modelo educativo es necesario precisar algunos conceptos como “educación” y la relación entre “ciencia, técnica y tecnología” que
orientarán el campo de actuación de la formación técnica y tecnológica. El abordaje de
estos conceptos es complejo y con grandes dificultades para definir sus límites. Sin
embargo, utilizando la literatura especializada se bosquejarán sus principales rasgos que
orientarán la definición del modelo. (Cobos, Reinoso, Sarmiento y Macías, 2018. P. 10)

En este marco regional y nacional, el modelo educativo del Instituto Superior Universitario
Sucre , menciona que la educación técnica y tecnológica en el Ecuador, tiene la misión de
tecnificar la mano de obra, contribuir de manera eficiente en los procesos productivos y lo
más importante, mejorar la calidad de vida de los ecuatorianos, en la actualidad, los perfiles
profesionales alineados a las necesidades del sector productivo empresarial e industrial,
hacen que más jóvenes se interesen en las carreras técnicas y tecnológicas que ofertan las
instituciones y que además la necesidad de convertir el trabajo que realiza un profesional,
tiene que ser basado en el conocimiento necesario para poder manejar los procesos y sub
procesos dentro de una planificación de un trabajo, de esta forma el trabajador podrá
alcanzar mejores resultados en su práctica profesional. (Cobos y otros, 2018, p. 1)

El modelo educativo encuentra sus fundamentos en las tendencias técnicas y tecnológicas
generadas tanto en Latinoamérica como en el Ecuador. A nivel hispanoamericano, el
fortalecimiento de la formación técnica y tecnológica es una de las metas establecidas por
los Estados para generar una articulación directa entre el ámbito académico y el sector
productivo. Entre sus objetivos se encuentra la generación de carreras técnico
profesionales cuyos currículos son diseñados por competencias teniendo en cuenta la demanda laboral, y “garantizar que la oferta formativa incluya aprendizajes en situaciones laborales reales” y que “exista un creciente proceso de descentralización de la oferta formativa para adecuarla a las necesidades específicas de cada región”. (De Asís y Planells,
2010, p. 8; referido por Cobos y otros, 2018 p. 7)

El objetivo del modelo educativo del Instituto Sucre es: “Promover el trabajo honesto con la

sociedad, la comunidad educativa y el respeto por las normas, basado en los servicios

académicos, con una clara orientación en el desarrollo de competencias en el alumnado,

relacionadas con la aplicación, adaptación e innovación técnico-tecnológica, la investigación,

el emprendimiento, mejorando continuamente los procesos relacionados con la formación de

profesionales, que además deberán desarrollar sólidos principios éticos y morales, para la

producción de bienes y servicios del sector social, productivo, económico, ambiental a través

de la vinculación con la sociedad.” Este objetivo se articula con la misión del PEDI
institucional, en el sentido de que llama a la formación de profesionales de forma integral,
ocupándose de la formación profesional sin descuidar los valores de los estudiantes.
También se articula con la visión porque busca a mediano plazo el avance de la institución
hacía un modelo de educación técnica y tecnológica basada en la figura de universidad
tecnológica.

En el modelo educativo implica visualizar la postura ontológica, antropológica, sociológica,
axiológica, epistemológica, psicológica y pedagógica que se va asumir para poner en
marcha el propio sistema con la finalidad de lograr los objetivos de la mejor manera
posible. (Jara, 2014, p. 1) y estos fundamentos se conectan con el reconocimiento de
fortalezas, oportunidades, debilidades y amenazas que de forma participativa han
identificado los actores de la institución.

El Modelo Educativo del Instituto Tecnológico Superior Sucre, se fundamenta en procesos de
enseñanza - aprendizaje orientado en el “aprender a aprender” donde el protagonista del
proceso formativo es el estudiante, a través de lo cual los objetivos estratégicos y las
estrategias se orientan para fortalecer la institución teniendo como fin mayor la formación
de calidad para los estudiantes del Instituto Sucre.

El modelo educativo de la institución para tributar al modelo constructivista socio crítico
con enfoque al pensamiento sistémico, el Instituto Sucre toma como criterios filosóficos,
cuatro propuestas conceptuales que aportan claves para repensar la implementación
académica de educación en el nivel técnico y tecnológico, las propuestas de Feenberg
(2002), Jasanoff (2005), Thomas (2010) y Tula (2006) que permitirán orientar una
cimentación participativa que busque la aceptación colectiva de que en el medio de la
educación superior se pueden fomentar dinámicas más equitativas entre el desarrollo de la
educación técnica y tecnológica, innovaciones, la democracia, las metas y políticas sociales.
(Cobos, 2018. En prensa). Este modelo educativo se articula con el PEDI institucional desde

el fundamento epistemológico, referenciado por la epistemología cívica de Jasanoff procura
aportar criterios filosóficos que permitan a las sociedades en su conjunto y también en lo
individual romper con la cultura de importar materiales, métodos y técnicas foráneas para
resolver necesidades y problemas locales; le da importancia a generar espacios de la
participación, en el caso de nuestro país estos espacios deben ser los Institutos Superiores
Tecnológicos, esto permitirá crear capacidades en las personas y en las instituciones,
donde se da valor a las características de nuestros rasgos cultural en el ámbito de las
innovaciones y en general sobre educación tecnológica. Construyendo y dando valor a
nuestra cosmovisión tecno científica, nuestras sensibilidades y subjetividades culturales, lo
que nos permitirá definir nuestra propia epistemología cívica en la educación técnica y
tecnológica.

Además se articula a través de la propuesta de Thomas quien sostiene que es necesaria la
aplicación de tecnologías sociales, que produzcan una transformación de aquellos ámbitos
en los que la tecnología influye, y cuyo fin último es el de hacer menos inequitativa la
distribución del capital (sea económico o simbólico). Thomas (2010) menciona que los
Sistemas Tecnológicos Sociales son una de las expresiones más claras del derecho
ciudadano. Son, al mismo tiempo, la mejor vía para el ejercicio de ese derecho: la forma más
democrática de diseñar, desarrollar, producir, implementar, gestionar y evaluar la matriz
material de nuestro futuro.
 El concepto de “ciudadanía socio-técnica” como un aspecto central de la vida democrática
en nuestras sociedades de base tecnológica. Este concepto coincide con lo dicho hasta aquí,
pero lo amplía y enriquece. Acuerda con la teoría crítica en la no neutralidad de los
parámetros de avance tecnológico y en la posibilidad de redefinirlos a través de decisiones
estratégicas; acuerda, además, en la existencia de alternativas de desarrollo tecnológico en
cuya elección se juega el sentido y el porvenir de nuestras relaciones sociales, motivo por el
cual, deben ser mecanismos institucionales inclusivos, participativos y democráticos los que deben llevar adelante tales definiciones y no “comités de expertos”. (Tula, 2011, p. 168)

En este marco el modelo educativo del Instituto Sucre y del Plan Estratégico de Desarrollo
Institucional tiene una articulación que conecta aspectos clave del desarrollo institucional,
basado en teorías y conceptos pertinentes para el nivel técnico y tecnológico, sobre la base
de una formación integral para el alumnado de nuestra institución.

6.2. ARTICULACIÓN DE LA INVESTIGACIÓN Y VINCULACIÓN
La articulación de las funciones sustantivas de investigación y vinculación con la sociedad
en los Institutos Superiores Universitarios se establecen en relación con el entorno en el
que se desarrolla la IES, de acuerdo con lo estipulado en el Art. 107 de la Ley Orgánica de
Educación Superior:

Principio de pertinencia. - El principio de pertinencia consiste en que la educación
superior responda a las expectativas y necesidades de la sociedad, a la planificación
nacional, y al régimen de desarrollo, a la prospectiva de desarrollo científico, humanístico y
tecnológico mundial, y a la diversidad cultural. Para ello, las instituciones de educación
superior articularán su oferta docente, de investigación y actividades de vinculación con la
sociedad, a la demanda académica, a las necesidades de desarrollo local, regional y
nacional, a la innovación y diversificación de profesiones y grados académicos, a las
tendencias del mercado ocupacional local, regional y nacional, a las tendencias
demográficas locales, provinciales y regionales; a la vinculación con la estructura
productiva actual y potencial de la provincia y la región, y a las políticas nacionales de
ciencia y tecnología. (Asamblea Nacional , 2018).

De acuerdo al principio de pertinencia establecido en la LOES se plantea que la educación
superior responda a las expectativas y necesidades de la sociedad, por lo que las funciones
sustantivas deben tener conexión con la planificación nacional de desarrollo y, así mismo,
con los niveles de diversidad cultural, desarrollo científico, humanístico y tecnológico
planteados en el panorama mundial.

La Educación Superior en el Ecuador plantea como uno de los principios fundamentales el
cumplimiento de formación de profesionales competentes en lo científico y humanístico
que permita incidir en el contexto social, un contexto marcado por la globalización y, para
enfrentar estos desafíos y retos, las IES tienen que enmarcarse en asegurar los niveles de
calidad, excelencia académica y pertinencia, como lo establece el Art. 93 de la LOES que
establece lo siguiente:

Principio de Calidad.- El principio de calidad establece la búsqueda continua, auto-
reflexiva del mejoramiento, aseguramiento y construcción colectiva de la cultura de la
calidad educativa superior con la participación de todos los estamentos de las instituciones
de educación superior y el Sistema de Educación Superior, basada en el equilibrio de la
docencia, la investigación e innovación y la vinculación con la sociedad, orientadas por la

pertinencia, la inclusión, la democratización del acceso y la equidad, la diversidad, la
autonomía responsable, la integralidad, la democracia, la producción de conocimiento, el
diálogo de saberes, y valores ciudadanos. (Asamblea Nacional , 2018)
Por lo que es necesario que se produzca una oferta articulada entre las acciones de
formación, investigación y vinculación siempre como una respuesta integral a las
demandas locales, nacionales y regionales. En el caso de la investigación y vinculación se
estipula una estrecha relación entre los dominios institucionales con la estructura
productiva actual y potencial de la provincia y de la región, atendiendo, además, a las
políticas nacionales de ciencia y tecnología.
En el RRA se estipula que las IES generan unidades de organización curricular que
conducen al desarrollo de las competencias profesionales de la carrera en los Institutos
Superiores Universitarios, por lo que para las funciones sustantivas, la Unidad Profesional
es considerada como un elemento integrador en el que se contempla el currículo desde una
programación de la investigación (programas, planes y proyectos) y la vinculación
(prácticas pre profesionales, actividades de vinculación, proyectos de vinculación,
educación continua). La formación en contextos de investigación, para la generación de
masa crítica con desempeños en la aplicación de metodologías inter y transdisciplinar
estarán articulados a la profesionalización con los dominios institucionales. “La investigación en currículo se establecerá en función de los ejes estratégicos de
desarrollo, las políticas de ciencia y tecnología, los dominios científicos, tecnológicos y
humanísticos de las IES y las necesidades de los actores y sectores productivos, sociales y culturales.” (Ramirez, 2013).
En este sentido, el Instituto Superior Universitario Sucre converge cómo los procesos de
investigación deben enfrentar la innovación, el ritmo del cambio, la complejidad de la
ciencia, la tecnología, así como las prácticas productivas, sociales y culturales,
democratizando el acceso al conocimiento y asumiendo la incorporación del valor social
del mismo, al servicio de los más necesitados y de la construcción de una sociedad más
justa y equitativa.
Aprendizaje, investigación e innovación serán acciones que impulsan al ISUS a buscar
nuevas formas de gestión que le permita incrementar sus resultados de investigación a
través de iniciativas conjuntas en las que participen las organizaciones del sector público y
privado. Así, las funciones de investigación, docencia y vinculación producirán respuestas
dirigidas a aportar en la solución de los problemas sociales que afectan a sus respectivos
entornos.
En este sentido la articulación entre la Investigación y la Vinculación parte de los principios
filosóficos del Instituto Superior Universitario Sucre, así como también, de sus dominios

académicos que están anclados a las líneas de investigación, para que con las necesidades
del entorno en el cual se desarrolla, se pueda generar acciones que, a través, de la
institución se integren los procesos sustantivos y se pueda realizar producción científica,
académica, industrial y social.

6.2.1 INVESTIGACIÓN DEL INSTITUTO SUPERIOR UNIVERSITARIO SUCRE

El ISUS realizará investigaciones que difundan conocimientos que incorporen valor social y
cultural a los procesos de ejecución y fortalecimiento de las áreas estratégicas de
desarrollo, a través de una ciencia y tecnología innovadora, enmarcada en los campos de
dominio de cada institución anclada a las necesidades del entorno en el que se desarrollan
estas.

El ISUS cuestiona los procesos de investigación que deben enfrentar la innovación, el ritmo
del cambio, la complejidad de la ciencia, la tecnología, así como las prácticas productivas,
sociales y culturales, democratizando el acceso al conocimiento y asumiendo la
incorporación del valor social del mismo, al servicio de los más necesitados y de la
construcción de una sociedad más justa y equitativa. (Larrea & Granados, 2013).
Dentro de esto es importante promover el desarrollo de redes para la investigación, la
innovación tecnológica y el desarrollo de la sociedad basada en el conocimiento, y que la
creación de estas redes multidisciplinarias y multiprofesionales puede generar producción,
adaptación, apropiación y distribución de saberes, productos y servicios del conocimiento.
El presente modelo de investigación establece un sistema cuyos circuitos diferenciados de
investigación e innovación son abiertos y permeables a la formación de redes y centros de
investigación, que potencien la calidad, orientados fundamentalmente a la investigación
básica y aplicada para la innovación y el emprendimiento, la investigación aplicada para
construcción de modelos genéricos prototípicos en función de las necesidades nacionales,
la investigación en contextos de aplicación para la resolución de problemas específicos y la
innovación dentro del entorno en el que se desarrolla el ISUS, asegurando la transferencia y
distribución de los conocimientos y sus aprendizajes a toda la comunidad.

Los procesos de investigación partirán desde los dominios académicos del ISUS, para lo
cual se realiza una identificación de estos y que, de acuerdo a sus potencialidades,
trayectoria y capacidades, pueda resolver problemáticas del entorno a través de redes que

formen parte de los núcleos potenciadores con actores y los sectores del entorno y esta
producción de conocimiento se darán desde los diferentes elementos que alimentarán a los
centros de investigación. Estos elementos deben ser los proyectos de investigación y
trabajos de las Unidades de integración curricular.

Las líneas de Investigación en los institutos universitarios superiores deben estar en
concordancia con los dominios institucionales, y deben configurar procesos del ámbito
académico continuo, reflexivo y práctico, alrededor de las diferentes áreas de dominio
institucional, en el que existan criterios de continuidad, rigurosidad y exigencia en los
participantes activos de los diferentes enfoques metodológicos y tipos de investigación;
sean los estudiantes o los docentes que con la finalidad de aportar de manera significativa a
la realidad social, empresarial y tecnológica, propicien de manera integral la construcción
de una cultura de investigación en la institución.

Las líneas de investigación se determinan en relación a dos elementos fundamentales,
la identificación de áreas y campos de conocimientos, y el estudio permanente de las
problemáticas del conocimiento y la realidad social, económica, política, tecnológica, y se
refuerza con la práctica de la investigación que hace referencia a las capacidades,
trayectoria, potencialidades institucionales, en estrecha relación con los campos de
formación identificados por las carreras de la institución, formando parte de procesos de
fundamentación, elaboración, sistematización y difusión de los resultados de la
investigación que conforman la actividad investigadora que se realizará por una o más
personas, equipo e instituciones que alimentarán a un centro de investigación.

Las líneas de investigación son orientadoras para la realización de los trabajos de unidad
de integración curricular, proyectos de investigación generados para el Centro de
Investigación; y, además, para la formulación, planificación y ejecución de los proyectos de
desarrollo comunitario que surgen de la vinculación con los grupos de interés en la zona de
influencia del Instituto Superior Universitario Sucre.

EL ISUS integrará a la investigación en dos perspectivas. Por una parte, la investigación
formativa como eje articulador de todas las carreras, se orienta al aprendizaje de los
fundamentos, las técnicas y los procedimientos básicos de la investigación durante la
formación profesional, el trabajo de unidad curricular, los proyectos de investigación por
periodo académico; constituye el resultado de la indagación, aplicación, evaluación y

sistematización rigurosa del aprendizaje práctico y la práctica pre profesional a lo largo de
la carrera, con el enfoque de investigar para aprender, y al hacerlo, aprender a investigar.
La investigación se sustenta en el conocimiento profundo de las problemáticas del contexto
en el manejo de los fundamentos teóricos del conocimiento y los saberes que respaldan la
formación y los modelos y métodos profesionales, y en el dominio de las herramientas y
procesos metodológicos.

El modelo de investigación es un mecanismo de integración, articulación y
operacionalización en las unidades de organización curricular de los componentes
fundamentales del currículo: asignaturas – cursos, líneas estratégicas, procesos, programas
y proyectos de investigación (formativos y científicos) e innovación. La investigación
cumplirá dos procesos fundamentales: producir conocimiento y la resolución de problemas
prácticos.

El ISUS se encuentra estructurado de acuerdo con lo establecido en los objetivos de la
formación profesional, los mismos que se derivan de las problemáticas identificadas en el
análisis de pertinencia en relación con los campos de formación y la correspondiente
formulación del perfil de egreso y a los resultados de aprendizaje de sus carreras a ofertar.
La investigación formativa se desarrolla en interacción continua. Esta propicia en los
estudiantes capacidades de interpretación, de análisis y de síntesis de la información, y de
búsqueda de problemas no resueltos, pensamiento crítico y otras capacidades como la
observación, descripción y comparación; todas directamente relacionadas con la formación
para la investigación.

La finalidad de la investigación formativa es difundir información existente y favorecer que
el estudiante incorpore como conocimiento, es decir, desarrolla las capacidades necesarias
para a indagación y el aprendizaje permanente, necesario para la actualización del
conocimiento y del desarrollo y fortalecimiento de habilidades profesionales.

Por ello investigación formativa constituye un elemento importante en el proceso
educativo porque a través de esta se genera conocimiento y se propicia el aprendizaje para
las generaciones de nuevo conocimiento; además, de ser un proceso vinculante entre el
instituto superior universitario y la sociedad, por lo que es importante desarrollar
capacidades para la investigación en los estudiantes e incorporar la investigación como
estrategia de enseñanza – aprendizaje en el currículo.

El aprendizaje a través de la investigación, es decir la aplicación de la investigación
formativa, tiene dos características fundamentales; es una investigación dirigida y
orientada por un profesor, como parte de su función docente, y los investigadores no son
profesionales de la investigación sino sujetos en formación. Permitiendo de esta manera
cumplir con lo establecido en el Reglamento de carrera y escalafón del profesor e
investigador que determina como actividades del componente docente el uso pedagógico
de la investigación y la sistematización como soporte o parte de la enseñanza.

La investigación formativa favorece la incorporación al conocimiento a través del
aprendizaje del estudiante y a su aplicación práctica mediante el desarrollo de procesos de
acercamiento a la realidad a través de la observación programada y estructurada, la
búsqueda y captura de información, análisis y procesamiento de datos, identificación de
problemas y ensayo de soluciones, validación académica y social, socialización y difusión de
los resultados, sistematización de procesos de aplicación, metodologías de intervención y
evaluación de resultados e impactos.

Enfoques para el desarrollo de implementación del proceso de investigación formativa se
identifican tres enfoques para el desarrollo e implementación del proceso de investigación
formativa a lo largo de la formación profesional, con sus correspondientes estrategias y
resultados:

Enfoque exploratorio: este enfoque hace referencia al acercamiento al objeto de estudio,
para la integración de conocimiento nuevo contemplando los saberes previos, valoraciones
y expectativas de los estudiantes, realizando uso de métodos y técnicas de investigación
básicas.

Enfoque descriptivo: El enfoque descriptivo se enfoca a la identificación diagnóstica del
objeto de estudio, en referencia a sus características fundamentales. Implica recoger
información y datos que respondan a elementos fundamentales, en el nivel se considera
uno o varios elementos, pero sin establecer relaciones; por lo que puede utilizar técnicas
como el registro, la encuesta, la entrevista, el estudio etnográfico, ente otras, y así
desarrollar procesos de análisis, distinción, organización y caracterización, logrando
especificar características, propiedades y perfiles de los hechos o fenómenos investigados.

Enfoque transformacional: contempla los conocimientos adquiridos en torno al objeto de
estudio con sus posibilidades concretas de aplicación, por lo que pueden realizar

propuestas, estrategias, planes de acción, de mejora, emergentes, etc., que permiten poner
a prueba el conocimiento obtenido por la vía de la indagación en contextos concretos de
aplicación. Las técnicas que se emplean dentro de este enfoque son las propias de la
indagación, validación y sistematización, a través de planes de acción, estrategias de
intervención, informes de validación, entre otras, que permiten la elaboración de
planteamientos teóricos.

Como aporte a la investigación formativa se operacionaliza mediante "proyectos de
integración de conocimientos", los cuales definen los fines y propósitos de formación, las
orientaciones metodológicas, las integraciones curriculares y los mecanismos de gestión de
la investigación en sus diferentes momentos y niveles.

Los "proyectos de integración de conocimientos" son el resultado de la sistematización de
la dinámica contextual de identificación, creación y refuerzo de las líneas de investigación a
partir de problemas y situaciones concretas que deberán resolver los futuros profesionales;
toma como referencia los "núcleos problémicos o estructurantes" identificados en el
análisis de pertinencia que sustenta la organización curricular de la carrera y que se
constituye en uno de sus referentes fundamentales.

El trabajo de integración curricular es, en tal sentido, el resultado investigativo de un
proceso de integración de conocimiento que lo fundamentan teóricamente, que con rigor
metodológico y técnico explora, contextualiza y sistematiza nuevo conocimiento -bajo una
perspectiva general de validación social del conocimiento-, proponiendo soluciones
pertinentes, relevantes y socialmente útiles, incorporando valor social al conocimiento
desarrollado a lo largo de la formación profesional.

Dentro de este proceso debe existir el registro de propiedad intelectual y la Comisión de
Investigación revisará los proyectos presentados que pueden ser registrados y enviará la
solicitud de propiedad intelectual a la comisión académica o jurídica donde se analizará el
cumplimiento de requisitos y la solicitud presentada se enviará al órgano competente
(Servicio Nacional de Derechos Intelectuales-SENADI).

La innovación y el emprendimiento se concentran en el desarrollo de la investigación como
un eje transversal; en contraparte se conoce que el estado a estos elementos lo han
vinculado dentro de sus agendas, y se debe establecer planes, programas y proyectos para

fortalecerlo, entendiendo que su promoción puede contribuir al desarrollo económico y
social del país mediante la vinculación con la investigación científica.

La investigación asume un papel principal en relación con la innovación y el
emprendimiento ayudando a forjar conocimiento de los patrones del comportamiento de
una realidad local, regional y nacional, con dificultades para el desarrollo ante desafíos de
la información, la tecnología, el mercado y el desarrollo sustentable. Con estos elementos se
generará impacto económico, social, de ciencia y tecnología con en los entornos en el que se
desarrolla el Instituto Superior Universitario Sucre.

6.2.2 VINCULACIÓN CON LA SOCIEDAD

La UNESCO, en su documento oficial emitido tras la Conferencia Mundial sobre la Educación Superior en el año 2009, titulado “La nueva dinámica de la educación superior y la investigación para el cambio social y el desarrollo”, señala que los programas educativos
deben reflejar realidades que atiendan prioritariamente a:

a) Responsabilidad Social

Los centros de educación superior, en el desempeño de sus funciones primordiales
(investigación, enseñanza y servicio a la comunidad) en un contexto de autonomía
institucional y libertad académica, deberían centrarse aún más en los aspectos
interdisciplinarios y promover el pensamiento crítico y la ciudadanía activa, contribuyendo
así al desarrollo sostenible, la paz y el bienestar, así como a hacer realidad los derechos
humanos, entre ellos la igualdad entre los sexos.

La educación superior debe no solo proporcionar competencias sólidas para el mundo de
hoy y de mañana, sino contribuir además a la formación de ciudadanos dotados de
principios éticos, comprometidos con la construcción de la paz, la defensa de los derechos
humanos y los valores de la democracia.

b) Acceso, equidad y calidad

Conscientes de que aún subsisten considerables disparidades, que fomentan la
desigualdad, las IES deben ampliar el acceso, promover el éxito y la participación de las
mujeres en todos los niveles. La equidad debe entenderse como participación y conclusión
exitosa de los estudios universitarios. Las Universidades están llamadas a difundir
ampliamente sus resultados de investigación, estimular la innovación y la diversidad. Así
mismo, se propenderá a constituir redes de excelencia investigadora, a innovar en materia

de enseñanza y aprendizaje incorporando estrategias de desarrollo comunitario a través de
proyectos y acciones de vinculación.

c) Internacionalización, regionalización y mundialización

Las Instituciones de Educación Superior deben contribuir a estrechar las brechas en
materia de desarrollo y, basados en esa premisa, realizarán transferencia de conocimientos
que se conviertan en acciones que potencien las competencias. En este sentido,
promoverán iniciativas interuniversitarias de investigación y cooperación que abran las
puertas a una movilidad académica amplia y equilibrada que garantice la colaboración
multilateral y multicultural. Para ello, generarán y apoyarán sistemas de reconocimiento y
homologación de estudios.
Es deseable la ejecución de programas académicos de doble titulación que reflejen una
dimensión internacional, regional y nacional tanto en lo relacionado con procesos
formativos como en los de investigación.

d) El aprendizaje y la investigación e innovación

Aprendizaje, investigación e innovación serán acciones que impulsen a los Institutos
Superiores Universitarios a buscar nuevas formas de gestión que les permitan incrementar
sus resultados de investigación a través de iniciativas conjuntas en las que participen otras
IES y también las organizaciones del sector público y privado. Así, las funciones de
investigación, docencia y vinculación producirán respuestas dirigidas a aportar en la
solución de los problemas sociales que afectan a sus respectivos entornos.

Por otro lado, los Objetivos de Desarrollo Sostenible (Unesco, ODS, 2015), reconocidos
como Objetivos Mundiales, es un llamado universal a la adopción de medidas para poner
fin a la pobreza, proteger el planeta y garantizar que todas las personas gocen de paz y
prosperidad. Esta convocatoria se ha convertido en una oportunidad para que los países,
las organizaciones sociales y también las IES asuman el reto de involucrarse en la tarea de
mejorar la vida de todos. Los ODS incluyen una compleja gama de desafíos sociales,
económicos, y medioambientales que requerirán de trasformaciones en el funcionamiento
de las sociedades y las economías, y en cómo interactuamos con nuestro planeta. La
educación, la investigación, la innovación y el liderazgo serán esenciales para ayudar a la
sociedad a enfrentar estos desafíos y, por lo tanto, las IES no pueden dejar de incorporarlos
en sus propuestas de gestión, específicamente en lo referido a las gestiones formativas,
investigativas y de vinculación.

Los ODS también tienen una gran relevancia para las IES y, de manera más general, para el
sector servicios y para otras instituciones académicas.

Las IES, debido a su labor de generación y difusión del conocimiento y su preeminente
situación dentro de la sociedad, están llamadas a participar activamente en el logro de los
ODS. En las cuales deben primar las competencias relevantes y habilidades blandas
indispensables para la integración de saberes, la adaptación al cambio; polivalencia,
movilidad, disponibilidad, implicación y compromiso con los otros.

La vinculación con la sociedad deberá articular los dominios institucionales y la
participación activa del docente y estudiante en la ejecución de programas que contribuyan
al desarrollo y bienestar de la sociedad de acuerdo a las necesidades del entorno en el que
se desarrolle.

La vinculación con la sociedad del ISUS, se sustenta en los referentes epistémicos y
conceptuales desarrollados para la docencia y la investigación, siendo específico su proceso
metodológico que se da entre los sujetos que participan en los diagnósticos, en la
promoción de cultura y desarrollo para la comunidad, y en la colaboración para coadyuvar
a la solución de la problemática social, siempre con la mirada puesta en la necesidad de
contribuir al desarrollo de la comunidad.

La vinculación está concebida como proceso en el que los estudiantes y profesores se
involucran en la cultura acumulada de la sociedad y en su desarrollo, a través de la
participación activa dentro de la sociedad, en el marco de procesos planificados en el
tiempo, observando y respetando las estructuras organizativas e institucionales; con
ayuda de ciertos medios y de los indicadores que permitan medir la calidad del trabajo de
vinculación, cuyo movimiento está determinado por las relaciones causales entre sus
componentes, y de ellos con la sociedad.

Las aplicaciones metodológicas en el proceso de vinculación con la sociedad serán de alta
efectividad a fin de validar y generar el conocimiento a través de la práctica social
transformadora, en un proceso social adecuado para evaluar de manera práctica la
situación de los componentes académicos del perfil de egreso en cada una de las carreras
que ofrece el Instituto Superior Universitario Sucre.

Para la generación social de conocimiento se debe articular los diferentes saberes
institucionales en la que se debe implementar la ejecución de capacitación,
consultorías, programas y proyectos con organismos externos que contribuyan al
desarrollo del entorno, a la obtención de competencias relevantes y habilidades blandas
de los estudiantes con la incorporación de estos a proyectos reales con los gobiernos
locales , los sectores productivos y la sociedad civil a través de: proyectos de vinculación,
educación continua, prácticas pre profesionales, relaciones interinstitucionales e
internacionales y formación Integral y de Servicios Especializados.

La vinculación con la sociedad deberá articular los dominios institucionales y la
participación activa del docente y estudiante en la ejecución de programas que contribuyan
al desarrollo y bienestar de la sociedad de acuerdo a las necesidades del entorno en el que
se desarrolle el instituto Superior Universitario que son: Docencia, Investigación y
Vinculación, y a su vez la Vinculación Institucional tiene líneas de acción, las mismas que
son presentadas a continuación:

Ilustración 32 Dominios de Vinculación con la sociedad ISUS

Fuente: Propia

Bajo estas líneas de acción el Instituto Superior Universitario podrá anexarse a la
comunidad para atender las demandas de la población, tendrá la oportunidad de brindar a
los estudiantes la formación académica a través de vincularse con Empresas Públicas o
Privadas con firmas de convenios, podrá mantener relaciones de apoyo y crecimiento
institucional por medio de convenios de cooperación, brindar capacitación a la población
en cursos relacionados a los dominios de cada carrera, como también certificar a las
personas de acuerdo a competencias laborales, acorde al reconocimiento que otorga la
SETEC.

Para la ejecución de estas líneas de acción será necesario la creación de programas y
proyectos previos a la firma de un convenio, con la finalidad de demostrar el cumplimiento
de los dominios de las carreras y líneas de investigación.

El detalle de la formulación se muestra en el Modelo Educativo y en los procesos
correspondientes.

7. BIBLIOGRAFÍA4

Constituyente, A. (2008). Constitución de la República del Ecuador. Asamblea Constituyente.

Ecuador 2030 productivo y sostenible. (Septiembre de 2015). Obtenido de

http://ecuador2030.org/objetivos-de-desarrollo%20sostenible-ods/

Gobierno de la Provincia de Pichincha. (2020). Gobierno de la Provincia de Pichincha.

Gobierno Provincial de Pichincha. (2015-2019). Plan de Desarrollo y Ordenamiento Territorial Pichincha

2015-2019. Quito: Gobierno Provincial de Pichincha.

Instituto Nacional de Estadística y Censos-INEC. (2019). ENEMDU 2019. Obtenido de

https://www.ecuadorencifras.gob.ec/enemdu-2019/

Instituto Nacional de Estadísticas y Censos (INEC)- Censo de Población y Vivienda . (2010). Sistema

Nacional de Información . Obtenido de

http://indestadistica.sni.gob.ec/QvAJAXZfc/opendoc.htm?document=SNI.qvw&host=QVS@kuku

4 Se referencia a autores encontrados en fuentes primarias y secundarias, este documento no tiene como
objetivo omitir referencias, por lo que cualquier coincidencia (en el caso que las hubiera) con otras fuentes
bibliográficas, una vez conocidas se hará referencia a sus autores.

ri&anonymous=truehttp://indestadistica.sni.gob.ec/QvAJAXZfc/opendoc.htm?document=SNI.qv

w&host=QVS@kukuri&anonymous=true&bookmark=Document/BM37

Instituto Nacional de Estadísticas y Censos-INEC. (2016). Directorio de Empresas y Establecimientos.

Obtenido de www.ecuadorencifras.gob.ec

Instituto Nacional de Estadísticas y Censos-INEC. (13 de 11 de 2019). Geografía Estadística . Obtenido de

https://www.ecuadorencifras.gob.ec/estadisticas/

Instituto Superior Tecnológico Consejo Provincial de Pichincha. (2019). Plan Estratégico de Desarrollo

Institucional-PEDI. Quito: s/e.

Objetivos de Desarrollo Sostenible. (2030). Obtenido de

https://www.un.org/sustainabledevelopment/es/objetivos-de-desarrollo-sostenible/

Plan Nacional de Desarrollo 2017-2021 Toda una Vida. (2017-2021). Obtenido de

https://www.todaunavida.gob.ec/

Secretaría de Educación Superior Ciencia, Tecnología e Información. (Abril de 2018). Obtenido de

https://www.educacionsuperior.gob.ec/senescyt-presento-inedita-fondo-concursable-para-el-

financiamiento-de-proyectos-de-investigacion/

Secretaría de Educación Superior, Ciencia, Tecnología e Innovación-SENESCYT. (2018). Educación

Superior, Ciencia, Tecnología, Innovación y Saberes Ancestrales. Obtenido de

www.educacionsuperior.gob.ec

 Cobos, F; Pastrano, B.; Jara, C.; Quinteros, I.; Molina, Y.; Sánchez, S.; Leiton, D.; Fernández,
L.; Herrera, G. y Taco, V. (2018). Modelo Educativo del Instituto Tecnológico Superior
Sucre. Quito: Instituto Sucre.

Cobos, F. (en prensa). Caracterización de los elementos sustantivos de la Educación técnica
y tecnológica en Ecuador. Quito.

Cobos, F.; Reinoso, R.; Sarmiento, K. y Mendoza, G. (2018). Modelo educativo genérico para
los Institutos Superiores Tecnológicos Públicos de Ecuador. Quito: Secretaria de
Educación, Ciencia, Tecnología e Innovación. Subsecretaria de Formación Técnica y
Tecnológica

De Asís Blas, F. y Planells, J. (2010). Retos actuales de la educación técnico-profesional.
Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura
(OEI).

Feenberg, A. (2002) Transforming Technology, Oxford: Oxford University Press.

Jara, A. (2014). ¿Modelo educativo o modelo pedagógico? Deslinde conceptual entre
modelo educativo y modelo pedagógico. Recuperado de
https://docplayer.es/13246159-Modelo-educativo-o-modelo-pedagogico.html.

Jasanoff, S. (2005) Designs of Nature: Science and Technology in Europe and in the United
States. New Jersey: Princeton University Press.

Oficina Regional de Educación para América Latina y el Caribe /UNESCO (2015). Foro
Regional para América Latina sobre Enseñanza y Formación Técnica y Profesional.
Chile: Oficina Regional de Educación para América Latina y el Caribe.

Sevilla, P. y Dutra, G. (2016). La Enseñanza Y Formación Técnico Profesional en América
Latina y el Caribe. Una Perspectiva Regional Hacia 2030. UNESCO.

Thomas, H. (2010). Sistemas Tecnológicos Sociales y Ciudadanía Socio-Técnica. Innovación,
Desarrollo y Democracia. In: Tula Molina , F.; Giuliano , G. Culturas Científicas y
Alternativas Tecnológicas. Buenos Aires: Mincyt.

Tula, F. (2011) Consumo tecnológico y educación tecnológica: fundamentos filosóficos para

un proyecto futuro. Sociologias, Porto Alegre, año 13, no 26, jan./abr. 2011, p. 154-175.

8. ANEXOS

Anexo 1: Documento ”Metas e indicadores PEDI 2021-2025”.
Anexo 2: Diagnóstico/Informe de seguimiento PEDI 2020-2025 primer año.

Anexo 3: Seguimiento y Evaluación de procesos para el cumplimiento de los objetivos
estratégicos del PEDI 2021 – 2025

El Plan Estratégico de Desarrollo Institucional 2021 -2025 y sus anexos, fueron discutidos y
aprobados por el Órgano Colegiado Superior en la Sexta Sesión Ordinaria del 16 de agosto
del 2021, mediante resolución ROCS-SO-06-No.036-2021

Paulina Tapia León

SECRETARIA AD-HOC DEL OCS DEL ISU
SUCRE

Ing. Santiago Illescas Correa, PhD.

PRESIDENTE DEL OCS DEL ISU SUCRE

Firmado electrónicamente por:

PAULINA
ELIZABETH
TAPIA LEON

Firmado electrónicamente por:

SANTIAGO FABIAN
ILLESCAS CORREA

2

www.tecnologicosucre.edu.ec

1

METAS E INDICADORES 2021-2025

Objetivo Estratégico 1.- Alcanzar la excelencia académica, organizacional y
tecnológica.

Objetivo Específico 1.1.- Mejorar continuamente los estándares conforme el modelo
de evaluación interna elaborado por la unidad de aseguramiento de la calidad.

Estrategia: Realizar procesos de autoevaluación periódicas.

Indicador 1.1.1. (1.1.3)

Nombre del Indicador Aseguramiento interno de la calidad

Descripción La institución desarrolla acciones sistemáticas dirigidas al
aseguramiento interno de la calidad (AIC), oficialmente normadas, que
tienen como objetivos principales, al menos, contribuir a generar una
cultura de mejoramiento de la calidad en todos los actores
institucionales, impulsar la introducción de innovaciones en el
desarrollo de las funciones sustantivas, desarrollar procesos de
autoevaluación y, en general, coordinar y acompañar la labor de los
actores institucionales para lograr los estándares de calidad
adoptados por la institución. Los procesos de autoevaluación
identifican los logros, deficiencias y dificultades presentes en el
desempeño institucional. A partir de sus resultados se generan
acciones que se incorporan en la planificación estratégica y operativa
de la institución.

Línea base 74,2% Valoración por criterio Elaboración: CACES, 2021

Unidad de medida Porcentaje (%)

Fuente Evidencias presentadas al modelo de evaluación Institucional.

Método de cálculo Cuantitativo, el detalle está establecido en el modelo por cada
indicador.

Responsable Unidad de Aseguramiento de la Calidad

Frecuencia de medida Anual

Fecha de inicio de la

medida

Julio 2021

Metas Ejecutar al menos un proceso de autoevaluación al Instituto cada año
(Cada mayo, finalizado el periodo académico), con las siguientes metas

incrementales:
Mayo 2020 70% alcanzado con la autoevaluación 2020
Mayo 2021 75%

Mayo 2022 80%
Mayo 2023 85%

2

 Mayo 2024 90%
Mayo 2025 100%

Actividades principales

para conseguir las metas

Levantamiento y validación de evidencias conforme el modelo de
evaluación externa 2024.

Programación de autoevaluaciones anuales.

Medios de verificación Informes de resultados de autoevaluaciones e informes de resultados
de evaluaciones externas realizadas por instituciones amigas o por el
CACES. (Ver Informe de Evaluación Externa INSTITUTO SUPERIOR
TECNOLOGICO SUCRE - Código: 2200)

Objetivo Específico 1.2.- Fomentar una cultura investigativa en correspondencia
con las prioridades establecidas por las líneas de investigación de las carreras de
tercer y cuarto nivel, tributando a la misión y visión institucional.
Estrategia: Actualizar las líneas de investigación que permitan la ejecución de
proyectos de investigación y su posterior publicación.

 Indicador 1.2.1. (5.1.1.)

Nombre del Indicador Índice de Investigación y desarrollo

Descripción El concepto de I+D fue incorporado por la Organización para la
Cooperación y el Desarrollo Económico (OCDE) en el Manual de
Frascati. Las propuestas metodológicas de la OCDE son referentes
internacionales en todos los ámbitos. Ecuador inició desde noviembre
de 2018 las acciones para ser admitido como miembro pleno de la
OCDE y desde mayo de 2019 es miembro de su Centro de Desarrollo.
A continuación, el concepto de I+D como aparece en la edición de
2002, publicada en 2003 y ratificada en la edición de 2015 del
Manual de Frascati.
2.- Definiciones y convenciones básicas
2.1. Investigación y desarrollo experimental (I+D)
1. La investigación y el desarrollo experimental (I+D) comprenden el

trabajo creativo llevado a cabo de forma sistemática para
incrementar el volumen de conocimientos, incluido el conocimiento
del hombre, la cultura y la sociedad, y el uso de esos conocimientos
para crear nuevas aplicaciones. En la edición de 2015 del Manual de
Frascati, pp. 48-51, se presentan cinco criterios que permiten
determinar si una actividad es o no I+D: Estar apuntado a un nuevo
hallazgo (novedad).

2. Estar basado en conceptos e hipótesis originales, no obvios
(creativo).

3. Estar inseguro sobre el resultado final (incertidumbre).

4. Estar planificado y presupuestado (sistemático).
5. Estar dirigido a resultados que podrían ser reproducidos
(transferibles y / o reproducibles).
La definición de las actividades que integran la Investigación y el
desarrollo experimental aparecen en el párrafo 64 de la edición
2003 del Manual de Frascati.

3

El término I+D engloba tres actividades: investigación básica,
investigación aplicada y desarrollo experimental, que se describen
con detalle en el capítulo 4. La investigación básica consiste en
trabajos experimentales o teóricos que se emprenden
principalmente para obtener nuevos conocimientos acerca de los
fundamentos de los fenómenos y hechos observables, sin pensar en
darles ninguna aplicación o utilización determinada. La
investigación aplicada consiste también en trabajos originales
realizados para adquirir nuevos conocimientos; sin embargo, está
dirigida fundamentalmente hacia un objetivo práctico específico…

Línea base PIDC = 1,3

PIDPE= 7,86%

Unidad de medida PIDC número

PIDPE porcentaje

Fuente Coordinaciones de carreras

Coordinación de Investigación Desarrollo Tecnológico e Innovación

Método de cálculo a) Número de proyectos de I+D ejecutados o en ejecución,
relativizados para el número de carreras.

El número de carreras es una expresión de las posibilidades reales
en organización y en opciones temáticas para desarrollar proyectos
de I+D. Al relativizar los proyectos para el número de carreras se
expresa la medida en que el instituto aprovecha ese potencial.

PIDC: Número de proyectos de I+D por carrera

NPID: Número de proyectos de I+D ejecutados o en ejecución que
cumplen con los requisitos que se indican en la Descripción.
NCV: Número de carreras vigentes y con estudiantes
matriculados.

b) Número de proyectos de I+D ejecutados o en ejecución
relativizados para el número de profesores tiempo completo
equivalentes.
El número de profesores tiempo completo equivalentes es
expresión del potencial en recursos humanos de la institución para
la ejecución de proyectos de I+D. Al relativizar los proyectos para el
número de profesores se expresa la medida en que el instituto
aprovecha ese potencial.

Donde:
PIDPE: Proyectos de I+D por cada 100 profesores equivalentes.
NPID: Número de proyectos de I+D ejecutados o en ejecución que
cumplen con los requisitos que se indican en la Descripción.

NTC: Número de profesores TC
 NMT: Número de profesores MT
 NTP: Número de profesores TP

4

Responsable Coordinación de Investigación Desarrollo Tecnológico e Innovación

Frecuencia de medida Cuatrimestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar

El instituto cuenta, como parte del PEDI, con una planificación
estratégica de I+D, que se compone de líneas, programas y proyectos,
correctamente formulados. La planificación está sustentada,
principalmente, en la necesidad de encontrar las respuestas
cognitivas y las soluciones tecnológicas que se requieren para la
transformación directa del entorno a través de la vinculación con la
sociedad, y para el perfeccionamiento del desarrollo de las funciones
sustantivas. Los estudiantes participan en la actividad de I+D
dirigidos por sus profesores y esta constituye un espacio de
aprendizaje para ellos. Los proyectos de I+D se ejecutan
satisfactoriamente, son objeto de seguimiento, control y evaluación y
se logran sus objetivos. La intensidad del accionar en I+D se
corresponde con el número de profesores que dispone la institución.
La planificación de I+D en todos sus niveles y los resultados de la
ejecución de los proyectos son objeto de debate en la comunidad
académica. La actividad de I+D está normada al interior de la
institución y se desarrolla con altos estándares éticos.

Metas:

Ejecutar al menos una presentación cada año del plan de investigación y
las líneas de investigación a la comunidad académica del instituto por
el período 2020-2025.

Incrementar en al menos un (1) proyecto de investigación o de
desarrollo experimental por carrera a diciembre 2021.

Incrementar la tasa de Proyectos de investigación o desarrollo
experimental por cada 100 profesores a 9% a diciembre 2021

Incrementar en al menos dos (2) proyecto de investigación o de
desarrollo experimental por carrera a dic 2022.

Incrementar la tasa de Proyectos de investigación o desarrollo
experimental por cada 100 profesores a 11% a dic 2022

Incrementar en al menos dos (2) proyecto de investigación o de
desarrollo experimental por carrera a dic 2023.

Incrementar la tasa de Proyectos de investigación o desarrollo
experimental por cada 100 profesores a 13% a dic 2023

Incrementar en al menos dos (2) proyecto de investigación o de
desarrollo experimental por carrera a 2024.

Incrementar la tasa de Proyectos de investigación o desarrollo
experimental por cada 100 profesores a 15% a dic 2024.

5

Incrementar en al menos tres (3) proyectos de investigación o de
desarrollo experimental por carrera a dic 2025.

Incrementar la tasa de Proyectos de investigación o desarrollo
experimental por cada 100 profesores a 18% a dic 2025.

Actividades principales
para conseguir las metas

Levantamiento y validación de evidencias conforme el modelo de
evaluación externa 2024.

Programación de autoevaluaciones anuales.

Medios de verificación Mantener evidencias de:

1. Normativa interna sobre I+D (captada a través del aplicativo
SIIES).

2. Plan Estratégico de Desarrollo Institucional (PEDI) y
documentos complementarios que haya generado el instituto sobre
la planificación de I+D (captados a través del aplicativo SIIES).

3. Planes operativos anuales (captados a través del aplicativo
SIIES).

4. Documentos de los proyectos de I+D ejecutados o en ejecución
durante el período de evaluación (captados a través del aplicativo
SIIES).

5. Evidencias del seguimiento, control y evaluación de la ejecución
de los proyectos de I+D y de la participación de los estudiantes en
estos (actas, informes, testimonios, etc.) (captadas a través del
aplicativo SIIES) (visita in situ).

Evidencias del análisis en la comunidad académica del instituto de las
propuestas de la planificación de I+D (líneas y programas) (actas de
reuniones, testimonios, material audiovisual explícito, etc.) Los
registros en audio y video deben cumplir con lo establecido en el Art.
178 del COIP (captadas a través del aplicativo SIIES) (visita in situ).

Indicador 1.2.2. (4.1.5.)

Nombre del Indicador Publicaciones docentes

Descripción El indicador evalúa los esfuerzos y los resultados de la institución en
la elaboración de publicaciones docentes, de manera independiente o
en colaboración con otras instituciones, que tienen como finalidad
garantizar que el proceso de formación de los estudiantes en las
carreras de la educación técnica y tecnológica cuente con una
cobertura bibliográfica idónea por el rigor académico de su
contenido, su valor didáctico y el ajuste a las exigencias de los PEA,
del proceso de formación práctica en el entorno laboral real y de la
unidad de integración curricular.
Las publicaciones docentes de los profesores se componen de libros
de texto, folletos docentes complementarios y diversos tipos de guías
para orientar la labor de aprendizaje de los estudiantes, impresos o
en formato digital.
Entre los tipos de guías se encuentran:
a) Guía general de estudio de la asignatura.

6

b) Guía para el desarrollo de las actividades docentes prácticas en el
entorno académico de la asignatura. (Guía de clases prácticas).

c) Guía para el desarrollo del período de prácticas en el entorno
laboral real (prácticas en períodos concentrados o formación dual).

d) Guía para el desarrollo del trabajo de integración curricular.

e) Guía de preparación para el examen de carácter complexivo.

Para establecer la frontera entre un folleto y un libro se seguirá la
norma española que establece el criterio para definir un libro, que se cita en RAE (2019): “6. m. Der. Para los efectos legales, en España,
todo impreso no periódico que contiene 49 páginas o más, excluidas las cubiertas”. La misma fuente define al libro de texto como “1. m.
Libro que sirve en las aulas para que estudien por él los escolares.”

Línea base 0,17 valoración por criterio Elaboración: CACES, 2021

Unidad de medida Publicaciones por profesores a Tiempo Completo

Fuente Coordinación de Investigación Desarrollo Tecnológico e Innovación

Método de cálculo

Donde
PD: Publicaciones docentes.

NLT Número de libros de texto publicados.

NCLF: Número de capítulos de libros de texto y folletos
complementarios docentes.

NG: Número de guías.

NTC: Número de profesores TC en el período estándar de evaluación.

NMT: Número de profesores MT en el período estándar de
evaluación.

NTP: Número de profesores TP en el período estándar de evaluación.
Nota: El período estándar de evaluación está integrado por los dos
periodos académicos últimos concluidos antes del inicio del proceso
de evaluación.

Responsable Coordinación de Investigación Desarrollo Tecnológico e Innovación

Frecuencia de medida Cuatrimestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto obtiene al menos un valor de 0,6 en este indicador.

Metas:

Incrementar la tasa de publicaciones del instituto a 0,25 a 2022
Incrementar la tasa de publicaciones del instituto a 0,35 a 2023

Incrementar la tasa de publicaciones del instituto a 0,45 a 2024
Incrementar la tasa de publicaciones del instituto a 0,6 a 2025

7

Actividades principales

para conseguir las

metas

Capacitaciones sobre escritura académica
Creación de clubes de escritura

Medios de verificación Mantener evidencias de:

1. Versión digital en formato PDF de la publicación ya editorializada,
según los requisitos indicados en la Descripción. Si no se dispusiera
de versiones digitales, escanear la versión impresa y subirla. En los
casos de documentos sin versión digital y que cuenten con un elevado
número de páginas (más de 30) se revisará el documento impreso
durante la visita in situ, siempre en versiones editorializadas
(captadas a través del aplicativo SIIES y visita in situ).

2. Certificación institucional, sobre cada publicación docente, en la
que se indique el intervalo de fechas aproximado (mes y año al
menos) en el que se elaboró la publicación (captadas a través del
aplicativo SIIES).

3. Contratos de los profesores que pertenecieron a la institución
durante el periodo de evaluación estándar y contratos de los
profesores que son autores de publicaciones docentes que ya no
laboran en la institución, a efecto de probar que el profesor estaba
contratado en el instituto cuando se produjo la obra (captados a
través del aplicativo SIIES).

4. Documentos que sustentan el apoyo institucional en el caso de las
publicaciones en que no es evidente, en los créditos de la obra, la
pertenencia de esta al instituto, o a los institutos que colaboraron en
su elaboración. Estos sustentos pueden ser facturas explícitas, a
nombre de la institución, referidas al pago por la autoría, edición,
impresión, etc., o certificación, con los atributos de autenticidad
habituales, firmada por la autoridad del ISTT y el autor (es) de la
publicación, en la que se declara el periodo en que se generó la
publicación y se describe el apoyo concreto que brindó la institución
a la misma (captados a través del aplicativo SIIES).

5. Convenio, certificación interinstitucional o equivalente, sobre la
existencia, composición, distribución de tareas, etc. de los colectivos
interinstitucionales de autores, en los casos que corresponda

Indicador 1.2.3. (5.1.2.)

Nombre del Indicador Publicaciones y eventos científicos y técnicos

Descripción El indicador evalúa los esfuerzos y los resultados de la institución
para generar, a partir de sus resultados de I+D o de estudios técnicos
relevantes, publicaciones científicas y técnicas cuyo contenido y
redacción responden a las exigencias en la educación superior. Las
publicaciones científicas y técnicas se ponderan según su
complejidad y volumen.
Las publicaciones científicas y técnicas de los profesores se
componen de libros científicos o técnicos, artículos publicados en
revistas científicas o técnicas, ponencias presentadas en eventos

8

científicos o técnicos, capítulos de libros científicos o técnicos y
folletos técnicos, y pueden estar impresas o en formato digital. 167

Para establecer la frontera entre un folleto y un libro se seguirá la
norma española que establece el criterio para definir un libro, que se cita en RAE (2019): “6. m. Der. Para los efectos legales, en España,
todo impreso no periódico que contiene 49 páginas o más, excluidas las cubiertas.”
Todas las publicaciones deben haber sido objeto de revisión,
preferentemente externa. La revisión debe constar en los créditos de
la obra, acompañada, en el caso de las publicaciones no periódicas, de
la documentación del proceso de revisión, que puede incluir
reconocimientos académicos que haya recibido la obra. Los artículos
publicados en una revista de la propia institución deben haber tenido
una revisión externa. Las publicaciones deben estar adecuadamente
editorializadas.
Para los libros científicos o técnicos, capítulos de libros científicos o
técnicos y folletos técnicos, un apropiado trabajo editorial implica la
existencia de la página de créditos o legal que debe contener, entre
otros, los siguientes datos: autor, año, editorial, edición, institución,
ciudad, copyright, código ISBN (International Standard Book
Number), etc., información sobre la revisión realizada, índice,
prólogo, diagramación, etc. En los capítulos de libros estos requisitos
se observan en la obra completa, que deberá ser presentada,
indicando la autoría de los capítulos.
Los artículos publicados tendrán la estructura y el formato propios
de la revista científica (indexada o no indexada) o técnica en que se
publiquen. Los créditos aparecen en la edición correspondiente de la
revista, incluido el ISSN (International Standard Serial Number), que
debe ser presentada. La revista en la que aparece el artículo debe
contar, al menos, con tres ediciones anteriores a la edición en que se
publica o se publicará el artículo presentado. Se validan como
publicados los artículos que durante el periodo de evaluación fueron
aceptados para publicar en una revista que cumple con los requisitos
indicados. En este último caso se presentará, para constatar los
créditos y otros aspectos editoriales, una edición anterior de la
revista. ….

Línea base 0,17 Valoración CACES 2021

Unidad de medida Número

Fuente Coordinación de Investigación Desarrollo Tecnológico e Innovación

Método de cálculo

Donde
PCT: Publicaciones científicas y técnicas.

NLCT Número de libros científicos y técnicos publicados.

NAC: Número de artículos publicados en revistas científicas o
técnicas y capítulos de libros científicos y técnicos.

9

NEF: Trabajos presentados en eventos científicos o técnicos y
publicados en las actas (proceedings) del evento y folletos técnicos.

NTC: Número de profesores TC en el período estándar de evaluación.

NMT: Número de profesores MT en el período estándar de
evaluación.

NTP: Número de profesores TP en el período estándar de evaluación.
Nota: El cálculo del valor del denominador genera el Número de
profesores equivalentes a TC en el período estándar de evaluación.

Responsable Coordinación de Investigación Desarrollo Tecnológico e Innovación

Frecuencia de medida Cuatrimestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto obtiene al menos un valor de 0,5 en este indicador.
Metas:

Incrementar la tasa de publicaciones del instituto a 0,20 a dic 2021
Incrementar la tasa de publicaciones del instituto a 0,25 a dic 2022
Incrementar la tasa de publicaciones del instituto a 0,35 a dic 2023

Incrementar la tasa de publicaciones del instituto a 0,45 a dic 2024
Incrementar la tasa de publicaciones del instituto a 0,5 a dic 2025

Actividades principales

para conseguir las

metas

Capacitaciones sobre escritura académica
Creación de clubes de escritura
Organización del RITAM
Participación en eventos técnicos y tecnológicos a nivel nacional e
internacional

Medios de verificación Mantener evidencias de:

1. Documentos de las publicaciones y eventos (captados a través del
aplicativo SIIES).

i. Libros, capítulos de libros y folletos técnicos. Presentar la
versión digital en formato PDF de la publicación ya editorializada
según los requisitos indicados en la Descripción. Para el caso de las
publicaciones que tuvieron también, o únicamente, una publicación
digital subida a la web institucional, indicar también el link donde se
puede ubicar la misma.
Si no se dispusiera de versiones digitales, escanear la versión impresa
y subirla. En los casos de documentos sin versión digital y que
cuenten con un elevado número de páginas (más de 30) se debe
presentar el documento impreso en la visita in situ, siempre en
versión editorializada.
ii. Artículos publicados en revistas. Presentar la versión digital en
formato PDF de la publicación ya editorializada. De no contarse con
lo anterior, escanear la versión publicada en papel y subir al
aplicativo como imagen. Escaneado de las páginas de créditos y del
índice de la edición de la revista que contiene el artículo presentado.
Para el caso de artículos que se publicarán después de concluido el
período de evaluación presentar la versión digital en formato PDF de
la publicación, la comunicación de aceptación para publicar de la

10

revista con fecha dentro del período de evaluación y el escaneado de
las páginas de créditos y del índice de una edición reciente de la
revista.
iii. Ponencias presentadas en eventos científicos y técnicos. Texto
íntegro de la ponencia en formato digital. Actas integras del evento en
formato PDF. En los casos que no se cuente con versión digital de las
actas del evento se debe presentar el documento impreso en la visita
in situ, siempre en versión editorializada. Certificado de participación
en el evento en que se indique nombre del evento, título de la
ponencia, autor, fecha de realización del evento. Para el caso de
eventos que se desarrollaron después de concluido el período de
evaluación se debe presentar, además, la comunicación del comité
organizador con la aceptación de la ponencia, con fecha dentro del
período de evaluación, con independencia de la modalidad de
presentación que se le haya asignado.

2. Documentos relacionados con la revisión de la publicación en los
casos que estos se exigen, según lo indicado en la Descripción
(captados a través del aplicativo SIIES).

3. Certificación institucional sobre cada publicación en la que se
indique el intervalo de fechas aproximado (mes y año al menos) en el
que se elaboró la publicación (captadas a través del aplicativo SIIES).

4. Certificación institucional sobre cada artículo con autoría de un
profesor del instituto y publicado en la revista de la institución, en la
que se indique que ha sido revisado por pares externos (captadas a
través del aplicativo SIIES).

5. Contratos de los profesores que pertenecieron a la institución
durante el periodo de evaluación estándar y contratos de los
profesores que son autores de publicaciones científicas y técnicas que
ya no laboran en la institución, a efecto de probar que el profesor
estaba contratado en el instituto cuando se produjo la obra (captados
a través del aplicativo SIIES).

6. Documentos que sustentan el apoyo institucional en el caso de las
publicaciones en que no es evidente en los créditos de la obra la
pertenencia de esta al instituto. Estos sustentos pueden ser facturas
explícitas, a nombre de la institución, referidas al pago por la autoría,
edición, impresión, etc., o certificación, con los atributos de
autenticidad habituales, firmada por la autoridad del ISTT y el autor
(es) de la publicación, en la que se declara el periodo en que se
generó la publicación y se describe el apoyo concreto que brindó la
institución a la misma (captados a través del aplicativo SIIES).

Indicador 1.2.4. (5.2.1)

Nombre del Indicador Innovación y capacidad de absorción

Descripción La Ley Orgánica de Educación Superior convoca a las IES a trabajar para “(…) Aportar […] al despliegue de la producción científica, […] y a la promoción de las transferencias e innovaciones tecnológicas” e

11

“Impulsar la generación de programas, proyectos y mecanismos para
fortalecer la innovación, producción y transferencia científica y tecnológica en todos los ámbitos del conocimiento” (LOES, 2018, Art.
8).
La innovación constante es una herramienta importante para
perfeccionar el desempeño institucional e incrementar la eficacia y
eficiencia de la transformación de la realidad a través de la
vinculación con la sociedad. 170

El concepto más general de innovación aparece definido en el Manual
de Oslo (OECD, 2018 p. 22) y constituye un estándar internacional.
Una innovación es un nuevo producto o proceso mejorado (o
combinación de estos) que difiere significativamente de los
productos anteriores de la entidad y que ha sido puesto a disposición
de los usuarios potenciales (producto) o puesto en uso por la unidad
(proceso).
La definición usa el término genérico entidad para describir al actor
responsable por la innovación. Esto se refiere a cualquier entidad
institucional en cualquier sector, incluyendo los hogares y sus
miembros individuales.
A continuación, se resaltan aspectos significativos que se derivan de
la definición anterior:
a) No hay innovación si el cambio no ha sido introducido en la
práctica.

b) La innovación es cambio significativo para mejorar, pero este
cambio no es abstracto, sino cambio en una entidad concreta. Cuando
una innovación se generaliza en un medio (todas las entidades
respectivas, o gran parte, han introducido el cambio) de hecho deja
de existir la innovación y se vuelve una práctica habitual en el medio.
La sustitución de tecnologías que se consideran obsoletas en un
medio determinado no se considera innovación.

c) Las actividades de I+D son fuente de potenciales innovaciones,
pero una innovación no es fruto obligado de un resultado de I+D.
Dicho de otra manera: una entidad no requiere, obligadamente, hacer
I+D o contratar I+D para poder introducir innovaciones. En la citada edición del Manual de Oslo se establece: “El manual [de Oslo] juega
un papel clave en comunicar que la innovación no requiere, con
frecuencia, de I+D, y que la innovación también incluye la difusión de tecnologías y prácticas existentes en la economía.” (p. 28). En sentido
contrario: una entidad puede hacer I+D o contratar I+D, pero no
innovar, porque no ha introducido en su práctica el resultado de la
actividad de I+D. Una innovación es cambio significativo introducido
para mejorar. El origen específico de ese cambio no condiciona la
existencia de la innovación. ….

Línea base Memorias eventos RITAM 2019 y 2021

Unidad de medida Cualitativo

Fuente Coordinación de Investigación, Desarrollo Tecnológico e Innovación

Método de cálculo Cualitativo

12

Responsable Coordinación de Investigación, Desarrollo Tecnológico e Innovación

Frecuencia de medida Cuatrimestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto es una entidad que innova, sistemáticamente, en la
ejecución de las tres funciones sustantivas, y en sus áreas de

producción o de prestación de servicios, si esto último fuera el caso.
Es, además, un agente que impulsa la innovación en las entidades
beneficiarias de sus proyectos de vinculación y en su entorno en

sentido general. El potencial innovador de la institución tiene como
una base importante la existencia y funcionamiento de un sistema
para identificar, adquirir, asimilar, transformar y aprovechar

conocimiento externo y, también, el que se genera internamente. La
existencia y el funcionamiento del sistema están normados.

Metas:

A dic 2022, el instituto cuenta con la normativa aprobada.
A dic 2023, se tiene al menos 2 proyectos institucionales que

cumplen con la normativa creada.
A dic 2024, se tiene al menos 1 proyecto por carrera que cumplen con
la normativa creada.

A dic 2025, se tiene al menos 1,5 proyectos que cumplen con la
normativa creada.

Actividades principales

para conseguir las

metas

Crear normativa para el sistema de innovación y capacidad de
absorción.
Establecimiento de proyectos específicos de innovación.

Medios de verificación Mantener evidencias de:

Normativa interna aprobada y vigente sobre el sistema de innovación
y capacidad de absorción (captada a través del aplicativo SIIES).

2. Evidencias de la introducción de innovaciones en la actividad del
instituto (acuerdos del órgano académico, proyectos para la
introducción de las innovaciones, estudios que evidencien los
resultados obtenidos, constatación directa de los procesos si es
posible, etc.) (captadas a través del aplicativo SIIES y visita in situ).

3. Evidencias de la actividad del instituto como agente de la actividad
innovadora en el entorno (proyectos de vinculación ejecutados o en
ejecución en los que se explicite la introducción de innovaciones en
las entidades beneficiarias, constatación directa de los procesos si es
posible, acciones divulgativas en el entorno sobre nuevas tecnologías,
etc.) (captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias del funcionamiento del sistema de innovación y de
capacidad de absorción, que incluye las cinco acciones indicadas en la
Descripción (ficha de cada proceso de absorción de nuevo
conocimiento, documentos académicos y técnicos relacionados,
registros de la captación del etnoconocimiento o conocimiento

13

tradicional, acciones de divulgación de la biblioteca en este sentido,
registros del evento de multiplicación, documentos que evidencien la
introducción del conocimiento nuevo en el proceso docente, etc.)
(captadas a través del aplicativo SIIES y visita in situ).

5. Entrevistas a actores del sistema de innovación y de capacidad de
absorción (visita in situ).

Objetivo Específico 1.3.- Repotenciar los sistemas tecnológicos existentes para
cumplir con las necesidades de la comunidad educativa.
Estrategia: Desarrollo de herramientas tecnológicas como aula virtual, sistema de
gestión académico, sistema de gestión documental, seguridad informática y otros.

Indicador 1.3.1. (1.1.4)

Nombre del Indicador Sistema Informático de Gestión

Descripción Para lograr eficiencia en la gestión académica y administrativa en las
condiciones contemporáneas, se requiere de la informatización de los
procesos. Esta mejora la integridad de la información, facilita y
contribuye a elevar la calidad de los análisis, elimina duplicidades,
disminuye los errores humanos, reduce la concentración individual
en el manejo y control de la información, elimina, o economiza
sustancialmente, las impresiones y permite la actualización de la
información en tiempo real, entre otras ventajas.
A efectos del modelo de evaluación, el componente académico incluye
lo concerniente a las tres funciones sustantivas de la educación
superior y los procesos de planificación y organización asociados a
ellas; así como, los componentes de infraestructura y otros recursos
específicos que las soportan directamente.
La herramienta para la gestión documental está sustentada en los
estándares internacionales correspondientes y permite la creación,
organización y búsqueda eficaz de archivos, constituyendo un
repositorio de los documentos de gestión académica y administrativa
de la institución.
El diseño de los SIG se facilita y su efecto positivo es mayor cuando la
institución ha levantado, descrito y mejorado sus procesos.
La óptima explotación de los SIG, y en general de las herramientas
informáticas especializadas, exige usuarios debidamente capacitados.
Para ello se elaboran los manuales de usuarios, tutoriales y cursos.
Estos últimos pueden ser presenciales o tipo MOOC (Massive Open
Online Course) o en español CEMA (Curso En-línea Masivo y Abierto),
que son accesibles en todo momento.
Es conveniente, pero queda a opción de la institución, contar con un
sistema de tickets para controlar el procesamiento de las demandas
de soluciones por parte de los usuarios.
El SIG debe prestar servicio ininterrumpido durante todo el día y
todos los días, con alta capacidad de respuesta. Para ello se requiere

contar con el hardware y el soporte técnico requeridos que, por
decisión de la institución, pueden ser contratados externamente.

Línea base Diagnóstico 2021 de sistemas: SAGA, ALFRESCO, correo institucional,

14

QUIPUX.

Unidad de medida NA

Fuente Informes elaborados por TICS

Método de cálculo NA

Responsable Unidad de Tecnologías de la Información y Comunicación

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Dic 2021

Meta Estándar
La institución ha implementado un Sistema Informático de Gestión
(SIG) académico y administrativo, oficialmente reglamentado, que
automatiza el procesamiento de la información de esos ámbitos del
desempeño institucional. El SIG se actualiza en tiempo real y apoya
eficazmente el aseguramiento interno de la Calidad (AIC). Su
flexibilidad de diseño le permite adaptarse a especificidades
institucionales y de carreras. La gestión documental se realiza con la
aplicación de una herramienta informática específica que está
integrada en el SIG o, eventualmente, es un sistema independiente.
Los usuarios han sido capacitados y pueden utilizar estos recursos
eficazmente. El SIG, incluida la herramienta de gestión documental,
está totalmente operativo, da respuesta a las demandas de los
usuarios y mejora sustancialmente la eficiencia de la gestión
institucional.

Metas:
A dic 2022, el 90% del personal docente interactúa con los sistemas
de gestión institucionales.
A dic 2023, los sistemas que se maneja en la Institución cuentan al
menos con el 70% de seguridad en el flujo de trabajo que se maneja.
A dic 2024, el 95% del personal docente interactúa con los sistemas
de gestión institucionales.
A dic 2025, los sistemas que se maneja en la Institución cuentan al
menos con el 80% de seguridad en el flujo de trabajo que se maneja.

Medios de verificación

Evidencias:

1. Reglamento del SIG, incluida la herramienta de gestión documental,
aprobado y vigente (captado a través del aplicativo SIIES).
2. Manual o manuales de usuario del SIG (captados a través del
aplicativo SIIES).

3. Constatación de los componentes y en general de la capacidad del
SIG, incluida la herramienta de gestión documental, para realizar las
funciones indicadas (visita in situ).

4. Evidencias de que existe el equipamiento, soporte técnico,
operatividad y nivel de respuesta del SIG, incluida la herramienta de
gestión documental, a las demandas de los usuarios (contratos con
externos, si es el caso, observación, etc.) (captadas a través del
aplicativo SIIES y visita in situ).

15

5. Constatación de la información existente en el SIG y en el
repositorio de documentos de gestión (visita in situ).

6. Evidencias de la capacitación de los usuarios en el reglamento y en
la utilización del SIG, incluida la herramienta de gestión documental,
(programa de estudio de la capacitación, registros de asistencia con
firmas y registros de calificaciones, videos explícitos del proceso de
capacitación, MOOC, etc.) (captado a través del aplicativo SIIES y
visita in situ).

7. Constatación de la existencia de las habilidades requeridas en la
interacción con el SIG en usuarios seleccionados al azar (visita in

situ).

Actividades principales

para conseguir las

metas

Realizar un diagnóstico documentado, por medio de encuestas
(anuales) de requerimientos y satisfacción a docentes y estudiantes
del instituto.
Programación de actividades de capacitación
(inducción/recapacitación) sobre el uso de sistemas de gestión.
Plan plurianual de mejora de sistemas de gestión (ver POA de TICS).

Indicador 1.3.2. (2.1.4)

Nombre del Indicador Ancho de banda

Descripción La conexión de banda ancha permite fortalecer y mejorar la
enseñanza, así como el aprendizaje de los estudiantes; en este

sentido, el indicador evalúa la capacidad de acceso, y la estabilidad de
conexión a través de la relación entre el ancho de banda de la
conexión a internet disponible en todos los predios de la institución y

los usuarios de esta. Esta valoración se la realiza considerando el
total del ancho de banda contratado, medido en kilo bits por segundo
(kbps), dividido para la suma ponderada de estudiantes, profesores y

personal administrativo.
El ancho de banda de la institución es la suma de todos los anchos de

banda contratados para las diferentes instalaciones vigentes durante
el periodo de evaluación.

Línea base AB=202,11 (valoración CACES 2021)

Unidad de medida kbps

Fuente Contrato vigente del servicio de internet. TICS

Método de cálculo AB=Tkbps/((0,5*NA)+(0,8*NTC)+(0,4*NMT)+(0,10*NTP)+(0,15*NEP))
Donde:
AB: Ancho de banda por usuario potencial.

Tkbps: Total de kilobits por segundo contratado, como promedio. Se

suman los anchos de banda de los contratos simultáneos, según se

indica en la Descripción.

NA: Número de empleados administrativos que utilizan un computador

conectado a internet.

NTC: Número de profesores TC.

NMT: Número de profesores MT.

16

 NTP: Número de profesores TP.

NEP: Número de estudiantes en modalidades presencial y dual.

Nota: En todas las categorías de usuarios se toma el número que está

presente en la jornada más concurrida (mayor número total de

usuarios)

Responsable: Unidad de Tecnologías de la Información y Comunicación

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar

El ancho de banda promedio por usuario potencial es de, al menos,

500 kilobits por segundo.
Metas:

A dic 2021, alcanzar al 40% del valor establecido en el estándar.

A dic 2022, alcanzar al 50% del valor establecido en el estándar.
A dic 2023, alcanzar al 75% del valor establecido en el estándar.
A dic 2024, alcanzar al 100% del valor establecido en el estándar.

A dic 2025, alcanzar al 125% del valor establecido en el estándar.

Medios de verificación

Mantener evidencias de:

1. Contratos vigentes del servicio de internet a nombre del
representante legal de la institución que incluya los kbps
contratados.

2. Facturas de pago del servicio de internet del periodo de
evaluación.

3. El número total de administrativos que utilicen un computador es
un dato que la institución deber registrar en el aplicativo
informático.

4. Lista certificada de los estudiantes matriculados durante el
periodo de evaluación.

Actividades principales

para conseguir las

metas

Realizar un plan de fortalecimiento plurianual del ancho de banda en
los diferentes campus del instituto.

Indicador 1.3.3. (4.2.2)

Nombre del Indicador Informatización en el aprendizaje

Descripción El uso y manejo de las tecnologías de la información y la
comunicación (TIC) es indispensable en el mundo globalizado y la
sociedad del conocimiento en que vivimos. Pese a ello, la
incorporación de las TIC en los espacios educativos ha sido bastante
reducida, lo cual ha contribuido a mantener la brecha digital
existente, especialmente en los sectores rurales.
La introducción de TIC en el aprendizaje debe realizarse
considerando las necesidades de profesores y estudiantes. Esto

17

significa que la institución y los profesores deben seleccionar las
herramientas tecnológicas que sean más útiles y significativas para
brindar una educación de calidad a los estudiantes. La presencia de
computadores, celulares y otros dispositivos tecnológicos en el aula
de clase, por si sola, no hace que el proceso de aprendizaje mejore; de
ahí la importancia de que los profesores se preparen, de manera
formal o autónoma, en el uso de TIC como herramientas pedagógicas.
Las experiencias derivadas de la introducción de las TIC pueden ser
incorporadas en los programas de estudio de las asignaturas (PEA)
de forma que las integren de forma transversal. Pero no solo se trata
de introducir las TIC como un recurso pedagógico para apoyar y
complementar el proceso educativo; también es importante preparar
a los estudiantes para el adecuado manejo de, aplicaciones y
programas informáticos, generales y específicos, necesarios para el
ejercicio profesional.

Línea base Informe de diagnóstico

Unidad de medida Cualitativo

Fuente TICS

Método de cálculo NA

Responsable Vicerrectorado/Coordinaciones de Carreras/Unidad de Tecnologías

de la Información y Comunicación

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución utiliza las tecnologías de la información y comunicación

para mejorar el proceso de aprendizaje y la evaluación de los
estudiantes; potenciar el desarrollo de destrezas sensoriales y
motoras mediante la utilización de simuladores y realidad virtual;

entrenar e incentivar a los estudiantes para la utilización de las TIC
en la búsqueda de información, elaboración de productos y solución

de problemas de su entorno. Para ello la informatización se ha
incorporado de forma transversal en el currículo.

Metas:

A dic 2022, se tiene un diagnóstico por parte de TICS sobre este tema.

A dic 2023, las carreras han propuesto acciones en los PEA de las
materias.
A dic 2024, se mantienen evidencias de aplicación de herramientas

informáticas de forma sistemática en las materias.
A dic 2025, se presenta un informe de resultados y actualización de la
propuesta de implementación de herramientas informáticas en las

materias.

18

Medios de verificación

Evidencias
1. Programas de estudio de las asignaturas (PEA) (captados a través
del aplicativo SIIES).

2. Mallas curriculares de todas las carreras vigentes. En las carreras
que se aplica un rediseño curricular, solo se tendrá en cuenta, a
efectos de este indicador, la malla del rediseño. En las carreras
nuevas o en rediseño se presentarán los documentos que certifiquen
el semestre en que se iniciaron las clases o la aplicación del rediseño,
respectivamente (captadas a través del aplicativo SIIES).

3. Evidencias de actividades realizadas por los profesores que
requieren uso de TIC por parte de los estudiantes (pueden ser: plan
de desarrollo de la actividad, portafolio docente o estudiantil,
programas informáticos o aplicaciones utilizadas entrevistas a
profesores y estudiantes) (visita in situ).

4. Evidencias de la utilización, por parte de los estudiantes, de las
aplicaciones y paquetes informáticos generales y específicos
instalados en los computadores de la institución (pueden ser:
programas de estudio de las asignaturas, plan de clase, trabajos,
actividades realizadas mediante el uso de las aplicaciones o paquetes
informáticos, entrevistas a profesores y estudiantes) (captadas a
través del aplicativo SIIES y visita in situ).

5. Recursos de realidad virtual y/o simuladores basados en
programas informáticos que se utilizan en la institución (visita in

situ).

6. Evidencias de la utilización, por parte de los estudiantes, de los
recursos de realidad virtual y/o simuladores basados en programas
informáticos en el proceso de enseñanza (pueden ser: programas de
estudio de las asignaturas, plan de desarrollo de las actividades,
registros generados por los simuladores o recursos de realidad
virtual, entrevistas a profesores y estudiantes) (captadas a través del
aplicativo SIIES y visita in situ).

7. Verificación de las aplicaciones y paquetes informáticos generales
y específicos instalados en los computadores de la institución. (visita
in situ).

Actividades principales

para conseguir las

metas

Levantar información por los profesores que requieren uso de TIC
por parte de los estudiantes.
Informe de diagnóstico y plan de acción.

Objetivo Específico 1.4.- Repotenciar la infraestructura física para un adecuado
proceso de enseñanza-aprendizaje, con accesibilidad y permanencia para personas
con discapacidad.
Estrategia: Generar proyectos y convenios interinstitucionales, Vinculación y
autogestión que permitan la repotenciación de la infraestructura.

Indicador 1.4.1. (2.1.2)

Nombre del Indicador Seguridad y Salud Ocupacional

19

Descripción En el campo de la seguridad y salud ocupacional este indicador se
enfoca en los temas genéricos, que son comunes a cualquier
institución. Las especificidades de la prevención de accidentes y la

salud ocupacional de profesores y estudiantes en los laboratorios,
talleres y áreas de prácticas específicos de las carreras se evalúan,
por su carácter especializado, integradas con los aspectos

relacionados con la infraestructura y la formación práctica de los
estudiantes en esos espacios.

Línea base Satisfactorio (valoración por criterio Elaboración: CACES, 2021)

Unidad de medida NA

Fuente Archivos de la Unidad de Seguridad y Salud Ocupacional

Método de cálculo NA

Responsable Unidad de Seguridad y Salud Ocupacional

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio de 2021

Meta Estándar
El instituto cumple la normativa legal vigente y la normativa interna
complementaria en materia de seguridad y salud ocupacional, para lo
que dispone de los recursos necesarios y hace la divulgación
requerida. El instituto asume su responsabilidad social de contribuir
a los esfuerzos nacionales dirigidos a tener una población saludable y
para ello crea condiciones materiales y hace la divulgación requerida.
La institución cumple con los estándares sanitarios establecidos en la
producción de alimentos y otros productos destinados al consumo
interno y/o externo.

A mayo 2022 el instituto cuenta con la documentación normativa
completa en SSO según el modelo 2024.

Durante el periodo 2022-2025, a inicios de cada período académico
(nov/may) se realizan acciones de inducción al personal docente y
estudiantes nuevos al instituto.

Medios de verificación

Evidencias
1. Normativa interna de seguridad y salud laboral y plan de
emergencias aprobados y vigentes (captados a través del aplicativo
SIIES).

2. Matriz de riesgos (captada a través del aplicativo SIIES).

3. Evidencias sobre las capacitaciones realizadas con la comunidad
educativa sobre riesgos laborales, emergencias y desastres
(planificación, registros de asistencia, presentaciones, fotos, etc.)
(captadas a través del aplicativo SIIES).

4. Evidencias de que los miembros de la institución conocen los
riesgos a los que están expuestos, cómo actuar frente a ellos, así como
sus deberes y responsabilidades en materia de seguridad y salud

20

ocupacional (visita in situ).

5. Evidencias de las medidas de prevención adoptadas y de los
recursos disponibles para hacer frente a emergencias y desastres
(personal capacitado, instalaciones, equipamiento, insumos, entre
otros) (visita in situ).

6. Evidencias de actividades de preparación para hacer frente a
emergencias y desastres (planificación, registros de asistencia, videos
de los simulacros, etc.) (captadas a través del aplicativo SIIES).
7. Registros de inspecciones de seguridad (captados a través del
aplicativo SIIES).

8. Botiquín de primeros auxilios, enfermería o servicio médico, o el
convenio correspondiente para enfermería y servicio médico (visita
in situ) (captado a través del aplicativo SIIES).

9. Evidencias de que el instituto ha creado condiciones en sus
espacios para reducir la posibilidad de contagio de enfermedades
trasmisibles por vía respiratoria o alimentaria (por ejemplo,
disponibilidad adecuada de lavamanos con jabón, higiene de los
alimentos en la cafetería, etc.) y hace la labor educativa necesaria al
respecto (visita in situ).

10. Evidencias de que el instituto ha creado las condiciones
necesarias en sus espacios para promover un estilo de vida saludable
entre los miembros de la comunidad educativa (áreas de ejercicios,
frutas y verduras frescas en la cafetería, espacios libres de humo, etc.)
y hace la labor educativa necesaria al respecto (visita in situ).

11. Si existiera, proceso de producción de alimentos y otros
productos para consumo interno y/o externo (visita in situ).

Actividades principales

para conseguir las

metas

Verificar, crear y validar:
1. Existe la normativa interna de seguridad y salud ocupacional,
oficialmente denominado Reglamento de higiene y seguridad,
enmarcada en las normas nacionales. La institución cuenta con un
plan de emergencias. Ambos documentos están aprobados y vigentes
y son conocidos por profesores, estudiantes y trabajadores.

2. La institución realiza acciones técnicas (identificación, medición,
evaluación y control de riesgos), como mecanismos de prevención de
riesgos laborales.

3. El instituto capacita a profesores, estudiantes y trabajadores sobre
los riesgos a que están expuestos. Los miembros de la comunidad
educativa conocen esos riesgos y saben cómo actuar frente a ellos, así
como sus responsabilidades en materia de seguridad y salud.
4. La institución cuenta con las instalaciones, equipamiento, insumos
y, dispone o contrata los servicios, de recursos humanos
especializados, para la labor de prevención, que incluye el desarrollo
de simulacros para hacer frente a emergencias y desastres.

5. Se realizan inspecciones periódicas de seguridad (extintores, luces
de emergencias, vías de evacuación, instalaciones, orden y limpieza,
etc.) y se adoptan las medidas necesarias en caso de requerirlas,
incluido el mantenimiento de la infraestructura.

6. El instituto cuenta con un botiquín de primeros auxilios que
contiene los insumos requeridos para enfrentar problemas menores
de salud. Cuenta con enfermería o servicio médico, de acuerdo al
número de integrantes de la comunidad educativa5. A efectos del

21

cumplimiento de lo referente a servicios de enfermería y
propiamente médicos, el instituto podrá establecer convenios con
prestadores de estos servicios, públicos o particulares, que se
encuentren en las cercanías de la institución.

7. El instituto ha creado las condiciones y hace la labor divulgativa
correspondiente, para que la comunidad educativa practique
apropiadas reglas de higiene que reduzcan la posibilidad de contagio
de enfermedades, según lo indicado en la Descripción.

8. El instituto ha creado las condiciones y hace la labor divulgativa
correspondiente, para que la comunidad educativa practique un
estilo de vida más saludable, según lo indicado en la Descripción.

Indicador 1.4.2. (4.5.1)

Nombre del Indicador Funcionamiento de la Biblioteca

Descripción El Siglo XXI está marcado por la digitalización progresiva de la
información científica y técnica, lo que la hace más barata y, en cierta
proporción, replicable. En relación sinérgica con la digitalización se
produce una democratización acelerada del acceso a internet, sobre
la base de menores costos y el acceso desde los dispositivos móviles.
El resultado conjunto de ambos procesos es que cada día los
estudiantes y profesores tienen mayor facilidad para el acceso
individual, remoto y gratuito a una parte de la información que
requieren para sus estudios. Estos procesos, lejos de amenazar la
permanencia de las bibliotecas, constituyen una oportunidad para su
transformación.
Las bibliotecas cumplen un papel preponderante en las instituciones
de educación superior, no solo por su relación con el conocimiento,
sino, también, por su articulación con la vida comunitaria. Varias son
las tareas y desafíos de las bibliotecas en la actualidad:
a) Formación de usuarios: si bien internet genera democratización
en el acceso al conocimiento; también, paradójicamente, genera y
acentúa las brechas digitales existentes por limitaciones estructurales
de tipo económico, y por escasas habilidades y destrezas para el
acceso. Este escenario genera un espacio para el accionar de las bibliotecas que, en la perspectiva de Wiorogórska, “pueden paliar las
desigualdades al funcionar como mediadoras entre el conocimiento y
el usuario. Desde un punto de vista más amplio las bibliotecas sirven
de apoyo a todos aquellos que por diferentes motivos tienen problemas para participar en la sociedad” (2016, p. 12). Para ello la
biblioteca debe desarrollar actividades de formación sobre: búsqueda
y recuperación de información en diversas fuentes, citas y
referencias, manejo de gestores de referencias, cómo trabajar con
documentos, etc. También, pueden contribuir al desarrollo de
habilidades que permitan a los estudiantes solventar, de forma
adecuada, sus actividades académicas. Estas actividades pueden
realizarse de manera planificada, en un período de tiempo
establecido, pero también son actividades que se realizan
cotidianamente mediante el apoyo e información que los encargados
de la biblioteca brindan a los usuarios en el día a día.

b) Difusión de la biblioteca, de la ciencia y la cultura: se refiere a

22

las actividades que realiza la biblioteca para incentivar a los
estudiantes y profesores, e incluso al público externo, a que se
acerquen a ella y hagan uso de los servicios que ofrece y las
colecciones que alberga. Las actividades de difusión pueden ser de
índole muy variado y abarcan desde acciones sencillas como: la
elaboración de afiches y carteleras, envío de correos electrónicos
informativos, estanterías de nuevas adquisiciones; hasta la
organización y ejecución de campañas de fomento de la lectura,
actividades culturales, académicas y científicas.

c) Acceso remoto y automatización del catálogo: una de las formas
más eficaces de difusión de la biblioteca consiste en generar
mecanismos para el acceso remoto. Se espera que, por esta vía, al
menos, se brinde información básica sobre la biblioteca (horarios de
atención, requisitos para ingresar, normativa sobre consulta en sala y
préstamo, etc.) y se permita el acceso al catálogo del acervo.

Es importante que los usuarios, ya sean profesores, estudiantes o la
comunidad en general, puedan identificar los documentos que la biblioteca posee, mediante el catálogo, que es “un registro
sistematizado de todos materiales bibliohemerográficos que existen
en la biblioteca, el que de manera lógica, rápida y sencilla permite a
los usuarios localizar un autor, un título o un tema determinados, de acuerdo a su perfil de interés” (Dirección General de Incorporación y
Revalidación de Estudios de la Universidad Nacional Autónoma de
México, sf). Las bibliotecas deben hacer esfuerzos para cambiar a los
catálogos automatizados, lo cual no constituye un problema en la
actualidad gracias a la existencia de software económico e incluso
gratuito para tales fines. …

Línea base Determinar

Unidad de medida EUSL número

PB porcentaje

Fuente Unidad de servicios de biblioteca

Método de cálculo a) Utilización de la sala de lectura por parte de los estudiantes

Donde:
EUSL: Estudiantes que utilizaron la sala de lectura.

NEUSL: Número de estudiantes que utilizaron la sala de lectura.

NEP: Número de estudiantes en modalidades presencial y dual.

NES: Número de estudiantes en modalidad semipresencial.

b) Puestos de trabajo en biblioteca para el número de
estudiantes

23

Donde:
PB: Puestos de trabajo en biblioteca por cada 100 estudiantes.
NPCC: Número de puestos de trabajo con computador para los
usuarios en la biblioteca.

NPSC: Número de puestos de trabajo sin computador para los
usuarios en la biblioteca

NES: Número de estudiantes en modalidad semipresencial.
NEP: Número de estudiantes en modalidades presencial y dual.

Nota: Se ponderan los estudiantes según la modalidad de estudio. Se
ponderan los puestos de trabajo según tengan o no un computador.

Responsable Unidad de servicios de biblioteca

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución cuenta con una biblioteca que constituye un centro de

difusión cultural para la comunidad educativa y su entorno, realiza
formación de usuarios, posee un sistema informático específico que

facilita su gestión y permite el acceso remoto al catálogo
automatizado del acervo y a los documentos en formato digital. Su
funcionamiento está normado internamente y se encuentra a cargo

de personal con preparación específica. Cuenta con condiciones
adecuadas para el trabajo de los usuarios.

A junio 2022 se cuenta con catálogo automatizado del acervo en
formato digital.
A junio 2023 se incrementa el acervo físico y digital en un 10%

A junio 2024 se incrementa el acervo físico y digital en un 10%
A junio 2025 se incrementa el acervo físico y digital en un 10%

Medios de verificación

Evidencias de:

1. Normativa interna aprobada y vigente de la gestión de la biblioteca
(captada a través del aplicativo SIIES).

2. Evidencias de las actividades de formación de usuarios realizadas
por la biblioteca (entrevistas a estudiantes, documentos de
planificación de las actividades e informes de ejecución, certificados
de los asistentes, material audiovisual explícito sobre las actividades,
etc.) Los registros en audio y video deben cumplir con lo establecido
en el Art. 178 del COIP (captadas a través del aplicativo SIIES y visita
in situ).
3. Evidencias de las actividades de difusión de la biblioteca
(documentos de planificación de las actividades e informes de
ejecución, carteleras, correos electrónicos, entrevistas al personal de
la biblioteca y a estudiantes, material audiovisual explícito sobre las
actividades, etc.) Los registros en audio y video deben cumplir con lo
establecido en el Art. 178 del COIP (captadas a través del aplicativo
SIIES y visita in situ).

24

4. Sistema informático de gestión en pleno funcionamiento y su
utilización por profesores y estudiantes (visita in situ).

5. Registros de los visitantes a la sala de lectura de la biblioteca
(captados a través del aplicativo SIIES).

6. Evidencias que demuestren la preparación específica del personal
técnico que atiende la biblioteca (títulos registrados en la SENESCYT,
certificados de cursos y capacitaciones). (captadas a través del
aplicativo SIIES).

7. Verificación de las condiciones de la biblioteca, según lo indicado
en la Descripción (visita in situ).

8. Lista certificada de los estudiantes por modalidad de estudio,
carrera, semestre y jornada (matutina, vespertina y nocturna),
matriculados en cada período académico del periodo de evaluación
(captada a través del aplicativo SIIES).

9. Entrevistas a personal que labora en la biblioteca y a usuarios de la
misma (visita in situ).

Actividades principales

para conseguir las

metas

• Programar cada inicio de semestre acciones para poner en
conocimiento sobre los títulos bibliográficos disponibles en
biblioteca, tanto físicos como digitales.

• Preparación/capacitación técnica en manejo de bibliotecas por
parte del responsable de biblioteca.

Indicador 1.4.3 (4.5.2.)

Nombre del Indicador Acervo de la biblioteca y relación de la biblioteca con las asignaturas
y carreras

Descripción El papel que la biblioteca cumple en la institución depende, en gran
medida, de la riqueza de su acervo, el cual comprende un:
conjunto de documentos y recursos de información de cualquier tipo,
que son de propiedad o están bajo custodia de una biblioteca o una unidad de información. (…) En sentido amplio también puede
considerarse parte del acervo los productos generados dentro de la
biblioteca, tales como publicaciones, boletines de novedades, bancos de datos y bibliografías realizadas a pedido (…) (Barité, 2015, pág.
23).
El acervo debe responder, en primera instancia, a las necesidades
formativas de los estudiantes; pero también debe proporcionar
fuentes de consulta para la actividad de I+D y la autoformación de los
profesores, así como apoyar la difusión cultural y distracción de los
usuarios en general.
Tradicionalmente, el acervo de la biblioteca está conformado por
libros y publicaciones periódicas. Sin embargo, también pueden
incluirse recursos de información diferentes y en soportes diversos,
de acuerdo con las carreras que posee la institución, como: folletos,
manuales técnicos de equipos de las diferentes marcas y modelos;
imágenes de los planos de construcciones relevantes, de sitios
turísticos y de mapas; videos de sitios turísticos, música, tutoriales,
documentales, grabaciones de clases de las diferentes asignaturas
dictadas por profesores que tienen alto dominio de los contenidos y
reconocida maestría pedagógica; audios como música, entrevistas,
audiolibros, etc. Esta diversificación de formatos, soportes y tipos de

25

contenido es aún más necesaria en el mundo contemporáneo en el
que la información y el conocimiento se presenta en formatos muy
variados. Los institutos deben realizar una labor sistemática
encaminada a obtener y generar contenidos específicos para sus
bibliotecas, que deben convertirse, paulatinamente, en centros de
referencia territoriales en el ámbito de sus carreras.
En las últimas décadas la implementación de bibliotecas virtuales, ya
sean estas de acceso abierto o de suscripción, ha permitido a las
bibliotecas ampliar y diversificar la oferta de información gracias al
desarrollo tecnológico. A efectos de este proceso evaluativo se toma
como base la propuesta de Saiz (s/f) citado en Sánchez y Vega (2002)
que plantea (p.3) “…digital o electrónico se refiere al formato de la información: una
biblioteca digital tendría todas sus colecciones en este formato,
independientemente de su distribución en monopuesto, en red local,
en Internet, Intranet y de su soporte óptico o magnético. En este
sentido, las bibliotecas tradicionales tienden a ser mixtas ya que, a
pesar de la tendencia creciente a disponer de colecciones digitales,
las colecciones tradicionales (impresas, sonoras, gráficas) siguen
siendo fundamentales. Virtual se refiere a la falta de restricciones espaciales, y a menudo temporales… [Por eso]… una biblioteca virtual
es la que puede prestar sus servicios desde cualquier lugar sin
necesidad de desplazamientos físicos del usuario, y esto atañe no sólo
a las colecciones o a la información que se gestiona, sino a la interacción con el usuario…”
Los documentos de la biblioteca virtual están igualmente
digitalizados, pero lo distintivo en ella es la condición de biblioteca en
la red, es decir, biblioteca estructurada para el acceso vía internet.
Adicionalmente, en Ecuador, el término biblioteca virtual es utilizado
también para referirse a bases de datos integradas por documentos
contentivos de información científico-técnica satisfactoriamente
confiable. …

Línea base Determinar:
NP=
ND=
TB=

Unidad de medida Número

Fuente Unidad de servicios de biblioteca

Método de cálculo a) Número de préstamos de documentos bibliográficos relativizado
para el número de estudiantes

Donde:
NP: Número de préstamos de documentos bibliográficos

NPSD: Número de préstamos en sala o a domicilio

NEP: Número de estudiantes en modalidades presencial y dual.

NES: Número de estudiantes en modalidad semipresencial.

26

b) Número de peticiones de documentos de bibliotecas virtuales
relativizado para el número de estudiantes y profesores (si aplica
para la institución)

Donde:
ND: Número de peticiones de documentos de bibliotecas virtuales

NDBV: Número de documentos de bibliotecas virtuales pedidos por
los miembros de la comunidad académica del instituto.

NTE: Número total de estudiantes.

TP: Número total de profesores.

Nota: a efectos del modelo de evaluación se entiende como
documentos pedidos, tanto a la cantidad de documentos descargados
de la biblioteca virtual, como a aquellos que, aunque no se
descargaron, fueron abiertos en formato HTML.
A efectos de tener un criterio cuantitativo general sobre si la riqueza
del acervo de la biblioteca se corresponde con los requerimientos en
diversidad temática planteados por las carreras, y tener un criterio
comparativo al respecto con los demás institutos, se propone el
siguiente indicador de sustento:

c) Número de títulos en biblioteca relativizados para el número de
carreras.

Donde:
TB: Títulos en biblioteca.

NL: Número de libros en biblioteca.

PP: Número de ediciones de publicaciones periódicas especializadas
relacionadas con la oferta académica del instituto.

MNL: Número de materiales no librarios en biblioteca.

MA: Número de materiales audiovisuales en biblioteca.
NCV: Número de carreras vigentes y con estudiantes matriculados.

Responsable Unidad de servicios de biblioteca

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La biblioteca cuenta con un acervo que responde a las necesidades de
formación integral de los estudiantes y se relaciona con las
asignaturas y carreras de la institución, a efectos de lograr la máxima
eficacia en la satisfacción de las necesidades de bibliografía de
consulta para los estudiantes, en la respuesta de los servicios de la
biblioteca a los requerimientos de la docencia y en la contribución de
los profesores al procesamiento de los documentos bibliográficos que
se incorporan al acervo; para ello existe una normativa interna y un

27

plan de adquisiciones, en cuya elaboración participan los
coordinadores de las carreras y de los colectivos de asignaturas.

Metas:

A dic. 2022, se incrementar en 10% los resultados de cada uno de los
3 indicadores.
A dic. 2023, se incrementar en 10% los resultados de cada uno de los
3 indicadores.
A dic. 2024, se incrementar en 10% los resultados de cada uno de los
3 indicadores.
A dic. 2025, se incrementar en 10% los resultados de cada uno de los
3 indicadores.

Medios de verificación

Evidencias de:

1. Normativa interna aprobada y vigente de la gestión de la biblioteca
(captada a través del aplicativo SIIES).

2. Plan de adquisiciones y de generación de contenidos específicos
para la biblioteca, con reporte de su cumplimiento (captado a través
del aplicativo SIIES).

3. Evidencias de la participación de los profesores de las asignaturas
y carreras en la elaboración del plan de adquisiciones y de generación
de contenidos específicos (actas de reuniones, oficios enviados a la
biblioteca, entrevistas a profesores, etc.) (captados a través del
aplicativo SIIES y visita in situ).

4. Listado de títulos de la biblioteca, según lo indicado en la
Descripción (captados a través del aplicativo SIIES).

5. Verificación de existencia y revisión de los documentos incluidos
en el listado de títulos de la biblioteca (visita in situ).

6. Evidencias de las actividades de coordinación e interrelación
implementadas en la institución (actas de reuniones, informes de
gestión de la biblioteca, documentos de planificación de las
actividades e informes de ejecución, entrevistas a la persona
encargada de la biblioteca y a profesores, etc.) (captados a través del
aplicativo SIIES y visita in situ).
7. Programas de estudio de las asignaturas (captados a través del
aplicativo SIIES).
8. Registros de préstamos en sala y a domicilio efectuados por la
biblioteca (captados a través del aplicativo SIIES y visita in situ).
9. Contratos y documentos de pago que avalen el acceso a bibliotecas
virtuales por parte de la institución (captados a través del aplicativo
SIIES).
10. Verificación del acceso efectivo a las bibliotecas virtuales que son
utilizadas por la institución mediante suscripción, y de las
habilidades de estudiantes y profesores para ello (visita in situ).
11. Reportes generados por las bibliotecas virtuales que evidencien
fehacientemente el nivel de utilización de estas por los estudiantes y
profesores del instituto (captados a través del aplicativo SIIES).
12. Lista certificada de los estudiantes por modalidad de estudio,
carrera, semestre y jornada (matutina, vespertina y nocturna),
matriculados en cada período académico del periodo de evaluación
(captada a través del aplicativo SIIES).

28

Actividades principales

para conseguir las

metas

Crear un plan de adquisición de libros digitales, convenios con
universidades u otros institutos técnicos y tecnológicos a nivel
nacional e internacional para el acceso a bibliotecas.

Indicador 1.4.4. (2.1.1)

Nombre del Indicador Puestos de trabajo de los profesores

Descripción El indicador evalúa las condiciones que ha creado la institución para
el trabajo de oficina de los profesores de tiempo completo y medio
tiempo. Las condiciones de trabajo influyen significativamente en el
rendimiento laboral y el bienestar de los servidores de una
institución. Cada tipo de ocupación laboral requiere condiciones
específicas en cuanto a instrumentos, mobiliario, acceso a servicios y
ambiente físico del local, pero el trabajo intelectual es especialmente
sensible, porque las condiciones externas afectan el nivel de
concentración mental, que no es controlable completamente por la
voluntad humana. Crear condiciones favorables para el trabajo de
oficina de los profesores es una inversión que será compensada con
creces con el mejoramiento de su rendimiento laboral, su salud y su
bienestar. Es otro factor más que contribuirá a que los profesores
sientan a la institución como un espacio seguro en el que resulta
agradable permanecer y laborar.

Línea base PTP = 0,51 (valoración CACES 2021)

Unidad de medida Unidad

Fuente Unidad de mantenimiento e infraestructura

Método de cálculo PTP=PTD/(NTC+0,5*NMT)

Donde:
PTP: Puestos de trabajo para profesores.

PTD: Número de puestos de trabajo, disponibles para los profesores,

que cumplen con los requisitos establecidos en la Descripción.

 NTC: Número de profesores TC durante la visita in situ.

 NMT: Número de profesores MT durante la visita in situ

Responsable Unidad de mantenimiento e infraestructura

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar

La relación entre el número de puestos de trabajo, disponibles para
profesores, que cumplen con los requisitos establecidos en la

Descripción, y el número de profesores TC más la mitad de los
profesores MT, es, al menos, 1 (uno).
Metas:

A dic 2021, alcanzar el valor de 0,7

29

A dic 2022, alcanzar el valor de 0,9
A dic 2031, alcanzar el valor de 1.0
A dic 2021, alcanzar el valor de 1.1

A dic 2025, alcanzar el valor de 1.5

Actividades principales

para conseguir las

metas

Diagnóstico y plan para completar y mejorar los puestos de trabajo

de los profesores de todas las carreras

Medios de verificación

Evidencias
1. Verificación del número y condiciones de los puestos de trabajo
para profesores, según lo indicado en la Descripción (visita in situ).

2. Lista certificada de los profesores que trabajan a tiempo completo
y a medio tiempo cuando se desarrolla la visita in situ (visita in situ).

Indicador 1.4.5 (4.1.6.)

Nombre del Indicador Aulas

Descripción El indicador evalúa las características del aula de clase considerando
que esta debe ofrecer un ambiente apropiado para el aprendizaje de
los estudiantes que la utilizan. Elementos como: el espacio,
iluminación, acústica, ventilación, confort térmico, medios para
proyección, instalaciones eléctricas, mobiliario, higiene y
mantenimiento, convierten al aula en un ambiente de aprendizaje
adecuado, tranquilo, cómodo y seguro.
Mobiliario
a) Escritorio y silla confortable para el profesor.

b) Pupitres confortables para los estudiantes.

Computadora y medios de proyección digital
c) Computadora institucional con:
- tarjeta de video, sonido, puerto de conexión a internet
- Software de Ofimática Básica
- Sistema Operativo Windows o Linux, u otros que tengan una
operatividad equivalente a efectos de la función que deben cumplir
estos computadores.
d) Medios de proyección digital que se encuentren funcionales
(proyector, pantalla, pizarras digitales, etc.). Debido a la importancia
que adquieren las TIC en la vida contemporánea, al menos, un 15%
de las aulas deberá contar con medios de proyección digital
interactivos, que son aquellos que permiten al usuario interactuar y
manejar de forma directa los elementos proyectados sobre la
superficie que funciona como pizarra.

Línea base A = 75,56 (valoración CACES 2021)

Unidad de medida %

Fuente Unidad de mantenimiento e infraestructura

30

Método de cálculo

Donde:
A: Aulas.
AA: Número de aulas que cuentan con los parámetros establecidos en

la descripción.

TA: Número total de aulas de la institución.

Responsable Unidad de mantenimiento e infraestructura

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El 100% de las aulas de la institución posee las condiciones mínimas
requeridas para la realización de las actividades académicas.

Metas:

La institución cuenta con el 75% las aulas con las condiciones
mínimas requeridas para la realización de las actividades académicas
a dic 2021.
La institución cuenta con el 80% las aulas con las condiciones
mínimas requeridas para la realización de las actividades académicas
a dic 2022.
La institución cuenta con el 90% las aulas con las condiciones
mínimas requeridas para la realización de las actividades académicas
a dic 2023.
La institución cuenta con el 100% las aulas con las condiciones
mínimas requeridas para la realización de las actividades académicas
a dic 2024.
La institución cuenta con el 100% las aulas con las condiciones
mínimas requeridas para la realización de las actividades académicas
a dic 2025.

Actividades principales

para conseguir las

metas

Plan plurianual para mejoramiento de aulas

Medios de verificación

Evidencias
1. Verificación de las condiciones de las aulas, según lo indicado en la
Descripción (visita in situ).
2. Entrevistas a la comunidad educativa sobre las condiciones de las
aulas (visita in situ).

Indicador 1.4.6. (2.1.3.)

Nombre del Indicador Accesibilidad física y esparcimiento

31

Descripción El indicador aborda dos aspectos no estrictamente académicos, pero
relevantes para la vida institucional. El primero de ellos es la
inexistencia de barreras arquitectónicas para el acceso físico a las
instalaciones de la institución, de las personas con discapacidad. Al
respecto, la Constitución de la República señala en los numerales 10 y
11 del Artículo 47, sobre los derechos de las personas con
discapacidad:
Art. 47.- (…) Se reconoce a las personas con discapacidad, los
derechos a:
10. El acceso de manera adecuada a todos los bienes y servicios. Se
eliminarán las barreras arquitectónicas.
11.- El acceso a mecanismos, medios y formas alternativas de
comunicación, entre ellos el lenguaje de señas para personas sordas,
el oralismo y el sistema braille. …

Línea base Satisfactorio (valoración CACES 2021)

Unidad de medida Cualitativo

Fuente Unidad de mantenimiento e infraestructura

Método de cálculo NA

Responsable Unidad de mantenimiento e infraestructura

Frecuencia de medida Anual

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto es un espacio donde las personas con discapacidad
pueden acceder, sin barreras arquitectónicas, a todas las
instalaciones que les resulten necesarias. Todos los miembros de la
comunidad educativa pueden disfrutar de espacios limpios, con
adecuado mantenimiento y agradables visualmente, utilizar servicios
higiénicos apropiados, adquirir alimentos ligeros y descansar o
relajarse en los momentos de receso de las actividades académicas.

Metas:
A dic 2022 el instituto presentará el estudio de implementación de
acciones de comunicación alternativa para personas con discapacidad
sensorial (auditiva y visual).
A dic 2023, en la institución las personas con discapacidad sensorial
(visual y auditiva) pueden acceder y desplazarse, con algunas
limitaciones, por la institución, incluyendo los espacios abiertos.
A dic 2024, en la institución las personas con discapacidad sensorial
(visual y auditiva) pueden acceder y desplazarse, sin barreras
arquitectónicas que lo limiten, por la institución, incluyendo los
espacios abiertos, y hacer uso de todas las instalaciones que
requieran.
 A dic 2025, en la institución las personas con discapacidad física
(motora) y sensorial (visual y auditiva) pueden acceder y
desplazarse, sin barreras arquitectónicas que lo limiten, por la
institución, incluyendo los espacios abiertos, y hacer uso de todas las

32

instalaciones que requieran.

Actividades principales

para conseguir las

metas

• Iniciar los estudios para proponer un plan plurianual de
comunicación alternativa (braille por ejemplo en señalética) en el
Instituto.

• Revisión y análisis de pertinencia y factibilidad de los “Elementos fundamentales” del indicador del modelo 2024.
Medios de verificación

Evidencias
1. Verificación de las condiciones de accesibilidad física para las
personas con discapacidad, específicamente el cumplimiento de los
requisitos indicados en el primer elemento fundamental. En las
construcciones nuevas deberá verificarse el cumplimiento de la
normativa referida en la Descripción (visita in situ).

2. Verificación del cumplimiento de las exigencias planteadas en los
elementos fundamentales 2, 3 y 4 (visita in situ)

3. Entrevistas a los miembros de la comunidad educativa (visita in

situ).

Objetivo Específico 1.5.- Promover la actualización de conocimientos de la planta
docente en cada área de conocimiento.
Estrategia: Promover y facilitar la obtención de títulos de cuarto nivel a los docentes
el ISTS, a través de horarios flexibles.

Indicador 1.5.1. (3.1.3.)

Nombre del Indicador Experiencia Profesional Práctica profesores TC

Descripción El indicador evalúa, a través de su experiencia profesional práctica,
que los profesores TC de contenidos profesionales tengan las
habilidades de pensamiento y las destrezas sensoriales y motoras
que ellos contribuyen a desarrollar en sus estudiantes. La
relevancia de que los profesores tengan esas capacidades está,
precisamente, en que uno de los objetivos centrales del proceso de
formación de los estudiantes en los institutos superiores es el
desarrollo de esas habilidades y destrezas. De tal manera, los
profesores de los contenidos profesionales deben ser, en buena
medida, entrenadores directos de los estudiantes en esas
habilidades y destrezas.
Se considera experiencia profesional práctica del profesor, a efectos
del indicador, a la actividad laboral, o equivalente, en el sector de la
producción de bienes o de la prestación de servicios, desarrollada
con posterioridad a la fecha de graduación del tercer nivel técnico,
tecnológico o de grado, en la que se aplican, de manera sistemática,
y como parte de las funciones inherentes al cargo que se
desempeña, procedimientos técnicos propios de una carrera
determinada de tercer nivel técnico, tecnológico o de grado, que es

33

la misma, o está estrechamente relacionada, con la carrera que
cursan los estudiantes a los que el profesor dicta clases o guía en su
aprendizaje.
El profesor debe haber acumulado, al menos, tres años de
experiencia profesional práctica, en los últimos doce años, para ser
incluido en la variable correspondiente del indicador. Se válida,
como parte de los tres años exigidos, hasta un año de experiencia
preprofesional, siempre y cuando se cumplan todas las demás
condiciones.
Serán consideradas, como experiencia profesional práctica, las
siguientes actividades que desarrolla el profesor en la institución:
a) Participación en proyectos de vinculación, o en acciones
similares de intervención en el entorno no formalizadas como
proyectos (puede ser, por ejemplo, una solicitud de emergencia de
autoridades locales, etc.), en las que la actividad laboral, o
equivalente, desarrollada, cumple con los requisitos establecidos en
la anterior definición de experiencia profesional práctica…
b) Realización de entrenamientos tecnológicos, según los requisitos
establecidos para ellos en el indicador Formación académica en curso y desarrollo profesional…

Línea base EPP = 0 (valoración CACES 2021)

Unidad de medida Porcentaje

Fuente Archivo Talento Humano (Hojas de vida del personal).

Método de cálculo

Donde:
EPP: Experiencia profesional práctica.

NTCEPP: Número de profesores TC de contenidos profesionales
que cuentan con experiencia profesional práctica, según lo indicado
en la Descripción.

NTCCP: Número total de profesores TC de contenidos
profesionales.

Responsable Coordinación de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

junio de 2021

Meta Estándar
Al menos, el 50% de los profesores TC de contenidos profesionales

tiene una experiencia profesional práctica acumulada, según las

condiciones establecidas en la Descripción, de, al menos, tres años.

Metas:

A dic. 2022, se incrementa en 5% el indicador EPP.
A dic. 2023, se incrementa en 6% el indicador EPP.

34

A dic. 2024, se incrementa en 8% el indicador EPP.
A dic. 2025, se incrementa en 10% el indicador EPP.

Actividades principales

para conseguir las metas

 Levantamiento de información e informe de diagnóstico.

Medios de verificación

Evidencias
1. Registros en la SENESCYT del título de tercer nivel técnico,
tecnológico o de grado de los profesores (captados a través del
aplicativo SIIES).

2. Títulos de tercer nivel técnico, tecnológico o de grado de los
profesores. En su defecto puede presentarse el acta de graduación
(captados a través del aplicativo SIIES)

3. Lista certificada de los profesores de contenidos profesionales en
que se indique de cada uno el tiempo de dedicación y la actividad
que justifica su condición de profesor de contenidos profesionales
(asignaturas que dicta, labor que desarrolla en la unidad de
integración curricular, etc.) (captada a través del aplicativo SIIES).

4. Certificaciones de experiencia profesional práctica emitidas por
los centros laborales correspondientes, que deben tener las
siguientes características: (captadas a través del aplicativo SIIES)…

5. Certificaciones de entrenamientos de los profesores emitidas por
los centros en los que se realizaron, que deben tener las siguientes características: (captadas a través del aplicativo SIIES)…

6. Certificaciones del instituto sobre la participación en proyectos
de vinculación o equivalentes, según lo indicado en la Descripción,
que deben tener las siguientes características: (captadas a través
del aplicativo SIIES).

Indicador 1.5.2. (3.1.4.)

Nombre del Indicador Ejercicio Profesional Práctico de profesores a MT y TP

Descripción El indicador evalúa la medida en que el instituto direcciona la
selección de los profesores de contenidos profesionales que
comparten su tiempo de trabajo con otras instituciones (MT y TP),
para posibilitar que el proceso de enseñanza-aprendizaje se
enriquezca con los aportes de quienes realizan, cotidianamente,
ejercicio profesional práctico en áreas afines a los contenidos
profesionales que imparten en la institución.
La exigencia de 24 dentro de los últimos 36 meses que antecedieron
al fin del período de evaluación tiene la intención de lograr que el
ejercicio profesional práctico sea lo más permanente y reciente
posible, considerando eventualidades como la pérdida temporal de
empleo, vinculado a docencia que se imparte. (…).

Línea base EPP = 0 (valoración CACES 2021)

Unidad de medida Porcentaje

Fuente Archivo Talento Humano (Hojas de vida del personal).

35

Método de cálculo

Donde:

EPP: Ejercicio profesional práctico de profesores MT y TP de
contenidos profesionales (en porcentaje).
PMTTPE: Número de profesores MT y TP de contenidos
profesionales que realizaron ejercicio profesional práctico en áreas
afines a los contenidos profesionales que imparten en el instituto,
durante un periodo igual o mayor a 24 meses, dentro de los últimos
36 meses que antecedieron al fin del periodo de evaluación de la
institución.

NMT: Número de profesores MT de contenidos profesionales.

NTP: Número de profesores TP de contenidos profesionales.

Responsable Unidad de Talento Humano.

Frecuencia de medida Semestral

Fecha de inicio de la

medida

junio de 2021

Meta Estándar
El 100% de los profesores con dedicación MT y TP de contenidos
profesionales del instituto, han realizado ejercicio profesional
práctico en áreas afines a los contenidos profesionales que
imparten en el instituto durante un periodo igual o mayor a 24
meses, dentro de los últimos 36 meses que antecedieron al fin del
periodo de evaluación de la institución.

Metas:
A dic. 2022, se incrementa en 2% el indicador EPP.
A dic. 2023, se incrementa en 2% el indicador EPP.
A dic. 2024, se incrementa en 4% el indicador EPP.
A dic. 2025, se incrementa en 5% el indicador EPP.

Actividades principales

para conseguir las metas

Levantamiento de información e informe de diagnóstico.

Medios de verificación

Evidencias
1. Lista certificada de los profesores de contenidos profesionales

en que se indique de cada uno el tiempo de dedicación y la
actividad que justifica su condición de profesor de contenidos
profesionales (asignaturas que dicta, labor que desarrolla en la
unidad de integración curricular, etc.) (captada a través del
aplicativo SIIES).

2. Certificados de actividad laboral para acreditar ejercicio
profesional práctico, que deben tener la siguiente información y
características: (captados a través del aplicativo SIIES).

3. En el caso de profesores cuyo ejercicio profesional se ha
desarrollado permanentemente o por períodos en condición de
contratación por servicios profesionales (sin relación de
dependencia), pueden obrar como evidencias del ejercicio
profesional práctico el contrato correspondiente a cada servicio

36

prestado, acompañado de la factura del pago por el mismo o el
informe final del trabajo realizado con el recibido del
contratante…

Indicador 1.5.3. (4.1.2.)

Nombre del Indicador Afinidad formación docencia

Descripción El indicador evalúa que los profesores posean, a partir de su
formación específica de tercer nivel, maestría o doctorado (PhD),
las bases cognitivas y procedimentales apropiadas para preparar y
conducir la formación de los estudiantes en las asignaturas cuya
impartición tienen asignadas.
En correspondencia con lo anterior, el concepto de afinidad entre la
formación del profesor y el contenido de las asignaturas cuya
impartición tiene asignada, a efectos del proceso de evaluación, es
el siguiente:
Afinidad formación-docencia: Es el estatus de formación académica,
titulada y específica, del profesor, que permite afirmar, con
aceptable certeza, que este posee las bases cognitivas y
procedimentales apropiadas para preparar, y posteriormente
conducir, el proceso de formación de los estudiantes en una
asignatura determinada.
La afinidad formación-docencia no garantiza que el profesor
desarrolle un buen proceso de formación de los estudiantes, solo
crea bases para eso. Después entran en escena, de parte del
profesor, su talento, su esfuerzo, el tiempo que dedica a prepararse
para la enseñanza, sus habilidades didácticas, etc.

Línea base AFD=28,68 (valoración CACES 2021)

Unidad de medida Porcentaje

Fuente Archivo Talento Humano (Hojas de vida del personal).

Método de cálculo

Donde:
AFD: Afinidad Formación Docencia
NHCA: Número de horas clase en las que los profesores poseen títulos

de tercer nivel, maestría o doctorado (PhD) afín a la asignatura.

NTHC: Número total de horas clase

Responsable Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Marzo de 2020. Se impulsa nuevamente en junio 2021

Meta Estándar:

37

El 100% de las horas de clase son impartidas por profesores que
cuentan con títulos de tercer nivel, maestría o doctorado (PhD) afín
a la asignatura.
Metas:

A dic 2022 se alcanza un valor de AFD de 35
A dic 2023 se alcanza un valor de AFD de 40
A dic 2024 se alcanza un valor de AFD de 50
A dic 2025 se alcanza un valor de AFD de 60

Actividades principales

para conseguir las metas

Informe de situación y plan para reducir las brechas existentes.

Medios de verificación

Evidencias
1. Registros en SENESCYT de los títulos de tercer nivel, maestría o
doctorado (PhD) de los profesores (captados a través del aplicativo
SIIES).

2. Contratos o nombramientos de los profesores que
permanecieron en la institución durante el periodo de evaluación
(captados a través del aplicativo SIIES).

3. Mecanizados de aportes al IESS de los profesores con relación de
dependencia (captados a través del aplicativo SIIES).

4. Programas de estudio de las asignaturas (PEA). (captados a
través del aplicativo SIIES).

5. Matriz de la información sobre profesores, con las asignaturas
dictadas por cada uno y las horas de clase impartidas en cada una
de ellas; debe estar impresa, firmada y escaneada (captada a través
del aplicativo SIIES).

Indicador 1.5.4. (3.1.2.)

Nombre del Indicador Formación de posgrado

Descripción El indicador evalúa el avance del cuerpo de profesores en su
formación académica, en la adquisición de capacidades para
desarrollar actividad investigativa, ejercer la docencia en la
educación continua y en posgrados tecnológicos, y en la adquisición
de los atributos científicos, y culturales en general, de los
profesores de la educación superior. Para ingresar en el valor de la
variable sustantiva, el profesor debe contar con un título de
maestría académica o tecnológica, o título de PhD.

Línea base FP=48,6 (valoración CACES 2021)

Unidad de medida Porcentaje

Fuente Archivo Talento Humano (Hojas de vida del personal).

Método de cálculo FP=100*PFP/TP

Donde:
FP: Formación de posgrado de los profesores. (en porcentaje)

PFP: Número de profesores que poseen título académico de maestría

o doctorado (PhD).
TP: Número total de profesores.

38

Responsable Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio de 2021

Meta Estándar:

Al menos, el 50% de los profesores del instituto cuentan con título

de maestría o doctorado (PhD).

A dic 2022 se alcanza un valor de FP de 50
A dic 2023 se alcanza un valor de FP de 55
A dic 2024 se alcanza un valor de FP de 60
A dic 2025 se alcanza un valor de FP de 70

Actividades principales

para conseguir las metas

Fomentar y motivar a través de dar facilidades en horarios para que

los profesores continúen sus procesos formativos de cuarto nivel.

Medios de verificación

Evidencias
1. Registros en SENESCYT de los títulos de maestría o doctorado
(PhD) de los profesores (captados a través del aplicativo SIIES)

2. Títulos de maestría o doctorado (PhD) de los profesores. En su
defecto puede presentarse el acta de graduación (captados a través
del aplicativo SIIES).

Indicador 1.5.5. (3.2.4.)

Nombre del Indicador Formación académica en curso y capacitación

Descripción Descripción
Cuando la formación y capacitación del cuerpo docente se
planifican en función de los objetivos institucionales, se seleccionan
adecuadamente las vías a utilizar y a los profesores participantes, y
después se ejecutan correctamente, se generan las capacidades
requeridas para lograr los objetivos de desarrollo de la institución.
Las tareas que deben enfrentar las IES se incrementan en
complejidad con el transcurso del tiempo, debido, en primer lugar,
al imperativo de lograr niveles superiores de calidad en el
desarrollo de las funciones sustantivas y, en interrelación con lo
anterior, a la necesidad de asimilar nuevas tecnologías y
procedimientos. Para lograr éxito en esos retos se requiere del
constante desarrollo de las capacidades del cuerpo de profesores, lo
que es resultado de procesos de aprendizaje.
Las capacidades de los profesores de la educación superior pueden
ser vistas en dos sentidos:
a) Capacidades concretas, específicas. Estas responden a la
necesidad de que el profesor asuma, con eficacia, tareas que son
también concretas y específicas. Estas capacidades se determinan
para cada profesor según la carrera, la asignatura, o el ámbito en
que desarrolla o va a desarrollar su actividad en I+D y en
vinculación con la sociedad. A su vez, estas capacidades concretas

39

se pueden clasificar en las referidas al ámbito científico técnico
relacionado con la profesión y las referidas al ámbito didáctico. La
determinación de estas necesidades de aprendizaje es
recomendable hacerlo en conjunto con la construcción del PEDI. La
creación de este tipo de capacidades se asocia, generalmente, a
procesos de capacitación de diversa índole.

b) Capacidades intelectuales genéricas. Estas se asocian a lo
científico, a lo cultural, al desarrollo del pensamiento y enriquecen,
a veces intangiblemente, la acción académica del profesor,
generando, a mediano y largo plazo, un impacto de fondo en el
desarrollo académico de la IES. Estos procesos de aprendizaje
genéricos son comunes a todos los profesores de la institución o a
grupos importantes de ellos. Estas capacidades intelectuales
genéricas se pueden clasificar en las referidas al ámbito científico e
investigativo y las referidas al ámbito pedagógico.
…

Línea base PTFA=
PGFA=

PMFA=
PC= 0,35 poco satisfactorio (valoración CACES 2021)

Unidad de medida Porcentaje

Fuente Archivo del Centro de Formación Integral y Servicios
Especializados.

Método de cálculo Existen dos indicadores:

a) Profesores cuyo máximo título es el de tecnólogo superior o
tecnólogo superior universitario que se encuentran cursando una
carrera de grado en una universidad, o una especialidad o maestría
tecnológica.

PTFA: Profesores cuyo máximo título es el de tecnólogo superior o
tecnólogo superior universitario que están en formación académica
(en porcentaje).

NPTFA: Número de profesores cuyo máximo título es el de
tecnólogo superior o tecnólogo superior universitario y se
encontraban cursando una carrera de grado en una universidad, o
una especialidad o maestría tecnológica con el apoyo de la
institución.

NPT: Número de profesores cuyo máximo título es el de tecnólogo
superior o tecnólogo superior universitario.

b) Profesores cuyo máximo título es un grado universitario y se
encuentran cursando una maestría académica en una universidad o
una maestría tecnológica.

Donde:

40

PGFA: Profesores cuyo máximo título es un grado universitario, que
están en formación académica (en porcentaje).
NPGFA: Número de profesores cuyo máximo título es un grado
universitario y se encuentran cursando una maestría académica en
una universidad o una maestría tecnológica con el apoyo de la
institución.

NPG: Número de profesores cuyo máximo título es un grado
universitario.

c) Profesores cuyo máximo título es una maestría académica y se
encuentran cursando un programa de doctorado (PhD).

Donde:
PMFA: Profesores cuyo máximo título es una maestría académica,
que están en formación académica (en porcentaje).

NPMFA: Profesores cuyo máximo título es una maestría académica
y se encuentran cursando un programa de doctorado (PhD) con el
apoyo de la institución.

NPM: Número de profesores cuyo máximo título es una maestría
académica.

d) Profesores en procesos de capacitación.

Donde:
PC: Profesores en procesos de capacitación (en porcentaje).

NPC: Número de profesores en procesos de capacitación con una
duración acumulada de, al menos, 32 horas con el apoyo de la
institución.

TP: Número total de profesores

Responsable • Unidad de Talento Humano de los indicadores PTFA, PGFA y
PMFA.

• Centro de Formación Integral y Servicios Especializados del
indicador PC.

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
Los profesores realizan procesos efectivos de formación académica
y de capacitación con el apoyo del instituto. Estos procesos se
planifican para crear en ellos las capacidades específicas requeridas
para la ejecución satisfactoria de las tareas de docencia, vinculación
con la sociedad e I+D, y para desarrollar las capacidades
intelectuales genéricas que son inherentes a los profesores de la
educación superior. Las vías de formación y capacitación se eligen

41

en función de las capacidades a alcanzar. La ejecución del plan es
objeto de seguimiento, control y evaluación, y se logra un
cumplimiento satisfactorio de este. Se generan aprendizajes
significativos, que se incorporan en el acervo cognitivo
institucional.

Metas:

A dic 2022 un 50% de profesores han participado en procesos de
capacitación con una duración de al menos 32 horas (acumuladas).
A dic 2023 un 50% de profesores han participado en procesos de
capacitación con una duración de al menos 32 horas (acumuladas).
A dic 2024 un 50% de profesores han participado en procesos de
capacitación con una duración de al menos 32 horas (acumuladas).
A dic 2025 un 50% de profesores han participado en procesos de
capacitación con una duración de al menos 32 horas (acumuladas).
*Se debe asegurar que en dos años el 100% de profesores
recibieron capacitaciones con al menos 32 horas acumuladas.

Actividades principales

para conseguir las metas

Talento Humano:

• Talento Humano debe revisar o preparar la normativa interna
sobre el proceso de formación académica y capacitación de los
profesores.

• Determinar las necesidades de capacitación a partir de las
evaluaciones de docentes y determinación de brechas de las
capacidades docentes.

Centro de Formación Integral:

• Elaborar y ejecutar el plan de formación y capacitación
plurianual.

Medios de verificación

Evidencias
1. PEDI y los POA correspondientes (captados a través del
aplicativo SIIES).

2. Normativa interna aprobada y vigente sobre formación y
capacitación (captada a través del aplicativo SIIES).

3. Plan de largo plazo de formación y capacitación de los profesores
(captado a través del aplicativo SIIES).

4. Informes con los resultados del seguimiento, control y evaluación
de la ejecución del plan de formación y capacitación (captados a
través del aplicativo SIIES y Visita in situ).

5. Certificaciones de las capacitaciones formales recibidas por los
profesores (captadas a través del aplicativo SIIES).

6. Evidencias de los procesos de auto preparación (certificaciones
institucionales, planificación y productos de los procesos, según lo
indicado en la Descripción) (captadas a través del aplicativo SIIES y
visita in situ).

7. Entrevista con el responsable institucional de la formación
académica en curso y capacitación de los profesores (visita in situ).

8. Entrevistas a los profesores (visita in situ).

9. Certificaciones de entrenamientos realizados por profesores en
empresas u otras instituciones, que deben tener la siguiente
información y características: (captadas a través del aplicativo
SIIES).

42

10. Documentos que certifiquen la formación académica en curso,
que deben tener la siguiente información y características:
(captados a través del aplicativo SIIES).
11. Evidencias del apoyo institucional a los procesos de formación y
capacitación, las cuales pueden ser: (captadas a través del aplicativo
SIIES).
12. Registros en la Senescyt de los títulos de tercer nivel, maestría y
doctorado (PhD) de los profesores (captados a través del aplicativo
SIIES).

Indicador 1.5.6. (4.1.3.)

Nombre del indicador: Seguimiento, control y evaluación del proceso docente

Descripción: El seguimiento, control y evaluación de los procesos son acciones
imprescindibles para garantizar que se alcancen los objetivos de
estos. Existen diferentes definiciones de los términos seguimiento,
control y evaluación. A efectos del modelo se asumen las definiciones
de Alcaraz y Marhuenda (s/f) que plantean:
Llamamos seguimiento al proceso de recopilación de datos sobre el funcionamiento real del proyecto […], así como la obtención de los informes pertinentes […] Llamamos control a la función que utiliza
los datos proporcionados por el seguimiento para llevar la ejecución
real del proyecto de acuerdo con los planes previstos. La evaluación
es una fase posterior al control. En la fase de evaluación es donde
haremos juicios sobre la calidad y efectividad del proyecto. En
definitiva, controlar implica tomar las medidas correctivas necesarias cuando los hechos difieren de lo previsto (…).
Para establecer un seguimiento adecuado del proyecto,
necesitaremos conocer qué información es la que se necesita para realizar un control efectivo del mismo. (…) El último paso […] es la
Evaluación. Cuando hemos acabado tenemos la oportunidad de
aprender de nuestros errores. El análisis de los mismos hará las
decisiones futuras más realistas.

Línea base: Poco satisfactorio (valoración CACES 2021)

Unidad de medida: Cualitativo

Fuente: Coordinaciones de Carrera

Método cálculo: NA

Responsable Vicerrectorado

Frecuencia de medida: Semestral

Fecha de inicio de la

medida

2021

Meta: Estándar
En el instituto existe y funciona, adecuadamente, un sistema de
seguimiento, control y evaluación del proceso de formación de los
estudiantes (proceso docente). El ciclo de esas tres acciones abarca el
período académico y tiene como objetivo principal revelar los logros
y deficiencias existentes en el diseño curricular y en la ejecución,
propiamente dicha, del proceso docente, a efectos de aplicar acciones
correctivas en el período académico en curso y proponer mejoras
para los siguientes. El sistema está normado y participan en su
implementación el equipo de dirección, profesores y estudiantes,
adecuadamente organizados.

43

Metas:

A junio 2021, se revisa y actualiza la normativa relacionada con el
indicador.
A junio 2022, se presenta un informe de resultados de aplicación de
normativa con acciones correctivas implementadas en el período
académico por terminado.
A dic 2023, se presentan los resultados mediante informes de
resultados.
A dic 2024, se presentan los resultados mediante informes de
resultados.
A dic 2025, se presentan los resultados mediante informes de
resultados.

Actividades principales

para conseguir las metas

• Revisar y actualizar la normativa interna aprobada y vigente
relacionada con el seguimiento y control y evaluación del proceso
docente.

• Analizar la información procesada, definir acciones correctivas
de la ejecución del período académico en curso y elaborar
propuestas de mejora del diseño y la implementación de los
siguientes períodos académicos, sobre la base de lo indicado en la
Descripción.

• En los informes de seguimiento y control demostrar la participan
efectiva de todos los actores del proceso docente.

Medios de verificación

Evidencias
1. Normativa interna, aprobada y vigente, del sistema de seguimiento,
control y evaluación del proceso docente (captada a través del
aplicativo SIIES).

2. Evidencias sobre las acciones de seguimiento; es decir, sobre la
captación, registro y procesamiento de información (registros,
formularios, informes, entrevistas a actores, etc.). (captadas a través
del aplicativo SIIES y visita in situ).

3. Evidencias que reflejan el análisis, a nivel de colectivos de
asignatura/cátedra, u otro nombre que se elija, del órgano colegiado
superior, etc., de la información derivada del proceso de seguimiento,
y las acciones acordadas (actas de reuniones, comunicación a los
interesados de las acciones acordadas, entrevistas a actores, etc.)
(captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias de la aplicación de las acciones correctivas acordadas
con relación a la ejecución del proceso de formación (actas de
reuniones, comunicaciones a los interesados, entrevistas a actores,
etc.) (captadas a través del aplicativo SIIES y visita in situ).

5. Evidencias de la aplicación de las modificaciones acordadas al
diseño curricular (Actas de reuniones, comunicaciones a los
interesados, comunicaciones y solicitudes al CES, entrevistas a
actores, etc.) (captadas a través del aplicativo SIIES y visita in situ).
6. Diseños curriculares de las carreras (captado a través del aplicativo
SIIES).

7. Entrevista a responsables de los colectivos de asignatura/cátedra y
directores/coordinadores de carrera (visita in situ).

Indicador 1.5.7. (4.1.4.)

44

Nombre del Indicador Asignaturas con cobertura bibliográfica adecuada

Descripción El indicador evalúa la medida en que el aprendizaje de los
estudiantes en cada asignatura está apoyado por textos elaborados
con fines docentes y otros documentos bibliográficos, seleccionados
por el colectivo de profesores de la asignatura, a efectos del logro de
los objetivos de esta.
Los textos elaborados con fines docentes y otros documentos
bibliográficos son un factor relevante para la calidad del proceso de
formación de los estudiantes. Es deseable que ellos desarrollen la
habilidad de tomar notas en las clases, que implica escuchar,
entender y registrar por escrito lo esencial. Sin embargo, la
autopreparación del estudiante en la asignatura no puede
depender, principalmente, de sus notas de clases, aún en los
estudiantes con mayores habilidades para construirlas, pues su
riqueza y precisión conceptual no se comparan con las de los
documentos bibliográficos correctamente elaborados….
En el programa de estudio de la asignatura (PEA) debe estar
descrita y sustentada la bibliografía de la asignatura. El texto o los
textos básicos, y los textos especializados de consulta y manuales
técnicos, deben aparecer en el PEA con la referencia completa y su localización….

Línea base Determinar

Unidad de medida Porcentaje

Fuente Unidad de servicios de biblioteca

Método de cálculo

Donde:
ACBA: Asignaturas con cobertura bibliográfica adecuada (en
porcentaje).

NACBA: Número de asignaturas de la muestra que cuentan con
cobertura bibliográfica adecuada, según lo indicado en la Descripción.

NAM: Número de asignaturas presentes en las mallas curriculares
de la institución.

Responsable Unidad de servicios de biblioteca

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El 100% de las asignaturas cuenta con cobertura bibliográfica
adecuada, según lo indicado en la Descripción.

Metas:

45

A dic. 2021, se establece la línea base de este indicador
A dic. 2022, el 35% de asignaturas alcanzan el estándar
A dic. 2023, el 40% de asignaturas alcanzan el estándar
A dic. 2024, el 60% de asignaturas alcanzan el estándar
A dic. 2025, el 100% de asignaturas alcanzan el estándar

Actividades principales

para conseguir las metas

• Establecer la línea base en coordinación con las Coordinaciones
de Carrera.

• Preparar la documentación para cumplir con la cobertura
bibliográfica de todas de las asignaturas de todas las carreras
de la institución.

• Asegurar que estén cargados el PEA, y la guía de estudio si
fuera el caso.

Medios de verificación

Evidencias de:

1. Mallas curriculares de todas las carreras vigentes. En las carreras
que se aplica un rediseño curricular, solo se tendrá en cuenta, a
efectos de este indicador, la malla del rediseño. En las carreras
nuevas o en rediseño se presentarán los documentos que
certifiquen el semestre en que se iniciaron las clases o la aplicación
del rediseño, respectivamente (captadas a través del aplicativo
SIIES).

2. Programas de estudio de las asignaturas, y guías de estudio, si
fuera el caso. (captado a través del aplicativo SIIES).

3. Bibliografía básica de las asignaturas en formato digital (captado
a través del aplicativo SIIES). Bibliografía impresa que no cuente
con una versión digital (visita in situ).

4. Documento con la sustentación escrita de la selección de los
documentos que integran la bibliografía de la asignatura teniendo
en cuenta lo indicado en la Descripción. Puede estar integrado en la
parte correspondiente del PEA (captado a través del aplicativo
SIIES).

5. Entrevistas a profesores y estudiantes para constatar la
utilización efectiva de la cobertura bibliográfica indicada en el PEA
(visita in situ).

Indicador 1.5.8. (4.1.7.)

Nombre del Indicador Formación complementaria

Descripción La primera finalidad de la educación superior que establece el Art. 8 de la LOES (modificación 2018) llama a “Aportar al desarrollo del
pensamiento universal, al despliegue de la producción científica, de
las artes y de la cultura y a la promoción de las transferencias e innovaciones tecnológicas.” En este sentido, la formación
complementaria contribuye a mejorar la formación académica y
profesional de los estudiantes y a formar ciudadanos universales,
interesados por el saber, que desbordan los límites, que se
apasionan con sus aficiones, que enriquecen la vida de la sociedad y
mejoran el bienestar psicológico colectivo.
Para contribuir a lo anterior, en las instituciones de educación
superior deben existir espacios formativos donde los estudiantes

46

tengan opciones para cultivar aficiones y para adquirir y/o
perfeccionar habilidades. Algunos ejemplos de formación
complementaria son: las actividades culturales y deportivas como
la participación en equipos deportivos y grupos artísticos. También
las actividades formativas para desarrollar o potenciar habilidades
y conocimientos, por ejemplo: idiomas extranjeros, idiomas
ancestrales, saberes ancestrales en campos como la salud, la
agricultura o las construcciones, clubes técnicos, la participación en
concursos de conocimientos y habilidades. Así mismo, la
organización de eventos como seminarios y conferencias
académicas dirigidas a los estudiantes, en concordancia con los
fines de la educación superior son escenarios importantes de
formación complementaria.
Mención aparte merece una formación complementaria que está en
línea con el avance hacia un mundo cada vez más informatizado: la
programación. Saber programar es una capacidad concreta que es
cotizada, tanto como profesión o como valor agregado para todas
las profesiones. Sin embargo, más allá de eso, el proceso de su
aprendizaje y su práctica contribuyen al desarrollo del pensamiento
sistémico, que influirá positivamente, aunque de manera intangible,
en cualquier ocupación profesional.
La oferta de formación complementaria debe definirse con base en
la misión de la institución, las demandas del mercado laboral y de
los estudiantes, así como del contexto sociocultural en el que actúa
el instituto. Esta oferta debe ser planificada y su ejecución debe ser
objeto de seguimiento control y evaluación por parte de la
institución. Esta formación puede ser de carácter permanente,
como lo son los clubes de la institución y los cursos de idiomas; o de
tipo ocasional como un campeonato deportivo interno, un ciclo de
cine, cursos cortos, etc. También es posible que se adopten
diferentes modalidades para su implementación. Es importante que
la oferta de formación complementaria, así como sus resultados, sea
difundida a la comunidad educativa por los medios que se
consideren más pertinentes y efectivos. Con ello se invita a los
estudiantes a participar, a la vez que, como parte del sistema de
estímulos a los estudiantes, se difunden los logros alcanzados a
través de acciones como: entrega pública de certificados a los
estudiantes, selección de los mejores en cada curso, demostración
pública de conocimientos, habilidades y destrezas adquiridas, etc.
Es posible que, en ocasiones, la institución no cuente con los
recursos humanos suficientes para implementar una oferta
diversificada de formación complementaria, en ese caso son válidas
las alianzas estratégicas con personas o instituciones de carácter
público o privado que ejecuten la oferta de formación
complementaria dentro del instituto.

Línea base Determinar

Unidad de medida Cualitativo

Fuente Coordinaciones de Carreras

Método de cálculo NA

Responsable Vicerrectorado (en coordinación con las carreras)

47

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Dic. 2021

Meta Estándar
La institución brinda a los estudiantes opciones de formación
complementaria, que contribuyen a la adquisición y
perfeccionamiento de habilidades y a su formación integral. Se
realiza el seguimiento, control y evaluación de la implementación
de esta oferta formativa y se la difunde a la comunidad educativa.

 Metas:
A dic 2022, se ha realizado al menos una actividad complementaria.
A dic 2023, se ha realizado al menos una actividad complementaria.
A dic 2024, se ha realizado al menos dos actividades
complementarias.
A dic 2025, se ha realizado al menos dos actividades
complementarias.

Actividades principales

para conseguir las metas

• Planificar e implementar una oferta de formación
complementaria que contribuya al perfeccionamiento de
habilidades y a la formación integral de los estudiantes, ya sea
mediante actividades culturales y deportivas y/o actividades
formativas para desarrollar o potenciar habilidades y
conocimientos. Incluir estímulos para los participantes y
estudiantes destacados.

• Promocionar las actividades y eventos de formación
complementaria

• Realizar el seguimiento, control y evaluación de las actividades
y eventos de formación complementaria con la finalidad de
analizar el cumplimiento de sus objetivos e impacto.

Medios de verificación

Mantener evidencias de:

1. Documento de la planificación de la oferta de formación
complementaria (captado a través del aplicativo SIIES).

2. Evidencias de la promoción de las actividades y eventos de
formación complementaria, así como de la difusión de sus
resultados a la comunidad educativa (correos electrónicos, afiches,
material audiovisual explícito, informes, etc.) Los registros en audio
y video deben cumplir con lo establecido en el Art. 178 del COIP
(captadas a través del aplicativo SIIES).

3. Evidencias de la ejecución de las actividades de formación
complementaria (informes, certificados, material audiovisual
explícito, entrevistas a estudiantes que participaron en las
actividades de formación complementaria, etc.) Los registros en
audio y video deben cumplir con lo establecido en el Art. 178 del
COIP (captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias del seguimiento, control y evaluación de las
actividades y eventos de formación complementaria (informes,
actas de reuniones, etc.) (captadas a través del aplicativo SIIES).

48

Objetivo Específico 1.6.- Incrementar las condiciones académicas, investigativas, de
gestión y organización necesarias que permitan ambientes de aprendizaje en
escenarios reales y el adecuado desarrollo de las actividades de docencia,
investigación y vinculación, establecidas por la autoridad competente.

Estrategia_a: Examinar la madurez del sistema de gestión del Instituto, considerando
los resultados de las evaluaciones internas y externas.
Estrategia_b: Gestionar convenios con instituciones públicas y/o privadas para
mejorar las condiciones de infraestructura, acordes, a los requerimientos del modelo
de evaluación interna.

Indicador 1.6.1. (1.1.1.)

Nombre del indicador Planificación estratégica y operativa

Descripción El instituto cuenta con un sistema de planificación cuyo centro es el

Plan Estratégico de Desarrollo Institucional (PEDI), que se ejecuta a
través de los Planes Operativos Anuales (POA). La planificación
estratégica se sustenta en un diagnóstico participativo de la

institución y su entorno. El PEDI orienta el desarrollo de las tres
funciones sustantivas de la educación superior; a través, de la misión,
visión y los objetivos estratégicos, y es coherente internamente. El

POA guía el trabajo cotidiano de la institución. Los diferentes actores
conocen su rol en el proceso de planificación. La evaluación del
cumplimiento del POA va asociada a una reflexión sobre cómo avanza

el cumplimiento del PEDI y, a su vez, valorar si el cambio en las
condiciones de ejecución o la revelación de errores evidentes en su
construcción, exigen una actualización de la planificación estratégica.

La actualización de la planificación, PEDI o POA, no debe ser nunca un
recurso para ocultar deficiencias en la ejecución del plan.

Línea base Satisfactorio (valoración CACES 2021)
Diagnóstico al PEDI 2015-2020 y evaluación del primer año PEDI
2020-2025.

Informes de resultados de POA.

Unidad de medida Cualitativo

Fuente Registros de la Coordinación Estratégica y de la Unidad de
Planificación y Aseguramiento de la Calidad

Método cálculo NA

Responsable Coordinador de Gestión Estratégica . PEDI
Unidad de Planificación y Aseguramiento de la Calidad - POA

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar:

El instituto cuenta con un sistema de planificación cuyo centro es el
Plan Estratégico de Desarrollo Institucional (PEDI), que se ejecuta a
través de los Planes Operativos Anuales (POA). La planificación
estratégica se sustenta en un diagnóstico participativo de la

49

institución y su entorno. El PEDI orienta el desarrollo de las tres
funciones sustantivas de la educación superior; a través, de la misión,
visión y los objetivos estratégicos, y es coherente internamente. El
POA guía el trabajo cotidiano de la institución. Los diferentes actores
conocen su rol en el proceso de planificación. El PEDI y el POA se
actualizan sustentada y ordenadamente. Están normados los
procedimientos de planificación.

Meta:

A dic 2022, se ha presentado al menos un informe global de
seguimiento al PEDI y POA.
A dic 2023, se ha presentado al menos un informe global de
seguimiento al PEDI y POA.
A dic 2024, se ha presentado al menos un informe global de
seguimiento al PEDI y POA.
A dic 2025, se ha presentado al menos un informe global de
seguimiento al PEDI y POA.

Actividades principales

para conseguir las metas

• Realizar el seguimiento establecido en los procesos.

• Elaborar los informes de resultados de cumplimiento de PEDI y
POA, con recomendaciones.

• Realizar las actualizaciones necesarias conforme los análisis de
entorno.

• Difundir los resultados.

Medios de verificación

Evidencias
1. Normativa interna sobre el sistema de planificación (captada a
través del aplicativo SIIES).

2. PEDI aprobado y vigente durante el periodo de evaluación
(captado a través del aplicativo SIIES).

3. El o los POA correspondientes al período de evaluación (captado a
través del aplicativo SIIES).

4. Evidencias de la construcción y/o actualización de la planificación
estratégica, incluido el diagnóstico, y de la participación en ese
proceso de actores relevantes del entorno y de representantes de las
dependencias institucionales y otros actores institucionales
relevantes (actas de encuentros, audios de entrevistas, videos,
estudios con sus referencias, documentos con los aportes de los
actores, encuestas, convocatorias, etc.). Los registros en audio y video
deben cumplir con lo establecido en el Art. 178 del COIP (captadas a
través del aplicativo SIIES y visita in situ).

5. Evidencias del control y evaluación del cumplimento del POA
(actas o informes de las acciones de control con sus resultados,
informes de evaluación, actas de reuniones, etc.) (captadas a través
del aplicativo SIIES).

6. Entrevistas al responsable institucional encargado del sistema de
planificación y a los responsables de áreas (directores/coordinadores
de carrera, responsables por funciones sustantivas, etc.) (visita in

situ).
7. Evidencias de modificaciones de la planificación (PEDI y/o POA) a
efectos de su actualización, (documento del proponente con la
sustentación de la propuesta, acta de su discusión, documento de
autorización, etc.) (captado a través del aplicativo SIIES).

8. Evidencias de las acciones de divulgación de los aspectos referidos

50

al sistema de planificación y del conocimiento de este por parte de los
miembros de la comunidad educativa (web institucional, información
gráfica, entrevistas, etc.) (captadas a través del aplicativo SIIES y
visita in situ).

Indicador 1.6.2. (1.2.1.)

Nombre del indicador Igualdad de oportunidades

Descripción El objeto de atención de este indicador atañe al carácter inclusivo de
la educación, que es un atributo ineludible de la calidad. Las bases
legales de la igualdad de oportunidades para el acceso, permanencia y
desempeño exitoso en la educación superior, están establecidas en
los artículos 11 y 356 de la Constitución de la República:
Art. 11.- (…) El Estado adoptará medidas de acción afirmativa que
promuevan la igualdad real en favor de los titulares de derechos que
se encuentren en situación de desigualdad.
Art. 331.- El Estado garantizará a las mujeres igualdad en el acceso al
empleo, a la formación y promoción laboral y profesional, a la
remuneración equitativa, y a la iniciativa de trabajo autónomo. Se
adoptarán todas las medidas necesarias para eliminar las
desigualdades.
Art. 356.- (…) Con independencia de su carácter público o particular,
se garantiza la igualdad de oportunidades en el acceso, en la
permanencia, y en la movilidad y en el egreso, con excepción del
cobro de aranceles en la educación particular.
El cobro de aranceles en la educación superior particular contará con
mecanismos tales como becas, créditos, cuotas de ingreso u otros que
permitan la integración y equidad social en sus múltiples
dimensiones.
La Ley Orgánica de Educación Superior plantea: (LOES, 2018, Art. 71)
El principio de igualdad de oportunidades consiste en garantizar a
todos los actores del Sistema de Educación Superior las mismas
posibilidades en el acceso, permanencia, movilidad y egreso del
sistema, sin discriminación de género, credo, orientación sexual,
etnia, cultura, preferencia política, condición socioeconómica, de movilidad o discapacidad (…).
Y en su artículo 74
Art. 74.- Políticas de Cuotas. - Las instituciones de educación superior
instrumentarán de manera obligatoria políticas de cuotas a favor del
ingreso al sistema de educación superior de grupos históricamente
excluidos o discriminados.
Las políticas de cuotas serán establecidas por el órgano rector de la
política pública de educación superior.
La acción afirmativa trasciende la no discriminación; porque no se trata solamente de no incurrir en “Dar trato desigual a una persona o
colectividad por motivos raciales, religiosos, políticos, de sexo, de
edad, de condición física o mental, etc. (RAE, 2019), sino también de dar “Protección de carácter extraordinario […] a un grupo social históricamente discriminado” (RAE; 2019) y a toda persona que,
aunque no sea parte de un grupo históricamente discriminado,
requiera de una protección de carácter extraordinario por
encontrarse en condición de vulnerabilidad. Hacer acción afirmativa
requiere, generalmente, de un esfuerzo y una inversión de recursos
de la institución que proporciona la protección, lo cual es necesario
para avanzar hacia la igualdad de oportunidades.…

51

Línea base Satisfactorio (valoración CACES 2021) “Informe de la Ficha de Investigación Socio-Económica, período
mayo-octubre 2019”elaborado por la UBI.

Unidad de medida Porcentaje

Fuente Unidad de Bienestar Institucional

Método cálculo EBAA=100*(NEBAA/NTE)

Donde:

EBAA: Estudiantes beneficiados por acciones afirmativas (en
porcentaje).
NEBAA: Número de estudiantes beneficiados por acciones

afirmativas. NTE: Número total de estudiantes.

Responsable Coordinador de Bienestar Institucional

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución ejecuta, proactivamente, acciones afirmativas que
apoyan el ingreso, permanencia y desempeño exitoso en el instituto,
de personas en condición de vulnerabilidad. Estas acciones se
corresponden con las necesidades de la comunidad educativa, del
entorno y las posibilidades de la institución. El instituto desarrolla
acciones educativas sistemáticas para generar conciencia acerca de la
igualdad entre las personas y contribuir a la desaparición de las
percepciones discriminatorias de cualquier origen. Existe una
normativa interna sobre acción afirmativa, que está enmarcada en las
normas nacionales y es conocida por la comunidad educativa.

Metas:

A dic. 2022 el Instituto cuenta con adaptaciones curriculares para
personas con discapacidad.
A dic. 2023, se han realizado las acciones de sensibilización sobre
derechos.
A dic 2024, se lleva a cabo una encuesta de medición de percepción
de resultados sobre las acciones ejecutadas en años anteriores.
A dic. 2025, se implementan acciones de mejora en relación a
acciones afirmativas.

Actividades principales

para conseguir las metas

• Mantener los informes socioeconómicos por período académico.
• Generar acciones educativas por períodos académicos para

sensibilizar y generar conciencia acerca de la igualdad entre las
personas y contribuir a la desaparición de las percepciones
discriminatorias de cualquier origen.

Medios de verificación

Evidencias
1. Normativa interna aprobada y vigente sobre acción afirmativa
(captada a través del aplicativo SIIES).

2. Evidencias de la divulgación en la web institucional y del
conocimiento por la comunidad educativa de la normativa sobre
acción afirmativa (web institucional y entrevistas a miembros de la
comunidad educativa) (visita in situ).
3. Evidencias de las acciones afirmativas generales para apoyar a
personas en condición de vulnerabilidad (documentos de
otorgamiento de becas y ayudas económicas, facturas con evidencia
de descuentos en aranceles, documentos con evidencias de acciones

52

de apoyo pedagógico específico a estudiantes en condición de
vulnerabilidad, entrevistas a beneficiarios de acciones afirmativas,
etc.) (captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias de las acciones afirmativas para avanzar hacia la
igualdad de género (certificaciones de ingresos y salidas de
profesores en cargos académicos, documentos que evidencien el
apoyo institucional a profesoras para desarrollar procesos de
formación y capacitación, entrevistas a profesoras, etc.) (captadas a
través del aplicativo SIIES y visita in situ).

5. Evidencias de la acción educativa sistemática dirigida a desarrollar
una consciencia de igualdad plena entre todas las personas y hacer
desaparecer las percepciones discriminatorias de cualquier origen
(planificación de las acciones educativas, informes de cumplimiento,
material audiovisual explícito sobre el desarrollo de las actividades,
publicidad impresa, publicidad digital, entrevistas a los integrantes
de la comunidad educativa, etc.). Los registros en audio y video deben
cumplir con lo establecido en el Art. 178 del COIP (captadas a través
del aplicativo SIIES y visita in situ).

6. Organigrama institucional aprobado por la autoridad (captado a
través del aplicativo SIIES).

7. Lista certificada de profesores cuyo máximo título es un grado
universitario (captada a través del aplicativo SIIES).

Indicador 1.6.3. (1.2.1.)

Nombre del indicador: Equidad de género

Descripción La Equidad de género es “la imparcialidad en el trato que reciben
mujeres y hombres de acuerdo con sus necesidades respectivas, ya sea

con un trato igualitario o con uno diferenciado pero que se considera

equivalente en lo que se refiere a los derechos, los beneficios, las

obligaciones y las posibilidades. En el ámbito del desarrollo, un objetivo

de equidad de género a menudo requiere incorporar medidas

encaminadas a compensar las desventajas históricas y sociales que

arrastran las mujeres.” (UNESCO 2014, p.106). En este contexto el
presente indicador considera solamente uno de los aspectos que
contribuyen a la equidad de género, la paridad de género, y

específicamente la paridad en el equipo directivo y docente de la
institución.

El art. 56 de la Ley Orgánica de Educación Superior (LOES) señala: “Paridad de género, igualdad de oportunidades y equidad. - La elección

de rector o rectora, vicerrectores o vicerrectoras, y de los representantes

de los distintos estamentos ante los órganos de cogobierno en las

instituciones de educación superior, se realizará a través de listas que

deberán ser integradas respetando la alternancia, la paridad de género,

igualdad de oportunidades y equidad conforme a la Constitución.”
De acuerdo con lo manifestado, se busca propiciar una cultura
institucional en la que la equidad de género sea uno de los pilares en

las relaciones laborales diarias y un compromiso coherente con la
obligación de defender y promover los Derechos Humanos. Además, se
deben considerar estrategias y políticas que tomen en cuenta las

53

diversas condiciones entre hombres y mujeres, con el objetivo de que
ambos puedan desarrollarse en todos los ámbitos con una
participación igualitaria y con las mismas oportunidades.

Los cargos académicos de dirección considerados, para efectos de esta
evaluación, son: rector/a, vicerrector/a, director/a académico/a,
coordinadores/as de carrera, jefes/as departamentales, o sus

equivalentes. Se cuentan los cargos subrogados o encargados siempre
y cuando estén sustentados por los correspondientes documentos
oficiales de la institución.

En el Reglamento de Carrera y Escalafón del Profesor e Investigador
del Sistema de Educación Superior vigente, en el Art. 12 en los
numerales 1 y 2 se menciona que los profesores con dedicación a

tiempo parcial y medio tiempo no podrán realizar actividades de
dirección o gestión académica, con excepción de lo establecido en la

Disposición General Décima Cuarta, del referido reglamento.

Línea base 0,7=Cuasi satisfactorio (valoración CACES 2021)
Medir cada indicador:

PM=
MCDA=
PC=

PMC=
PGFA=
PMGFA=

Unidad de medida %

Fuente Registros de la Talento Humano y Capacitación

Método cálculo a) Profesoras en el instituto

PM=𝟏𝟎𝟎∗NPM/TP

Donde:
PM: Profesoras en el instituto (en porcentaje)
NPM: Número de profesoras
TP: Número total de profesores.

b) Profesoras en cargos de dirección académica

MCDA=𝟏𝟎𝟎∗NMCDA/𝑵CDAO

Donde:

MCDA: Mujeres en cargos de dirección académica (en porcentaje).

NMCDA: Número de mujeres que ocuparon cargos de dirección

académica. Solo se validan las mujeres que ocupan cargos de dirección

académica que son profesoras TC.

NCDAO: Número de cargos de dirección académica ocupados. Solo se

validan los cargos de dirección académica ocupados por profesores TC.

c) Profesores totales en procesos de capacitación (se lo cita por
carácter comparativo, pero este indicador ya se lo mide en indicador
1.5.5)

PC=𝟏𝟎𝟎∗NPC/TP

d) Profesoras en procesos de capacitación

PMC=𝟏𝟎𝟎∗NPMC/NPM

54

Donde:

PCM: Profesoras en procesos de capacitación (en porcentaje).

 NPMC: Número de profesoras en procesos de capacitación con una

duración acumulada,, de al menos, 32 horas con el apoyo de la

institución.

 NM: Número de profesoras.

e) Profesores totales cuyo máximo título es un grado

universitario y se encuentran cursando una maestría académica

en una universidad o una maestría tecnológica.

PGFA=𝟏𝟎𝟎∗NPGFA/𝑵PG

Donde:

PGFA: Profesores cuyo máximo título es un grado universitario que se

encuentran en formación académica (en porcentaje).

NPGFA: Número de profesores cuyo máximo título es un grado

universitario y se encuentran cursando una maestría académica en una

universidad o una maestría tecnológica con el apoyo de la institución.

NPG: Número de profesores cuyo máximo título es un grado

universitario.

f) Profesoras totales cuyo máximo título es un grado universitario

y se encuentran cursando una maestría académica en una
universidad o una maestría tecnológica.

PMGFA=𝟏𝟎𝟎∗NPMGFA/𝑵PMG

Donde:

PMGFA: Profesoras cuyo máximo título es un grado universitario que se

encuentran en formación académica (en porcentaje).

NPMGFA: Número de profesoras cuyo máximo título es un grado

universitario y se encuentran cursando una maestría académica en una

universidad o una maestría tecnológica con el apoyo de la institución.

NPMG: Número de profesoras cuyo máximo título es un grado

universitario.

Responsable Coordinación Administrativa y Financiera/Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2018

Meta Estándar
El instituto desarrolla acciones educativas sistemáticas para generar
conciencia acerca de la igualdad entre las personas y contribuir a la
desaparición de las percepciones discriminatorias de cualquier origen.
Nota: Los cargos académicos de dirección considerados, para efectos
de esta evaluación, son: rector/a, vicerrector/a, director/a
académico/a, coordinadores/as de carrera, jefes/as departamentales,
o sus equivalentes. Se cuentan los cargos subrogados o encargados
siempre y cuando estén sustentados por los correspondientes
documentos oficiales de la institución. Los cargos deben constar en el
organigrama institucional aprobado.

Metas:

A dic 2022, se ha reducido en un 25%, la brecha entre docentes
hombres y mujeres. En cada uno de los indicadores.
A dic 2023, se ha reducido en un 30%, la brecha entre docentes

55

hombres y mujeres. En cada uno de los indicadores.
A dic 2024, se ha reducido en un 40%, la brecha entre docentes
hombres y mujeres. En cada uno de los indicadores.
A dic 2025, se ha reducido en un 50%, la brecha entre docentes
hombres y mujeres. En cada uno de los indicadores.

Actividades principales

para conseguir las metas

Impulsar a través de los POAs acciones afirmativas orientadas
específicamente hacia las mujeres, están en correspondencia con las
necesidades de las profesoras, estudiantes y trabajadoras. Ya que para
el análisis de este elemento fundamental se tendrán en cuenta las
consideraciones y el resultado del cálculo de los indicadores
cuantitativos de sustento incluidos en la Descripción.

El análisis de los resultados de los indicadores cuantitativos de
sustento se debe hacer sobre la base de tres comparaciones:

i Comparar el resultado del indicador b) Profesoras en cargos
de dirección académica, con el resultado del indicador a) Profesoras en
el instituto.

ii Comparar el resultado del indicador d) Profesoras en procesos
de capacitación, con el resultado del indicador c) Profesores totales en
procesos de capacitación.

iii Comparar el resultado del indicador f) Profesoras cuyo
máximo título es un grado universitario y se encuentran cursando una
maestría académica en una universidad o una maestría tecnológica,
con el resultado del indicador e) Profesores totales cuyo máximo título
es un grado universitario y se encuentran cursando una maestría
académica en una universidad o una maestría tecnológica.

Medios de verificación

Evidencias
4. Evidencias de las acciones afirmativas para avanzar hacia la igualdad
de género (certificaciones de ingresos y salidas de profesores en
cargos académicos, documentos que evidencien el apoyo institucional
a profesoras para desarrollar procesos de formación y capacitación,
entrevistas a profesoras, etc.) (captadas a través del aplicativo SIIES y
visita in situ).

5. Evidencias de la acción educativa sistemática dirigida a desarrollar
una consciencia de igualdad plena entre todas las personas y hacer
desaparecer las percepciones discriminatorias de cualquier origen
(planificación de las acciones educativas, informes de cumplimiento,
material audiovisual explícito sobre el desarrollo de las actividades,
publicidad impresa, publicidad digital, entrevistas a los integrantes de
la comunidad educativa, etc.). Los registros en audio y video deben
cumplir con lo establecido en el Art. 178 del COIP (captadas a través
del aplicativo SIIES y visita in situ).

6. Organigrama institucional aprobado por la autoridad (captado a
través del aplicativo SIIES).

7. Lista certificada de profesores cuyo máximo título es un grado
universitario (captada a través del aplicativo SIIES).

Indicador 1.6.4. (1.2.2.)

Nombre del indicador: Indicador de Ética y Transparencia

Descripción La Constitución política del Ecuador establece entre los deberes primordiales del Estado “4.-Garantizar la ética laica como sustento del quehacer público y el ordenamiento jurídico” (Constitución de la

56

República, 2008, Art. 3).
El concepto de ética laica es comprensible a partir de los conceptos que
lo integran.
La ética laica es, entonces, la que se asienta en facultades humanas y no
deriva de una guía sobre natural, como lo es la ética religiosa. Lo
explicado anteriormente no desconoce que en los institutos superiores
que tienen una orientación religiosa determinada sus bases éticas
incluyen además elementos asentados en su fe religiosa. En la fuente anteriormente citada se define deontología como “1. f.
Parte de la ética que trata de los deberes, especialmente de los que
rigen una actividad profesional. 2. f. Conjunto de deberes relacionados con el ejercicio de una determinada profesión” (RAE, 2019).
La transparencia institucional de una IES implica, en primer lugar,
proporcionar información verídica a la comunidad educativa y la sociedad….
En las instituciones educativas, especialmente en las de nivel superior,
una expresión relativamente frecuente y relevante de comportamiento
no ético en los estudiantes, y también en profesores, es la
deshonestidad académica, que tiene diversas manifestaciones. Entre
estas se encuentran la violación del carácter individual y la utilización
de fuentes de información no autorizadas en los exámenes, el irrespeto
a la autoría de documentos académicos (no citar) de los que se hacen
citas directas, se toman datos, o se parafrasea textos que son
afirmaciones propias de un autor, todas ellas formas de plagio, etc.

Línea base Satisfactorio (valoración CACES 2021)

Unidad de medida Cualitativo

Fuente Registros de Unidad de Talento Humano, Unidad de Comunicación y
Coordinación de Bienestar Institucional

Método cálculo NA

Responsable Coordinación de Bienestar Institucional
Coordinación de Comunicación (sobre la información que está en la
página web institucional)

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar:

El funcionamiento institucional está apegado a la legalidad nacional y a
las normas internas oficialmente aprobadas. El mérito y el esfuerzo
académico y el buen comportamiento social, son la base para valorar a
los miembros de la comunidad educativa. En la institución existe el
derecho a la crítica y al reclamo respetuoso sin temor a retaliación. La
relación entre los actores del proceso educativo se basa en los
principios de la ética laica y los principios deontológicos
correspondientes. La comunidad educativa accede, por distintas vías, a
información verídica, actualizada y suficiente sobre el funcionamiento,
desarrollo y manejo de los recursos en la institución.

Metas:

A inicios de cada semestre académico, durante el periodo 2022-2025,
se difundirá a través de los diferentes medios de comunicación interno
el código de ética.

Actividades principales

para conseguir las metas

• Difundir y aplicar el código ético y registrar los casos relevantes de
docentes y estudiantes.

• Formalizar el Comité de ética del instituto.

57

• Fomentar de manera periódica, mediante acciones correctivas y
preventivas, la ética profesional y honestidad académica entre el
personal docente y estudiantes del instituto.

• Realizar anualmente las rendiciones de cuenta por parte del
rectorado.

• Realizar diagnósticos semestrales sobre la información que está a
disposición de la comunidad a través de la página web, con
respecto a su veracidad, pertinencia y actualidad.

Medios de verificación

Evidencias
1. Código de ética de la institución (captado a través del aplicativo
SIIES).

2. Evidencias de la existencia y funcionamiento del comité de ética
(acta de constitución y de sus sesiones, evidencia de sus acciones, plan
e informe de trabajo, entrevistas a miembros de la comunidad
educativa, etc.) (captadas a través del aplicativo SIIES y visita in situ).

3. Informe y actas de la rendición de cuentas del año anterior al del
proceso de evaluación (captados a través del aplicativo SIIES).

4. Certificación del instituto en la que se haga constar que no se han
recibido sanciones administrativas ejecutoriadas contra la institución
por cuestiones que tienen que ver con el comportamiento ético de esta
en los ámbitos indicados (captada a través del aplicativo SIIES).

5. Entrevistas a miembros de la comunidad educativa (visita in situ).

6. Captación de información sobre opiniones de la comunidad del
entorno, noticias de la prensa local, etc. (visita in situ).

7. Actas de las sesiones ordinarias y extraordinarias del Órgano
Colegiado Superior (captado a través del aplicativo SIIES).

8. Página web de la institución (visita in situ).

9. Evidencias de la divulgación del código de ética y de la labor
educativa desarrollada al respecto (registros de asistencia y actas de
encuentros de capacitación, link a web institucional, impresos, etc.)
(captadas a través del aplicativo SIIES).

10. Evidencias de las acciones preventivas y correctivas de la
deshonestidad académica (normas internas para el diseño y aplicación
de exámenes, normas para el desarrollo de trabajos de revisión, código
de ética de la investigación y el desarrollo experimental, actas de
procesos disciplinarios relacionados con infracciones a estas normas,
entrevistas a profesores y estudiantes, etc.) (captadas a través del
aplicativo SIIES y visita in situ).

Indicador 1.6.5. (1.2.3.)

Nombre del indicador: Indicador de Bienestar Psicológico

Descripción Las instituciones educativas no solo son responsables de la instrucción
de los estudiantes. Ellas tienen un compromiso también para
contribuir a su bienestar psicológico. La educación existe para
transformar al ser humano no solo cognitiva, sino también
emocionalmente. La calidad de vida de la sociedad depende también de
cuan felices son cada una de las personas que la integran.
La importancia del bienestar psicológico y la posibilidad de trabajar
para él son descritas por Alejandro Adler en el resumen de su artículo de 2017 “Educación positiva: Educando para el éxito académico y para la vida plena”. …

58

Línea base Por definir

Unidad de medida NA

Fuente Registros de Talento Humano y Bienestar Institucional

Método cálculo Cualitativo

Responsable Coordinación de Bienestar Institucional

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar:

La propuesta pedagógica del instituto, el comportamiento de las
autoridades y los profesores y, en general, las relaciones
interpersonales existentes en la institución, contribuyen al bienestar
psicológico de los miembros de la comunidad educativa que, como
regla, consideran a la institución como un ambiente seguro para
construir una parte importante de sus proyectos de vida. Se diseñan y
ejecutan programas de intervención positiva que enseñan a los
miembros de la comunidad educativa, especialmente estudiantes y
profesores, los conocimientos y las herramientas que conducen al
bienestar psicológico, a la felicidad.

Metas:
A dic 2022 los resultados que arrojan las encuestas alcanzan un 70 %
de satisfacción, tanto en estudiantes como en profesores.
A dic 2023 los resultados que arrojan las encuestas alcanzan un 80 %
de satisfacción, tanto en estudiantes como en profesores.
A dic 2024 los resultados que arrojan las encuestas alcanzan un 85 %
de satisfacción, tanto en estudiantes como en profesores.
A dic 2025 los resultados que arrojan las encuestas alcanzan un 90 %
de satisfacción, tanto en estudiantes como en profesores.

Actividades principales

para conseguir las metas
• Revisar, actualizar e incluir (si no lo considera) la propuesta

pedagógica de la institución para que reconozca la necesidad de
trabajar por el bienestar psicológico de los integrantes de la
comunidad educativa y establecer los caminos para ello, como una
contribución significativa al propósito de contar con una sociedad
más feliz.

• Elaborar y ejecutar encuestas para recoger la opinión de los
estudiantes sobre temas relacionados con confianza en el éxito en
sus estudios y aprecian que las autoridades institucionales y sus
profesores son agentes positivos para identificar y desarrollar en
ellos sus fortalezas y virtudes, su propósito de vida, la autoestima,
la autodeterminación y la autoconfianza. Valoran como agradable,
y estimulante para la realización de sus proyectos de vida,
educarse en la institución.

• Elaborar y ejecutar encuestas a los profesores y los trabajadores
sobre si se sienten tratados de manera respetuosa y afable por las
autoridades, que se preocupan por generar un ambiente de trabajo
saludable que potencia el bienestar físico y psicológico, y
reconocen que la institución es un espacio de crecimiento
profesional y personal. Valoran como agradable, y estimulante
para la realización de sus proyectos de vida, ser parte de la
institución.

• Proponer, diseñar, ejecutar y evaluar, proyectos de intervención
basados en la psicología positiva, fundamentados científicamente,

59

para potenciar el bienestar psicológico en la comunidad educativa.

Medios de verificación

Evidencias
1. Documentos con la propuesta pedagógica de la institución (captados
a través del aplicativo SIIES).

2. Captación de información sobre apreciaciones de los integrantes de
la comunidad educativa en relación con los elementos fundamentales 2
y 3, a través de entrevistas, grupos focales, etc. (visita in situ).

3. Documentos de los proyectos de intervención basados en la
psicología positiva con los componentes y requisitos indicados en la
Descripción (captados a través del aplicativo SIIES).

4. Evidencias de la ejecución de los programas de intervención positiva
y del cumplimiento de sus objetivos (entrevistas a participantes,
material audiovisual explícito, registros de asistencia a actividades,
etc.) Los registros en audio y video deben cumplir con lo establecido
en el Art. 178 del COIP (captadas a través del aplicativo SIIES y visita in

situ).

Indicador 1.6.6. (3.1.1)

Nombre del indicador Selección de profesores

Descripción La selección de los profesores incluye los concursos de méritos y
oposición convocados para el otorgamiento de la condición de
profesor titular y la selección de profesores no titulares. Se trata de
procesos trascendentes, tanto por sus efectos positivos, cuando se
hacen apropiadamente, como en sentido contrario también.
En los procesos de selección de profesores se deben valorar, con la
importancia que merecen, los rasgos de los candidatos que tienen un
impacto a largo plazo, como la vocación por la educación, la dedicación
al estudio, la responsabilidad en el cumplimiento de sus deberes
laborales, el talento, las habilidades comunicacionales naturales, etc.
Sin embargo, no es posible obviar los rasgos con efectos más
inmediatos, como la experiencia profesional práctica y las capacidades
que posee cada candidato para la impartición de las asignaturas y la
ejecución de otras tareas que deberá cumplir quien sea contratado. El
proceso de selección debe tener en cuenta, de manera equilibrada,
ambos tipos de rasgos.
Los procesos de selección de profesores, ya sea para profesores no
titulares o concurso de méritos y oposición para profesores titulares,
deben ser transparentes, técnicamente rigurosos y justos.

Línea base Cuasi satisfactorio (valoración CACES 2021)

Unidad de medida Cualitativo

Fuente Archivos físicos y digitales de la Unidad de Talento Humano

Método cálculo NA

Responsable Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto desarrolla procesos de selección para profesores no
titulares y/o concursos de méritos y oposición para el otorgamiento de
titularidad, que son transparentes, técnicos y justos, para garantizar el
ingreso a la institución de los mejores candidatos. Los procesos se
desarrollan apegados a una norma interna que está enmarcada en las

60

normas de la educación superior.

Metas:
A dic. 2022 se encuentra actualizada y aprobada la normativa
relacionada con este indicador.
A dic 2023, el 100% de los docentes nuevos que ingresan en la
institución, cumplirán con la normativa interna de selección.
A dic 2024, se mantiene el 100% de docentes nuevos que ingresan a la
institución que cumplen con la normativa interna de selección.
A dic 2025, se mantiene el 100% de docentes nuevos que ingresan a la
institución que cumplen con la normativa interna de selección.

Actividades principales

para conseguir las metas

Revisar, actualizar (si aplica) y difundir la normativa interna, aprobada
y vigente, enmarcada en las normas nacionales, para la selección de los
profesores, revisar que contenga al menos, objetivos, atributos de
calidad, procedimientos, actores y dependencia institucional
responsable. Revisar la correspondencia con el manual de gestión por
procesos, si este manual cumple con las exigencias de este tipo de
documentos e incluye el ámbito de este indicador, equivale a la
normativa que se solicita.

Medios de verificación

Mantener evidencias de:

1. Normativa interna, aprobada y vigente, enmarcada en las normas
nacionales, para la selección de profesores.
2. Evidencias de la divulgación pública de los procesos de selección de
profesores no titulares o la convocatoria a concursos de méritos y
oposición para la designación de profesores titulares (convocatoria,
aviso en medios de prensa, web institucional, comunicaciones a los
candidatos, etc.)
3. Documentos relacionados con el desarrollo de los procesos de
selección de profesores no titulares o concursos de méritos y oposición
para la designación de profesores titulares (carpetas de candidatos,
actas de reuniones, videos o grabaciones de entrevistas y clases
demostrativas, documentos con los resultados, etc.) Los registros en
audio y video deben cumplir con lo establecido en el Art. 178 del COIP.

Indicador 1.6.7. (3.2.1.)

Nombre del indicador Titularidad de profesores TC y MT

Descripción El indicador evalúa, por medio del porcentaje de profesores tiempo
completo y medio tiempo que son titulares, la medida en que se ha
logrado mejorar la estabilidad del cuerpo de profesores, con su
incorporación a la carrera docente.
La titularidad proporciona a los profesores estabilidad laboral en la
institución, lo que contribuye a fortalecer su compromiso y el sentido
de pertenencia, que repercuten positivamente en su rendimiento
laboral. Cuando se cuenta con un grupo significativo de profesores con
estabilidad, y comprometidos con la institución, esta puede invertir
estratégicamente en el desarrollo de sus capacidades, que es un factor
decisivo para el mejoramiento de la calidad. Esto, a su vez, fortalece el
vínculo de los profesores con el instituto. De tal manera, la titularidad
y, en consecuencia, la estabilidad laboral, genera un círculo virtuoso
para el desarrollo institucional.

Línea base Medir

Unidad de medida %

Fuente: Archivos físicos y digitales de la Unidad de TH

61

Método cálculo:

Donde:

TCMTT: Titularidad de profesores TC y MT (en porcentaje).

NTCMTT: Número de profesores TC y MT que han obtenido la
condición de profesor titular.

NTC: Número de profesores TC.

NMT: Número de profesores MT.
Responsable Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
Al menos, el 30% de los profesores tiempo completo y medio tiempo
han obtenido la condición de profesor titular mediante el respectivo
concurso de méritos y oposición.

Metas:

A junio 2022, se tiene el plan de Titularidad de profesores del instituto.
A dic 2022, se realizan las gestiones con SENESCYT para obtener las
certificaciones para realizar concursos.
A dic 2023, se tiene un 10% de profesores titulares.
A dic 2024, se incrementa en 5% los profesores titulares del instituto.
A dic 2025, se alcanza un 20% de profesores titulares.

Actividades principales

para conseguir las metas

Avanzar en la titularización de los profesores de los institutos
superiores. Para cumplir con la Disposición General Primera y de la
Disposición Transitoria Primera del Reglamento de Carrera y
Escalafón del Profesor e Investigador del Sistema de Educación
Superior (2019).
DISPOSICIÓN GENERAL PRIMERA- “En las instituciones de educación
superior públicas y particulares, los profesores e investigadores
titulares deberán estar a cargo de al menos el 60 % de horas de las
actividades de docencia e investigación programadas en cada periodo académico.”
DISPOSICIÓN TRANSITORIA PRIMERA. - “Las instituciones de
educación superior públicas y particulares deberán cumplir con la
Disposición General Primera hasta la finalización del segundo periodo académico ordinario del año 2020.”

Medios de verificación

Evidencias
1. Nombramientos de los profesores titulares (captados a través del
aplicativo SIIES).

2. Documentación completa de los concursos de méritos y oposición en
los que fueron ganadores los profesores titulares reportados por el
instituto para la evaluación (visita in situ).

Indicador 1.6.8. (3.2.2.)

Nombre del indicador: Carga horaria semanal profesores TC

Descripción El recurso más importante que tiene la institución son los profesores,
porque ellos son los ejecutores directos, o quienes dirigen, todas las
actividades relacionadas con los procesos de las funciones sustantivas.

62

El indicador evalúa el equilibrio entre el tiempo que los profesores TC
y MT del instituto dedican a la impartición de clases y el tiempo que
estos disponen para preparación de clases, elaboración de exámenes y
tareas, calificaciones, tutorías, elaboración de recursos de aprendizaje,
planificación curricular, gestión académica, capacitación, vinculación
con la sociedad e I+D.
El establecimiento como estándar de hasta 18 horas semanales de
clases promedio por profesor, responde a la necesidad de garantizar
que estos dispongan, al menos, de un tiempo básico para las demás
labores docentes y, eventualmente, colaborar en un proyecto de
vinculación o I+D. Para esto se asume que por cada hora de clase
dictada el profesor requiere, al menos, de una hora para las demás
actividades docentes; es decir, con 18 horas de clase semanales, el
profesor tendría ocupadas con labores docentes no menos de 36 de las
40 horas de trabajo semanales. …

Línea base CH=8,29 valoración CACES 2021
20 – 24 horas semanales

Unidad de medida Horas semana

Fuente Registros de las Carreras

Método cálculo

Donde:
CHTC: Carga horaria semanal de profesores TC.

NHTCMT: Número de horas de clase, estandarizadas a 60 minutos de
duración, dictadas por los profesores TC y MT durante el periodo de
evaluación.

NTC: Número de profesores TC

NMT: Número de profesores MT.

32: Número mínimo de semanas de clases de los dos períodos
académicos que componen el período de evaluación.

Responsable Vicerrectorado

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
En promedio, los profesores con dedicación a tiempo completo de la

institución imparten hasta 18 horas de clase por semana.

Metas:

A dic 2022, el 30% de docentes cumplen con el estándar
A dic 2023, el 50% de docentes cumplen con el estándar

A dic 2024, el 70% de docentes cumplen con el estándar
A dic 2025, el 85% de docentes cumplen con el estándar

Actividades principales

para conseguir las metas

A mediados de cada período académico, por cada carrera y por cada
docente obtener este indicador y realizar las gestiones oportunas para
el siguiente período académico, de tal manera de cumplir con las metas
establecidas.

Medios de verificación Evidencias

1. Contratos o nombramientos de los profesores TC y MT que

63

 permanecieron en la institución durante el periodo de evaluación.

2. Matriz de horas clase de los profesores TC, en el formato entregado
por el CACES. Este documento debe ser entregado en dos versiones:
Excel editable y el escaneado del impreso, firmado y sellado
* Según Reglamento de Carrera y Escalafón del Profesor e Investigador
del Sistema de Educación Superior.

Indicador 1.6.9. (3.2.3.)

Nombre del indicador Evaluación de profesores

Descripción La evaluación de los profesores debe estar enmarcada en la normativa
nacional, específicamente en el Reglamento de Carrera y Escalafón del
Profesor e Investigador del Sistema de Educación Superior y en las
normas complementarias internas.
Es importante que cada institución de educación superior, de acuerdo
con su filosofía institucional, defina el rol que deben cumplir los
profesores y las características que se espera posean para
desempeñarlo de manera adecuada. En este contexto, la evaluación de
los profesores permitirá conocer en qué medida estos se acercan al
perfil establecido por la institución para, a partir de ello, establecer
estrategias que contribuyan a mejorar su desempeño, no solo en lo que
respecta al proceso de enseñanza aprendizaje, sino en lo que concierne
al desarrollo de las demás funciones sustantivas. Las evaluaciones no
solo deben buscar el desarrollo profesional del profesor, sino que
también se han de orientar a su motivación y crecimiento personal.
Un buen proceso de evaluación debe poseer las siguientes
características:
a) Integralidad: la evaluación debe incluir todas las actividades
asignadas al profesor (preferentemente planificadas a inicios del
período académico) relacionadas con las tres funciones sustantivas y
con la dirección o gestión académica, si fuera el caso. También, es
importante que, más allá del ámbito profesional, se valoren aspectos
conductuales del profesor, relacionados con sus funciones y con la
filosofía institucional.

b) Objetividad: un factor importante para lograr objetividad es
disponer de información suficiente, completa y fiable sobre el
desempeño de los profesores en el momento de la evaluación; para ello
se requiere que exista un seguimiento sistemático del trabajo del
profesor mediante instrumentos, formatos y mecanismos adecuados
para tal propósito. También es importante que la información
provenga de diferentes fuentes: el evaluado (autoevaluación), sus
pares y los directivos de la institución (coevaluación) y los estudiantes
(heteroevaluación).

c) Transparencia: los propósitos de la evaluación, así como los
instrumentos, formatos y mecanismos empleados, deben ser
difundidos a la comunidad académica. Los resultados de la evaluación
integral deben ser públicos. Los profesores deben tener la posibilidad
de analizar con las autoridades los resultados obtenidos, así como las
acciones que surgen en respuesta a estos, e incluso, tener la posibilidad
de apelar los resultados de su evaluación, en caso de desacuerdo.

d) Contextualización: En la evaluación se deben tener en cuenta los
méritos y deficiencias de los profesores. Sin embargo, estos deben
analizarse considerando factores de contexto que pueden incidir en el
desempeño docente como: tareas adicionales asignadas al profesor,

64

carga laboral excesiva, condiciones en las que se desarrolla el proceso
de enseñanza aprendizaje, contingencias no previstas que afecten el
desarrollo de las actividades asignadas al profesor, entre otros.

e) Profundidad: La información obtenida debe ser analizada de
manera exhaustiva y debe permitir, en primer lugar, identificar los
méritos y deficiencias de cada profesor y realizar el balance
correspondiente y, en segundo lugar, tomar decisiones sobre medidas
correctivas, de perfeccionamiento o de estímulo. Las medidas
correctivas son aquellas acciones que se realizan con miras a subsanar
o evitar la recurrencia de deficiencias significativas del profesor,
evidenciadas en la evaluación, que indican que su desempeño va en la
dirección equivocada. Las medidas de perfeccionamiento se refieren a
aquellas acciones que buscan fortalecer el desarrollo profesional de los
profesores para dar solución a limitaciones naturales que le impiden
un desempeño óptimo. Finalmente, las medidas de estímulo son
premios o incentivos al desempeño destacado.

Línea base: O,35 = Poco satisfactorio. Valoración CACES 2021

Unidad de medida En el procedimiento

Fuente Archivos digitales de la Unidad de Talento Humano

Método cálculo En el procedimiento

Responsable Unidad de Talento Humano/Vicerrectorado

Frecuencia de medida Semestral

Fecha de inicio de la

medida

2017
Revisión junio 2021

Meta Estándar
El instituto aplica un proceso de evaluación de los profesores integral,
objetivo, transparente, contextualizado y profundo. Su objetivo
fundamental es retroalimentar efectivamente a los profesores, tanto
para reconocer y estimular su labor, como para apoyar la mejora de su
desempeño docente. La evaluación de los profesores se enmarca en las
normas de la educación superior y la normativa interna.

Metas:

A dic 2022, se ha revisado, actualizado y aprobado el procedimiento de
evaluación docente.
A dic 2023, los procesos de evaluación docente cumplen con la
normativa establecida.
A dic 2024, se han llevado los procedimientos de evaluación de
acuerdo a la normativa establecida.
A dic 2025, se revisa la normativa y se analiza su pertinencia.

Actividades principales

para conseguir las metas

• Revisar, actualizar y aprobar la normativa interna, asegurarse que
esté enmarcada en las normas nacionales, sobre la evaluación de
los profesores que establece, al menos, los objetivos, instrumentos,
procedimientos, actores y dependencia institucional a cargo de la
evaluación. En caso de que la institución se gestione por procesos,
el manual elaborado para normarlos, si cumple con las exigencias
de este tipo de documentos e incluye el ámbito de este indicador,
equivale a la normativa que aquí se solicita. La normativa es
conocida por la comunidad académica.

• Validar que el proceso de evaluación cumple con las características
de: integralidad, objetividad, transparencia, contextualización y
profundidad, según lo indicado en la Descripción.

65

• La evaluación del profesor considera, además de los aspectos
académicos, elementos conductuales relacionados con sus
funciones y con la filosofía institucional.

• Retroalimentación: Verificar que los profesores conocen y tienen
acceso a los resultados de sus evaluaciones. Los resultados de la
evaluación se analizan con cada profesor y, como efecto, se
acuerdan las acciones correspondientes, según lo indicado en la
Descripción.

Medios de verificación

Mantener evidencias de:

1. Normativa interna aprobada y vigente sobre la evaluación de los
profesores, que contenga los instrumentos y formatos utilizados para
la evaluación integral (captada a través del aplicativo SIIES).

2. Evaluaciones realizadas a los profesores por parte de sus pares,
directivos y estudiantes. Auto evaluaciones realizadas por los
profesores (visita in situ).

3. Evidencias de que los profesores tienen acceso a los resultados de
sus evaluaciones y de que dichos resultados se han analizado con cada
profesor evaluado a efectos de tomar medidas correctivas, de
perfeccionamiento o estímulo (formularios individuales de evaluación
con los resultados y acciones que cuenten con firmas de
responsabilidad, o certificación firmada por el profesor evaluado en la
que deja constancia del conocimiento de los resultados y del análisis
realizado) (captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias de aplicación de acciones tomadas a partir de los
resultados de la evaluación (capacitaciones programadas o ejecutadas,
estímulos otorgados, planes de acción implementados, planes de
seguimiento implementados, etc.) (captadas a través del aplicativo
SIIES y visita in situ).

Indicador 1.6.10. (3.3.1.)

Nombre del indicador Remuneración promedio mensual TC

Descripción El indicador evalúa el nivel de reconocimiento salarial a los profesores
a tiempo completo y medio tiempo, mediante la remuneración
mensual. Aunque a los rectores y vicerrectores se les considera
profesores de tiempo completo, no serán incluidos en el cálculo de este
indicador. Esto tiene como sustento que, con frecuencia, la diferencia
salarial con los demás profesores es significativa, lo que origina una
distorsión, especialmente en institutos con un bajo número de
profesores a tiempo completo y medio tiempo.
Los profesores son el activo más valioso con el que cuenta la
institución para realizar las diversas actividades encaminadas a lograr
los objetivos planteados en las tres funciones sustantivas; de ahí la
importancia de reconocer apropiadamente su trabajo a través de una
adecuada remuneración. Esto hace más competitivos a los institutos
superiores en sus esfuerzos por atraer, como candidatos a profesores,
a los mejores profesionales. Con posterioridad a su ingreso a la
institución, una remuneración satisfactoria y creciente es un factor que
favorece la permanencia en el instituto de los profesores con buen
desempeño.
La remuneración es un estímulo laboral relevante, pero sería erróneo
considerarlo único. En los institutos superiores hay importantes
reservas en la utilización de otros incentivos asociados al buen
desempeño, como son mayor estabilidad laboral, oportunidad de

66

capacitaciones significativas, reconocimientos públicos, participación
en acciones de intercambio nacionales e internacionales, etc.
No se incluyen en la remuneración los aportes patronales al IESS o
beneficios adicionales como décimos, fondos de reserva, entre otros.

Línea base RPM=603,32 valoración CACES 2021.

Unidad de medida USD

Fuente: Archivos Unidad de Talento Humano

Método cálculo:

Donde:
RPM: Remuneración promedio mensual de profesores TC equivalentes..
MSE: Masa salarial ejecutada en un año para el pago de los profesores

TC y MT.

NTC: Número de profesores a tiempo completo,

NMT: Número de profesores a medio tiempo,

Responsable Unidad de Talento Humano

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La remuneración promedio mensual de los profesores con dedicación
a tiempo completo es de, al menos, $1100,00.

Metas:

A dic 2022, el 100% de profesores con dedicación a tiempo completo
del Instituto, tienen una remuneración promedio mensual de al menos
$1.100,00.
A dic 2023, el 100% de profesores con dedicación a tiempo completo
del Instituto, tienen una remuneración promedio mensual de al menos
$1.100,00.
A dic 2024, el 100% de profesores con dedicación a tiempo completo
del Instituto, tienen una remuneración promedio mensual de al menos
$1.100,00.
A dic 2025, el 100% de profesores con dedicación a tiempo completo
del Instituto, tienen una remuneración promedio mensual de al menos
$1.100,00.

Actividades principales

para conseguir las metas

Ejecutar las acciones necesarias para que el escalafón docente sea
aprobado lo más pronto posible.

Medios de verificación

Evidencias
1. Contratos o nombramientos del personal académico que perteneció
a la institución durante el periodo de evaluación (captados a través del
aplicativo SIIES).

2. Mecanizados de aportes al IESS de los profesores (captados a través
del aplicativo SIIES).

3. Facturas, a nombre del interesado, de los profesores TC y MT que
trabajan sin relación de dependencia. Las facturas deben indicar los
meses de trabajo a los que corresponde el monto pagado (captadas a
través del aplicativo SIIES).

4. Matriz de remuneración de los profesores, en el formato entregado
por el CACES; debe estar impresa, firmada y escaneada (captada a
través del aplicativo SIIES).

67

Indicador 1.6.11. (3.3.2.)

Nombre del indicador Remuneración promedio por hora TP

Descripción El indicador evalúa el nivel de reconocimiento salarial a los profesores
a tiempo parcial, mediante el valor de pago promedio por hora clase.
Los profesores son el activo más valioso con el que cuenta la
institución para realizar las diversas actividades encaminadas a lograr
los objetivos planteados en las tres funciones sustantivas; de ahí la
importancia de reconocer apropiadamente su trabajo a través de una
adecuada remuneración. Esto hace más competitivos a los institutos
superiores en sus esfuerzos por atraer, como candidatos a profesores,
a los mejores profesionales que laboran en la producción y los
servicios, para que compartan con los estudiantes su experiencia
práctica y las propuestas innovadoras que se aplican en sus centros
laborales
Estos profesores, al igual que los que laboran con relación de
dependencia, deben ser beneficiarios de una política de estímulos con
características específicas. Un reto con estos profesores es lograr su
compromiso con la propuesta educativa de la institución e
involucrarlos en la vida institucional.

Línea base RTP=0 valoración CACES 2021.

Unidad de medida USD

Fuente Archivos Unidad de Talento Humano

Método cálculo

Donde:
Donde:
RTP: Remuneración promedio por hora de clase a profesores a tiempo
parcial (TP).

VTP: Valor total pagado a los profesores TP.
NHC: Número de horas de clase, estandarizadas a 60 minutos de
duración, que correspondieron a ese valor..

Responsable Unidad de Talento Humano.

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La remuneración promedio por hora de clase de los profesores con
dedicación a tiempo parcial es de, al menos, $13,00.

Metas:
A dic 2022, el 100% de profesores con dedicación a tiempo parcial del
Instituto, tienen una remuneración promedio por hora de al menos
$13,00 dólares.
A dic 2023, el 100% de profesores con dedicación a tiempo parcial del
Instituto, tienen una remuneración promedio por hora de al menos
$13,00 dólares.
A dic 2024, el 100% de profesores con dedicación a tiempo parcial del
Instituto, tienen una remuneración promedio por hora de al menos
$13,00 dólares.
A dic 2025, el 100% de profesores con dedicación a tiempo parcial del
Instituto, tienen una remuneración promedio por hora de al menos

68

$13,00 dólares.
Actividades principales

para conseguir las metas

Revisar y mantener el estándar de remuneración según lo establecido.

Medios de verificación

Evidencias
1. Contratos de los profesores TP que pertenecieron a la institución
durante el periodo de evaluación (captados a través del aplicativo
SIIES).

2. Facturas a nombre del profesor. En cada una de ellas se debe indicar,
sobre ese pago, además de los valores correspondientes, el intervalo
de fechas a las que corresponde el pago, y los nombres de las
asignaturas y las horas de clases, estandarizadas a 60 minutos de
duración, que fueron impartidas en cada una de ellas. Si la factura no
contuviera alguno de esos datos, la autoridad financiera, u otra
autoridad designada por el rector, deberá adjuntar a la factura una
nota, firmada y sellada, informando los datos faltantes. (captadas a
través del aplicativo SIIES).

3. Matriz de la información sobre profesores, con las asignaturas
dictadas por cada uno y las horas de clase impartidas en cada una de
ellas; debe estar impresa, firmada y escaneada (captada a través del
aplicativo SIIES).

4. Matriz de remuneración de los profesores, en el formato entregado
por el CACES; debe estar impresa, firmada y escaneada (captada a
través del aplicativo SIIES).

Indicador . (4.1.1.)

Nombre del indicador Programas de estudio de las asignaturas

Descripción La asignatura es la célula, el nivel de base, del proceso de formación de
los estudiantes en el entorno académico, y su programa de estudio
(PEA) es el documento rector para el trabajo en ella. El indicador
evalúa la medida en que los PEA han sido correctamente elaborados,
desde el punto de vista metodológico, a efectos de poder cumplir con
eficacia el mencionado rol de documento rector.
Ante todo, se impone una reflexión sobre cuál es el papel de las
asignaturas. La construcción de la parte sustantiva del diseño
curricular de una carrera comienza con la definición del perfil de salida
que, a efectos del modelo, se asume está construido en términos de
resultados de aprendizaje cognitivos, procedimentales y actitudinales.
A partir del perfil de egreso es común arribar, finalmente, a una malla
curricular, en la que se identifican las asignaturas que deberán cursar
los estudiantes. La asignatura es un arreglo didáctico de contenidos, de
una o varias disciplinas científicas o técnicas, que se definen en función
de lograr los resultados de aprendizaje que le corresponden a la
asignatura en la formación de los estudiantes.
El PEA es un documento oficial del instituto, quien se responsabiliza
por su calidad. En correspondencia con esto, el instituto debe normar
internamente lo referente a la elaboración o actualización de los PEA y
su aprobación oficial. En este aspecto se debe partir del principio que
se trata de un proceso de naturaleza académica que requiere del
debate correspondiente y, por tanto, no sería conveniente que la
aprobación del PEA se convierta en un acto administrativo ejecutado
unipersonalmente. Lo planteado anteriormente cobra especial
relevancia cuando se trata de asignaturas básicas que son comunes a
todas o a viarias carreras del instituto.

69

…
Línea base Por establecer

Unidad de medida %

Fuente: Coordinaciones de Carreras

Método cálculo:

Donde:
PEA: Programas de estudio de las asignaturas (PEA) que satisfacen los
requisitos exigidos (en porcentaje).

NPEAV: Número de PEA que fueron validados según los requisitos que
se indican en la Descripción.

NAM: Número de asignaturas presentes en las mallas curriculares de
la institución.

Responsable Vicerrectorado

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El 100% de los programas de estudio de las asignaturas (PEA)
cumplen con los requisitos indicados en la Descripción.

Metas:
A jun 2022, se presentará el plan plurianual para ajustar la
planificación académica al estándar.
A jun 2023, se han revisado y ajustado el 50% de PEAs en las carreras.
A jun 2024, se han revisado y ajustado el 70% de PEAs en las carreras.
A jun 2025, se han revisado y ajustado el 100% de PEAs en las
carreras.

Actividades principales

para conseguir las metas

Revisar el Modelo de evaluación 2024 y ajustar la planificación
académica de las asignaturas a este. Presentar un plan plurianual para
esta tarea.

Medios de verificación

Evidencias
1. Mallas curriculares de todas las carreras vigentes. En las carreras en
las que se aplica un rediseño curricular, solo se tendrá en cuenta, a
efectos de este indicador, la malla del rediseño. En las carreras nuevas
o en rediseño se presentarán los documentos que certifiquen el
semestre en que se iniciaron las clases o la aplicación del rediseño,
respectivamente (captadas a través del aplicativo SIIES).

2. Programas de estudio de las asignaturas (PEA) (captados a través
del aplicativo SIIES).

3. Perfil de egreso de las carreras. (captados a través del aplicativo
SIIES).

Indicador 1.6.13. (4.1.8.)

Nombre del Indicador Acompañamiento pedagógico a estudiantes

Descripción Los procesos de acompañamiento han cobrado peso en las últimas
décadas debido a la centralidad que los estudiantes han adquirido
como reales protagonistas del proceso educativo. El perfil del
estudiante de educación superior, en la actualidad, es muy

70

heterogéneo; aspectos como: la edad de ingreso a la educación
superior, la condición económica, la calidad de la formación previa, el
nivel de desarrollo de sus habilidades, las expectativas sobre la
educación superior, entre otros, influyen significativamente en la
trayectoria estudiantil de una persona (Ferreyra, et al., 2017). Esto
hace necesaria la implementación de estrategias y acciones concretas,
tanto para brindar a los estudiantes herramientas que les permitan
potenciar sus habilidades de manera autónoma, como para que el
proceso formativo se adapte a sus necesidades y requerimientos. Esto
es importante, no solo para los beneficiarios de estas acciones, sino
para las propias instituciones de educación superior que verán
reflejada la efectividad de las medidas adoptadas en indicadores como
la tasa de retención.
El proceso de acompañamiento a los estudiantes inicia con la admisión
de los aspirantes, mediante las acciones correspondientes para obtener
información del postulante (perfil socioeconómico, historial
académico, intereses vocacionales, conocimientos previos, entre otros)
con el propósito de identificar las características, intereses y
potencialidades, así como de aquellos elementos que podrían
convertirse en obstáculos en su proceso formativo. Con la información
obtenida se debe elaborar una planificación de las acciones concretas
que realizará la institución para prevenir o mitigar los factores que
podrían impedir el éxito académico de los estudiantes.

Línea base 0,70 cuasi satisfactorio. Valoración CACES 2021.
TR=88

Unidad de medida %

Fuente Coordinación de Bienestar Institucional.

Método de cálculo Tasa de retención:

TR=100*NEM2/NEM1

Donde:

TR: Tasa de retención

NEM2: Número total de estudiantes matriculados en el segundo semestre

en el periodo académico “2”.
NEM1: Número total de estudiantes matriculados en el primer semestre

periodo académico “1”.

Nota: La referencia es la nómina de estudiantes que se matriculó en el periodo académico “1”. A efectos del indicador, en ningún caso se
consideran los ex estudiantes del centro y los provenientes de otras
instituciones que reingresaron o ingresaron, respectivamente, en el periodo académico “2”, por los mecanismos de homologación o
convalidación de estudios.

Responsable Coordinación de Bienestar Institucional

Frecuencia de medida Semestral.

Fecha de inicio de la

medida

Junio 2021

71

Meta Estándar
El instituto diseña y aplica un proceso de acompañamiento a los
estudiantes desde la admisión, hasta la culminación de los estudios,
mediante acciones encaminadas a contribuir a su motivación,
permanencia, y formación integral. En la institución funciona un
sistema de estímulos positivos que premia los resultados y reconoce
los esfuerzos. Existe una normativa interna sobre el acompañamiento a
estudiantes y los estímulos positivos, que está enmarcada en las
normas nacionales y es conocida por la comunidad educativa.
Metas:
A jun 2022, se ha establecido la normativa de acompañamiento a
estudiantes.
A dic 2023, se ha entregado los informes de resultados de estudios
socioeconómico estudiantil.
A dic 2024, se ha incrementado el indicador de TR en 5% de su línea
base.
 A dic 2025, se ha incrementado el indicador de TR en 8% de su línea
base.

Actividades principales

para conseguir las
metas

• Revisar, actualizar y aprobar la normativa de acompañamiento a
los estudiantes.

• Continuar con la obtención de la información semestral
socioeconómica de los estudiantes.

• Elaborar los informes y recomendaciones prácticas para beneficio
de los estudiantes, partiendo de la información socioeconómica
obtenida.

• Mantener los indicadores de atención de estudiantes.

Medios de verificación

Mantener evidencias de:

1. Normativa interna, aprobada y vigente, de acompañamiento a
estudiantes y de aplicación de estímulos positivos (captada a través del
aplicativo SIIES).

2. Instrumentos que se utilizan en el proceso de admisión para obtener
información de los aspirantes (formatos de pruebas, encuestas,
formularios, exámenes de conocimiento, etc.) (captados a través del
aplicativo SIIES).

3. Instrumentos aplicados con la información captada de cada
estudiante (informes sobre el perfil de los estudiantes, informes
socioeconómicos, etc.) (visita in situ).

4. Evidencias de la utilización de la información obtenida en el proceso
de admisión para el diseño del trabajo didáctico y pedagógico en
general (planes de acompañamiento pedagógico, informes de
adaptaciones curriculares sugeridas, etc.) (captadas a través del
aplicativo SIIES).

5. Evidencias de las actividades realizadas como parte del proceso de
acompañamiento y sus resultados (informes, actas de reuniones, actas
de tutorías, entrevistas a estudiantes y profesores, etc.) (captadas a
través del aplicativo SIIES y visita in situ).

6. Lista certificada de los estudiantes por modalidad de estudio,
carrera, semestre y jornada (matutina, vespertina y nocturna),
matriculados en cada período académico del periodo de evaluación
(captada a través del aplicativo SIIES).

7. Evidencias de la aplicación del sistema de estímulos (actas del

72

Órgano Colegiado Superior, material audiovisual explícito sobre los
actos de entrega de los estímulos, entrevistas a los miembros de la
comunidad educativa estimulados, etc.) Los registros en audio y video
deben cumplir con lo establecido en el Art. 178 del COIP (captadas a
través del aplicativo SIIES y visita in situ).
4. Evidencias de la utilización de la información obtenida en el proceso
de admisión para el diseño del trabajo didáctico y pedagógico en
general (planes de acompañamiento pedagógico, informes de
adaptaciones curriculares sugeridas, etc.) (captadas a través del
aplicativo SIIES).

5. Evidencias de las actividades realizadas como parte del proceso de
acompañamiento y sus resultados (informes, actas de reuniones, actas
de tutorías, entrevistas a estudiantes y profesores, etc.) (captadas a
través del aplicativo SIIES y visita in situ).

6. Lista certificada de los estudiantes por modalidad de estudio,
carrera, semestre y jornada (matutina, vespertina y nocturna),
matriculados en cada período académico del periodo de evaluación
(captada a través del aplicativo SIIES).

7. Evidencias de la aplicación del sistema de estímulos (actas del
Órgano Colegiado Superior, material audiovisual explícito sobre los
actos de entrega de los estímulos, entrevistas a los miembros de la
comunidad educativa estimulados, etc.) Los registros en audio y video
deben cumplir con lo establecido en el Art. 178 del COIP.

Indicador 1.6.14. (4.1.9.)

Nombre del Indicador Relación con los graduados

Descripción La institución establece una relación sistemática con sus graduados
con, al menos, los siguientes objetivos: obtener información sobre la
efectividad práctica del proceso de formación que brinda el instituto,
contribuir a la inserción laboral y al desarrollo profesional de los
graduados, propiciar la participación de los graduados en actividades
institucionales académicas y no académicas.
El sistema de seguimiento a graduados es el mecanismo mediante el
cual la institución establece una relación sistemática con sus graduados
y sus empleadores, con el objetivo de obtener información sobre las
experiencias de ambos acerca de la efectividad práctica del proceso de
formación que desarrolla el instituto y, especialmente, la planificación
curricular, a efectos de retroalimentar y mejorar el proceso formativo
general.
La información recabada por el instituto le permite, además, diseñar
estrategias para complementar la formación de los graduados
mediante talleres, cursos de formación continua, oferta de posgrados
tecnológicos (en el caso de institutos superiores con la condición de
universitarios), u otros eventos académicos considerando que las
instituciones de educación superior cumplen un importante rol para propiciar el “aprendizaje a lo largo de la vida”. La implementación de
este tipo de estrategias permite: la actualización de conocimientos, el
dominio de nuevas tecnologías, la especialización en determinados
aspectos de la profesión, la generación de emprendimientos, el
desarrollo empresarial, entre otros.
A través de la estructura creada para el efecto y de procedimientos

73

establecidos, el instituto aprovecha las relaciones con su entorno para
obtener información sobre ofertas laborales y perfiles requeridos por
los empleadores y la difunde entre sus graduados; la vez que trasmite a
los potenciales empleadores los perfiles de los graduados interesados
en obtener un empleo.

Línea base 0,7= Cuasi satisfactorio. Valoración CACES 2021

Unidad de medida NA

Fuente Coordinación de Bienestar Institucional

Método de cálculo NA

Responsable Coordinación de Bienestar Institucional

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar:

El instituto promueve una relación con los graduados para
mantenerlos vinculados a la vida y actividades institucionales.
Mediante un sistema de seguimiento obtiene de ellos información
relevante para retroalimentar la planificación curricular y el desarrollo
del proceso educativo general; con base en esta información realiza
acciones sistemáticas para contribuir en su inserción laboral y les
ofrece alternativas de actualización y capacitación acordes a los
requerimientos del ámbito laboral. Existe una normativa interna sobre
el seguimiento y la relación con los graduados, que está enmarcada en
las normas nacionales y es conocida por la comunidad educativa.

Metas:

A jun 2022, se ha establecido la normativa de relación con graduados.
A dic 2023, se ha ejecutado al menos dos eventos académicos en los
cuales han participado graduados del instituto.
A dic 2024, se mantienen evidencias de acciones que fomentan la
inserción laboral de graduados del instituto.
A dic. 2024, se mantienen los registros de participaciones en
capacitaciones y actualización de conocimientos de los graduados.
A dic 2025, se ha incrementado los eventos de participación con
graduados.

Actividades principales

para conseguir las

metas

• Revisar, actualizar y aprobar la normativa interna sobre el
seguimiento y la relación con los graduados, enmarcada en las
normas nacionales, asegurarse que contiene, al menos, los
objetivos, procedimientos, actores, formatos y dependencia
institucional a cargo.

• Completar la información actualizada sobre la localización,
ocupación y estudios posteriores de sus graduados de, al menos,
las últimas tres cohortes concluidas antes del inicio de la
evaluación.

• Ejecutar y mantener los registros de acciones (encuentros,
encuestas, etc.) con graduados y empleadores, con la finalidad de
obtener información para retroalimentar el proceso de

74

actualización del diseño curricular y, en general, de los procesos
académicos institucionales.

• Planificar y registrar acciones sistemáticas que contribuyen a la
inserción laboral de sus graduados (ferias de empleo, bolsa de
trabajo, etc.).

• Realizar acciones para contribuir a la actualización de
conocimientos, el dominio de nuevas tecnologías, la
especialización en determinados aspectos de la profesión, la
generación de emprendimientos, el desarrollo empresarial y, en
general, al desarrollo profesional de los graduados (talleres, cursos
de formación continua, oferta de posgrados tecnológicos, etc.).

• Invitar a representantes de graduados para que se involucren en
actividades académicas (imparten charlas, conferencias, talleres,
etc.) y no académicas (integran asociaciones de graduados,
participan en programas y proyectos de voluntariado, etc.) y sus
logros académicos y profesionales son difundidos en la institución.

Medios de verificación

Evidencias
1. Normativa institucional interna aprobada y vigente del seguimiento
y relación con los graduados (captada a través del aplicativo SIIES).

2. Base de datos de los graduados en la que consta información general,
localización, datos laborales y estudios posteriores de al menos las
últimas tres cohortes concluidas antes del inicio de la evaluación
(captada a través del aplicativo SIIES).

3. Instrumentos que se utilizan para obtener información de los
graduados y empleadores. (formatos de actas de reuniones, encuestas,
formularios, etc.) (captados a través del aplicativo SIIES y visita in situ).

4. Instrumentos aplicados con la información captada de los graduados
y empleadores. (Actas de reuniones suscritas, encuestas llenadas, etc.)
(visita in situ).

5. Evidencias de que la información obtenida de graduados y
empleadores ha sido procesada, analizada y utilizada para mejorar el
diseño curricular y el desarrollo del proceso de formación (informes,
actas de reuniones, comunicación a los interesados de los cambios
adoptados, entrevistas a actores, etc.) (captadas a través del aplicativo
SIIES).

6. Evidencias de los esfuerzos realizados por la institución para facilitar
la ubicación laboral de los graduados (material audiovisual explícito,
web institucional, correos electrónicos, etc.) Los registros en audio y
video deben cumplir con lo establecido en el Art. 178 del COIP
(captadas a través del aplicativo SIIES).

7. Evidencias de las acciones realizadas para contribuir a la
actualización de conocimientos, el dominio de nuevas tecnologías, la
especialización en determinados aspectos de la profesión, la
generación de emprendimientos, el desarrollo empresarial y, en
general, al desarrollo profesional de los graduados (planificación y
certificados de cursos de formación continua, programas de posgrado
creados por la institución, etc.) (captadas a través del aplicativo SIIES).

8. Evidencias de la participación de los graduados en actividades
académicas (certificados de participación) y no académicas
(documentos de constitución de asociación de graduados, actas de
reuniones, etc.) y de la difusión que se hace de sus logros

75

(publicaciones impresas o digitales, reconocimientos, material
audiovisual explícito, etc.) Los registros en audio y video deben
cumplir con lo establecido en el Art. 178 del COIP (captadas a través
del aplicativo SIIES y visita in situ).

Indicador 1.6.15. (4.3.1.)

Nombre del Indicador Educación ambiental y desarrollo sostenible

Descripción La Constitución ecuatoriana presta especial interés a la naturaleza, y su
cuidado, por lo cual la reconoce como sujeto de derechos:
Art. 71.- La naturaleza o Pacha Mama, donde se reproduce y realiza la
vida, tiene derecho a que se respete integralmente su existencia y el
mantenimiento y regeneración de sus ciclos vitales, estructura, funciones y procesos evolutivos (…).
Art. 72.- La naturaleza tiene derecho a la restauración (…).
En los casos de impacto ambiental grave o permanente, incluidos los
ocasionados por la explotación de los recursos naturales no
renovables, el Estado establecerá los mecanismos más eficaces para
alcanzar la restauración, y adoptará las medidas adecuadas para
eliminar o mitigar las consecuencias ambientales nocivas.
Estos principios constitucionales marcan una nueva vía de
interpretación sobre la relación del ser humano con la naturaleza, en la
que se adopta una perspectiva sistémica en la cual todos los seres vivos
cumplen un papel como parte del ecosistema planetario y deben ser
preservados por igual.

Línea base Determinar

Unidad de medida NA

Fuente Coordinaciones de Carrera

Método de cálculo NA

Responsable Vicerrectorado en coordinación con Coordinadores de Carreras

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución realiza acciones permanentes para formar estudiantes
con conciencia ambiental y para ello incorpora, en las tres funciones
sustantivas, contenidos y actividades relacionadas con la educación
ambiental, educación para el desarrollo sostenible y/o ética ambiental.
También, a nivel institucional, se hacen esfuerzos para promover el
cuidado ambiental a nivel local y para reducir y mitigar el impacto
ambiental derivado de su accionar.

Metas:

A oct 2022, se cuenta con diagnóstico sobre la transversalidad de la
educación ambiental en las carreras.
A jun 2023, se establecen las reformas curriculares necesarias para

76

cumplir con el indicador.
A dic 2024, se ha incluido en guías y procedimientos de I+D, que deben
evaluar el impacto ambiental en los proyectos que pueden tener
impacto ambiental.
A dic 2024, se realizan los trámites pertinentes para la inclusión de
reformas curriculares.
A dic 2025, se cuenta con la satisfacción 100% de este indicador.

Actividades principales

para conseguir las

metas

• Revisar e incluir, de forma transversal, la educación ambiental,
educación para el desarrollo y/o ética ambiental en las carreras,
mediante la incorporación de asignaturas, o contenidos dentro de
los PEA relacionados con estas temáticas.

• Formalizar en los documentos, guías, procedimientos para los
proyectos de I+D que tengan como objetivo generar o evaluar
tecnologías que potencialmente pueden tener un impacto
ambiental, en cualquier sentido, deben incluir la valoración del o
los impactos y el cómo mitigarlos. Asimismo, los proyectos de
vinculación con la sociedad que impliquen la aplicación de
tecnologías que puedan tener un impacto ambiental potencial, en
cualquier sentido, deben incluir la valoración del o los impactos y
las acciones para su mitigación.

• Revisar, actualizar periódicamente y aprobar los proyectos de
buenas prácticas ambientales como: uso sostenible de los recursos
de la institución, responsabilidad sobre las emisiones de carbono
para su neutralización, gestión de desechos, entre otros.

• Ejecutar acciones que visibilicen la difusión y promoción del
cuidado ambiental, tanto al interior de la institución como en su
área de influencia.

Medios de verificación

Mantener evidencias de:

1. Programas de estudio de las asignaturas (PEA) (captados a través del
aplicativo SIIES).

2. Programas y/o proyectos de I+D y programas y/o proyectos de
vinculación centrados en problemas ambientales identificados en el
área de influencia de la institución, o que incluyan el enfoque ambiental
sobre la base de lo indicado en la Descripción (captados a través del
aplicativo SIIES).

3. Evidencias de las acciones de buenas prácticas ambientales
implementadas por la institución (proyectos de buenas prácticas
ambientales y sus respectivos informes de cumplimiento,
certificaciones ambientales obtenidas, entrevistas a profesores y
estudiantes, etc.) (captadas a través del aplicativo SIIES y visita in situ).

4. Evidencias de las acciones de promoción y difusión del cuidado
ambiental implementadas por la institución (materiales de campañas
creadas o en las que participa la institución, convenios suscritos con
otras instituciones para la promoción del cuidado ambiental, PEA de
los cursos de formación continua y registros de participantes,
entrevistas a profesores y estudiantes, etc.)

Indicador 1.6.16. (4.3.2)

Nombre del Indicador Formación en valores y desarrollo de habilidades blandas

77

Descripción Entre la formación en valores de los estudiantes, el desarrollo de
habilidades blandas y su formación académica y profesional no existe
competencia sino sinergia, ya que un profesional integral debe tener
conocimientos sólidos sobre su área de formación, pero también debe
saber utilizarlos para la solución de problemas y para la construcción
de propuestas en el marco de su campo de acción, así como para
establecer diálogos interdisciplinarios. De manera complementaria, la
formación profesional integral implica, también, la formación de un
ciudadano activo y un buen ser humano en general.
La importancia que se da a este ámbito de la formación parte de lo
establecido en el artículo 350 de la Constitución y en el Artículo 8 de la
Ley Orgánica de Educación Superior (LOES) que, en sus literales b) y
d), establece como fines de la educación superior:
b) Fortalecer en las y los estudiantes un espíritu reflexivo orientado al
logro de la autonomía personal, en un marco de libertad de
pensamiento y de pluralismo ideológico y
d) Formar académicos y profesionales responsables, en todos los
campos del conocimiento, con conciencia ética y solidaria, capaces de
contribuir al desarrollo de las instituciones de la República, a la
vigencia del orden democrático, y a estimular la participación social
(LOES, 2018);
En lo que respecta a la formación en valores, la necesaria selección de
los valores que serán promovidos entre los estudiantes de educación
superior debe basarse en la filosofía institucional establecida por el
instituto, fundamentalmente en los valores institucionales, así como en
el contexto social y cultural en el que se inserta la institución y sus
graduados. La formación en valores tiene un componente genérico,
relacionado con valores universales, pero tiene también el ámbito
deontológico, que se relaciona con la profesión y que debe formar parte
de la propuesta curricular de las carreras, a través de los PEA.

Línea base Determinar

Unidad de medida NA

Fuente Coordinaciones de Carrera

Método de cálculo NA

Responsable Vicerrector y Coordinadores de Carrera

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución contempla, como parte del proceso de formación integral
de los estudiantes, acciones orientadas a la formación en valores,
desarrollo y adquisición de habilidades blandas que permitan a los
estudiantes contribuir al desarrollo productivo del país, a la vigencia
del orden democrático, y ejercer una ciudadanía activa.

Metas:

A junio 2022, se tiene aprobada la planificación plurianual en
desarrollo de habilidades blandas para el instituto.

78

A dic 2022, se han impartido cursos sobre desarrollo de habilidades
blandas a los docentes del instituto.
A junio 2023, se tiene un diagnóstico con propuestas para las mallas
curriculares en desarrollo de habilidades blandas para el instituto.
A junio 2024, se tiene aprobada las mallas curriculares en desarrollo
de habilidades blandas para el instituto.
A junio 2025, se tiene consolidadas las mallas curriculares con el
desarrollo de habilidades blandas para el instituto.

Actividades principales

para conseguir las

metas

• Elaborar una planificación plurianual con acciones en formación en
valores y el desarrollo de habilidades blandas en concordancia con
la filosofía institucional, las demandas de los empleadores y el
contexto social y cultural en el que se inserta la institución y sus
graduados.

• Verificar que las carreras de la institución contemplan, como parte
de la malla curricular, aspectos deontológicos de la profesión y la
formación en valores universales; ya sea a través de una asignatura
o como contenidos dentro los PEA.

• Implementar que los planes de estudio de las asignaturas (PEA)
contemplan estrategias de enseñanza aprendizaje que promuevan
la centralidad del estudiante y el desarrollo de habilidades blandas.

• Dentro del plan de capacitación institucional, considerar para los
profesores se capacitan en metodologías didácticas para educar en
valores e impartición de habilidades blandas.

Medios de verificación

Evidencias
1. Documento de la planificación de la formación en valores y el
desarrollo de habilidades blandas, conforme lo señalado en la
Descripción, aprobado por la autoridad pertinente (captado a través del
aplicativo SIIES).

2. Evidencias de las acciones realizadas como parte del plan de
formación en valores y desarrollo de habilidades blandas (informes de
ejecución de proyectos y actividades, material audiovisual explícito,
afiches, entrevistas a profesores y estudiantes, etc.) Los registros en
audio y video deben cumplir con lo establecido en el Art. 178 del COIP
(captadas a través del aplicativo SIIES y Visita in situ).

3. Mallas curriculares de todas las carreras vigentes. En las carreras
que se aplica un rediseño curricular, solo se tendrá en cuenta, a efectos
de este indicador, la malla del rediseño. En las carreras nuevas o en
rediseño se presentarán los documentos que certifiquen el semestre en
que se iniciaron las clases o la aplicación del rediseño, respectivamente
(captadas a través del aplicativo SIIES).

4. Programas de estudio de las asignaturas (PEA) (captados a través del
aplicativo SIIES).

Indicador 1.6.17. (4.4.1.)

Nombre del Indicador Formación práctica en el entorno académico

Descripción Un signo distintivo de la formación técnica y tecnológica (FTT) y parte
fundamental de su razón de ser, es el desarrollo en sus estudiantes de
sus capacidades prácticas, expresadas como habilidades de

79

pensamiento y destrezas sensoriales y motoras. No hay aspecto
didáctico más importante que este en la FTT.
A efectos del modelo de evaluación se definen los citados tres
componentes de las capacidades prácticas:
a) Habilidades de pensamiento: son aquellas capacidades que se
relacionan con la solución de problemas en el ámbito intelectual, para
lo cual el estudiante, en el nivel técnico y tecnológico de enseñanza,
sigue un algoritmo previamente establecido. Ejemplo: Resolver un
problema de
estequiometria en química, clasificar taxonómicamente las plantas,
hacer el balance alimentario de una explotación ganadera, elaborar
programas informáticos, etc.

b) Destrezas sensoriales: son capacidades para resolver problemas
con el uso predominante de los sentidos. Ejemplo: Identificar el
carácter ácido o básico de un medio, a través del cambio de color en
sustancias indicadoras (sentido de la vista), determinar la frecuencia
cardiaca tomando el pulso (sentido del tacto), identificar aromas en
perfumería (sentido del olfato), identificar defectos en el
funcionamiento de artefactos mecánicos a través de escuchar los
sonidos que emiten (sentido del oído), apreciar el sabor de platillos
gastronómicos (sentido del gusto).

c) Destrezas motoras: permiten ejecutar operaciones en las que
predomina la intervención de los sistemas óseo y muscular. Ejemplos:
Realizar un injerto en una planta, suturar una herida, realizar acciones
con pedales, etc.

Línea base Determinar

Unidad de medida NA

Fuente Coordinaciones de Carrera

Método de cálculo NA

Responsable Vicerrector y Coordinadores de Carrera

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
Existe un sistema para la formación práctica en el entorno académico,
normado al interior de la institución, que busca desarrollar en los
estudiantes habilidades de pensamiento y destrezas sensoriales y
motoras requeridas para el trabajo profesional. El sistema tiene como
elementos a las asignaturas de las unidades de organización curricular
profesional y básica que tienen un componente práctico significativo.
Cada asignatura cuenta con una guía de clases prácticas para los
estudiantes que hace operativo el componente práctico del programa
de estudio de la asignatura (PEA). La formación práctica se desarrolla
en aulas, laboratorios, talleres y otras áreas, cuya existencia,
equipamiento, insumos y otros recursos, así como el número de
puestos de aprendizaje, garantizan la base material adecuada para este
proceso de formación. Las actividades de formación práctica se

80

desarrollan en forma segura.

Metas:
A junio 2022, se cuenta con un plan de intervención en laboratorios
para cumplir con el estándar.
A junio 2023, se implementa al 100% el plan de intervención.
A junio 2024, se cumple con el estándar en al menos el 80% de
laboratorios del instituto.
A junio 2025, se cumple con el estándar en al menos el 100% de
laboratorios del instituto.

Actividades principales

para conseguir las

metas

• Verificar que los laboratorios, talleres y otros espacios para
prácticas requeridos para la formación eficaz de las habilidades de
pensamiento y las destrezas sensoriales y motoras que se
corresponden con las carreras que se desarrollan en la institución.
Un laboratorio, taller u otro espacio para prácticas puede ser
utilizado para la realización de las actividades docentes prácticas
de más de una asignatura, siempre que sean compatibles los
diferentes usos, se cuenten con los demás recursos necesarios y el
espacio lo permita.

• Verificar que el equipamiento y otros recursos no fungibles de los
laboratorios, talleres y otros espacios para prácticas, tienen las
características técnicas y el estado de funcionalidad, nivel de
mantenimiento, limpieza y orden que satisfacen los objetivos de
formación indicados en la Descripción. Se dispone de insumos
suficientes para el desarrollo de las prácticas programadas en el
semestre en curso durante la visita in situ.

• Verificar que el número de estudiantes que deben participar en
una actividad de formación práctica es compatible con los puestos
de aprendizaje existentes en el laboratorio, taller u otro espacio de
práctica, y con la posibilidad de que el profesor, actuando como
entrenador, pueda orientar, controlar y evaluar el aprendizaje
práctico de cada uno de los estudiantes.

• Verificar que cada asignatura que tiene en su contenido la
realización de actividades prácticas, especialmente las dirigidas a
la formación de destrezas sensoriales y motoras, cuenta con una
guía de prácticas para uso de los estudiantes que cumple, al menos,
con los requisitos indicados en la Descripción. La guía hace
operativa la propuesta de formación práctica contenida en el PEA y
puede estar en versión digital, pero, en cualquier caso, debe
poseerla cada estudiante.

• Verificar que están establecidas, son apropiadas, y conocidas por
los potenciales afectados, las normas que deben seguirse para
evitar accidentes, o mitigar su efecto, así como para evitar el
contacto con sustancias tóxicas y el contagio con agentes
patógenos. Existen los equipos y otros recursos requeridos para
lograr esos fines.

Medios de verificación

Evidencias
1. Normativa interna aprobada y vigente sobre la formación práctica en
el entorno académico (captada a través del aplicativo SIIES).

2. Laboratorios, talleres y otros espacios para prácticas, equipos e
insumos para el desarrollo de este tipo de clases (visita in situ).

81

3. Desarrollo de las clases de formación práctica (visita in situ).

4. Entrevistas a estudiantes, profesores y directores/coordinadores de
carrera (visita in situ).

5. Documento con las normas de seguridad generales de cada
laboratorio, taller o área de práctica (captado a través del aplicativo
SIIES).

6. Inventario actualizado de los equipos disponibles en cada
laboratorio, taller y otros espacios para prácticas, incluidos los equipos
para la seguridad de estudiantes y profesores (visita in situ).

7. Lista certificada de los estudiantes de cada paralelo (visita in situ).

8. Horarios de clases en los que se indica, claramente, la ocupación de
laboratorios, talleres y otros espacios para prácticas por los distintos
paralelos (visita in situ).

9. Guías de prácticas de las asignaturas (captadas a través del aplicativo
SIIES).

10. Programas de estudio de las asignaturas (captados a través del
aplicativo SIIES).

11. Perfiles de egreso de las carreras. (captados a través del aplicativo
SIIES).

Indicador 1.6.18. (4.4.2.)

Nombre del Indicador Formación práctica en el entorno laboral real

Descripción El proceso de formación de los estudiantes tiene dos espacios
integradores: la unidad de integración curricular, que se dirige más a la
integración de las capacidades adquiridas en el entorno académico,
teóricas y prácticas, y la formación práctica en el entorno laboral real,
que genera competencias laborales integrales con componentes
cognitivos, actitudinales y procedimentales (habilidades y destrezas)
El proceso de integración del ámbito práctico, que se da en el entorno
laboral real, marca una diferencia con relación a la formación práctica
en el entorno académico. En esta última, si bien las asignaturas
correspondientes se articulan en un sistema, las habilidades y
destrezas adquiridas están en el marco de cada una de ellas. Durante la
formación práctica en el entorno laboral real el escenario deja de ser la
asignatura con el profesor y los estudiantes y pasa a ser el propio
proceso productivo, de comercialización o de prestación de servicios,
en el que los estudiantes interactúan con el entorno administrativo,
tecnológico, productivo, las condiciones naturales, si fuera el caso, las
relaciones socio laborales y con los grupos de interés que rodean a sus
respectivas empresas formadoras. Entrenar correctamente al
estudiante en ese entorno es decisivo para crear en él las competencias
profesionales definidas para la carrera, en correspondencia con las
necesidades de la sociedad. …

Línea base Determinar

Unidad de medida NA

Fuente Coordinaciones de Carrera

82

Método de cálculo NA

Responsable Vicerrector y Coordinadores de Carrera

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
Existe y funciona adecuadamente, un sistema para la formación
práctica en el entorno laboral real que tiene como objetivos desarrollar
en los estudiantes nuevas habilidades de pensamiento, destrezas
sensoriales y motoras, hábitos y actitudes requeridos para el trabajo
profesional, y consolidar las capacidades prácticas adquiridas en el
entorno académico, en integración con los factores tecnológicos y socio
laborales propios del entorno laboral real, cuyos escenarios concretos
son las entidades formadoras, correctamente seleccionadas, con las
que el instituto mantiene compromisos mutuos debidamente
formalizados. El sistema tiene como elementos a los diferentes
períodos de prácticas planificados en el entorno laboral real. La
formación práctica en el entorno laboral real está normada al interior
de la institución, se planifica y es objeto de seguimiento, control y
evaluación adecuados. Se garantiza la seguridad y salud laboral de los
estudiantes.

Metas:
A dic 2022, se ha generado un diagnóstico y plan de acción que
determina el estado de la formación práctica en entorno laboral real de
los estudiantes, por cada carrera del instituto y plantea acciones de
mejora.
A dic 2023, se han implementado acciones de mejora sobre este tema.
A dic 2024, se presenta un informe de resultados de la implementación
de acciones para mejorar la formación práctica en entornos laborales
reales de los estudiantes.
A dic 2025, se considera consolidado el sistema de formación práctica
en entornos laborales reales.

Actividades principales

para conseguir las

metas

• Verificar que la formación práctica de los estudiantes en el entorno
laboral real funciona como un sistema que integra la formación en
los diferentes períodos de prácticas concentrados, o períodos
académicos, según la opción elegida, que son los elementos de ese sistema. (…)

• Verificar que el instituto asegura la vinculación de todos los
estudiantes matriculados con una entidad formadora que reúne las
características adecuadas (…)

• Revisar que se cumpla con la formalización a través de convenios
vigente, los acuerdos entre el instituto y las entidades formadoras,
a efectos del desarrollo satisfactorio de los períodos de formación
práctica en el entorno laboral real.

• Verificar que los períodos de formación práctica de cada
estudiante están adecuadamente planificados a través del PAPR,
según lo indicado en la Descripción.

• Verificar que los tutores académicos han sido adecuadamente

83

capacitados por el instituto e incrementan sus conocimientos
prácticos en la interrelación con el entorno laboral real.

• Asegurarse que la unidad correspondiente del instituto hace
seguimiento, control y evaluación adecuados de la formación
práctica en el entorno laboral real, incluidas las carreras
focalizadas.

• Verificar o incluir que cada estudiante mantiene actualizada,
correctamente, su bitácora, para lo que ha recibido la orientación
metodológica correspondiente.

• Verificar que los estudiantes que realizan sus prácticas en la
opción de MFD conocen su PAPR y logran satisfactoriamente los
resultados de aprendizaje incluidos en este, lo que se expresa en la
evaluación general de su desempeño en la entidad formadora y en
la calidad del proyecto empresarial y de su defensa. (…)

• Verificar que se tengan instrumentos para evaluar que los
estudiantes que realizan sus prácticas en la opción de períodos
concentrados conocen su PAPR y logran satisfactoriamente los
resultados de aprendizaje incluidos en este, lo que se expresa en la
calidad del informe final de la práctica y de su defensa.

• Verificar que en la MFD los estudiantes deben rendir, según la
metodología orientada y con un apropiado rigor, el Examen teórico
práctico intermedio sobre competencias laborales básicas y el
Examen

• teórico-práctico final sobre competencias laborales de la carrera,
siguiendo la normativa aprobada y teniendo en cuenta lo indicado
en la Descripción.

• Asegurar que los estudiantes disponen de las orientaciones y de los
medios de protección adecuados para evitar accidentes, o mitigar
su efecto, así como para evitar el contacto con sustancias tóxicas y
el contagio con agentes patógenos, durante la formación práctica
en el entorno laboral real. …..

Medios de verificación

Evidencias

1. Normativa interna del sistema de formación práctica en el entorno
laboral real (MO en el caso de la MFD) (captada a través del aplicativo
SIIES).

2. Documentación de las entidades formadoras según lo indicado en la
Descripción (visita in situ).

3. Documentos formales de los acuerdos suscritos con las entidades
formadoras, que deben ser convenios en el caso de la MFD, ya sea con
entidades formadoras y, si corresponde, con las cámaras de producción
o comercio (captados a través del aplicativo SIIES).

4. Plan de Aprendizaje Práctico y de Rotación (PAPR) de los
estudiantes (visita in situ).

5. Evidencias del seguimiento y control a los estudiantes en los
períodos de formación práctica en el entorno laboral real (informes,
actas, entrevistas, etc.) (captadas a través del aplicativo SIIES y visita in

situ).

6. Evidencias del seguimiento, control y evaluación por el instituto del

84

proceso de formación práctica en el entorno laboral real (informes,
actas, entrevistas, etc.) (captadas a través de aplicativo SIIES).
…….

Objetivo Estratégico 2. - Ampliar la oferta académica con carreras de tercero y
cuarto nivel.
Objetivo Específico 2.1.- Actualizar la oferta académica de las carreras de nivel
tecnológico.
Estrategia: Generar los comités internos que revisen y actualicen los programas de
estudio de las asignaturas (PEA) en función de los requerimientos de la industria y
sociedad.

Indicador 2.1.1.

Nombre del indicador Índice de actualización de carreras de nivel tecnológico

Descripción Mide el avance de carreras actualizadas de nivel tecnológico según lo
planificado

Línea base 50%

Unidad de medida %

Fuente Coordinaciones de carreras

Método cálculo ICACT= No. Carreras actualizadas/No. Carreras planificadas

Responsable: Vicerrectorado y Coordinadores de Carrera

Frecuencia de medida: Cuatrimestral

Fecha de inicio de la

medida

Dic 2021

Meta: A diciembre 2022, Todas las carreras de nivel tecnológico están
actualizadas y aprobadas por el OCS.

A dic 2023, Todas las carreras de nivel tecnológico están aprobadas
por el órgano rector, CES.
A dic 2024, se realiza un análisis de pertinencia de las carreras de nivel

tecnológico.
A dic 2025, se realiza una revisión ya actualización de las carreras del
instituto.

Actividades principales

para conseguir las metas

Elaborar el plan de actualización de carreras de nivel tecnológico.

Medios de verificación

Planes creados y aprobados con sus respectivos informes periódicos
de seguimiento y trámites realizados con el organismo competente,
CES.

Objetivo Específico 2.2.- Incrementar la oferta académica de tercer nivel.
Estrategia: Formular el proyecto de carreras dentro del contexto ISU.

Indicador 2.2.1.

Nombre del indicador Proyecto de creación de carreras de tercer nivel

Descripción Mide el avance de hitos del proyecto de creación de carreras de tercer

85

nivel

Línea base 50% Se tiene en proceso la creación de la carrera de “Electricidad”

Unidad de medida %

Fuente Coordinaciones de carreras

Método cálculo Seguimiento al plan del proyecto

Responsable: Vicerrectorado y Coordinadores de Carrera

Frecuencia de medida: Cuatrimestral

Fecha de inicio de la

medida

Abril 2021

Meta: A jun 2022 está aprobado por el OCS el proyecto de creación de
carreras en contexto ISU.

A dic 2023, se tienen las propuestas para la creación de al menos 2
carreras en contexto ISU y presentadas al CES.
A dic 2024, se tiene aprobadas al menos una de las carreras.

A dic 2025, se realiza una revisión ya actualización de las carreras del
instituto.

Actividades principales

para conseguir las metas

Elaborar los planes de creación

Medios de verificación

Planes creados y aprobados con sus respectivos informes periódicos
de seguimiento

Objetivo Específico 2.3.- Incrementar la oferta académica de cuarto nivel.
Estrategia: Formular el proyecto de carreras, dentro del contexto ISU, y revisión del
cumplimiento de los requisitos correspondientes.

Indicador 2.3.1.

Nombre del indicador Proyecto de creación de carreras de cuarto nivel

Descripción Mide el avance de hitos del proyecto de creación de carreras de cuarto
nivel

Línea base 0%

Unidad de medida %

Fuente Coordinaciones de carreras

Método cálculo Seguimiento al plan del proyecto

Responsable: Vicerrectorado y Coordinadores de Carrera

Frecuencia de medida: Cuatrimestral

Fecha de inicio de la

medida

Abril 2022

Meta: A diciembre 2022 está aprobado el proyecto de creación de carreras
de cuarto nivel

A dic 2023, se tienen las propuestas para la creación de al menos 2
maestrías tecnológicas.
A dic 2024, se tiene aprobadas al menos una de las carreras de

maestrías tecnológicas.
A dic 2025, se realiza una revisión y actualización de las carreras del
instituto.

86

Actividades principales

para conseguir las metas

Elaborar un plan de creación de maestrías tecnológicas.

Medios de verificación

Planes creados y aprobados con sus respectivos informes periódicos

de seguimiento

Objetivo Estratégico 3. Afianzar la institución a nivel nacional con proyección
internacional.
Objetivo Específico 3.1.- Fortalecer la imagen institucional.
Estrategia_ a: Generar marketing digital.
Estrategia_b: Incrementar la participación en ferias tecnológicas y congresos en
instituciones educativas.
Estrategia_c: Levantar la información pertinente que permitan la participación del
personal docente en eventos culturales, deportivos y académicos.

Indicador 3.1.1. (1.1.2.)

Nombre del indicador Relaciones interinstitucionales para el desarrollo

Descripción Las relaciones interinstitucionales para el desarrollo pueden ser
bilaterales, las que se implementan, generalmente; a través, de
convenios u otro tipo de acuerdos entre las instituciones participantes.
Esas relaciones pueden ser de mutuo beneficio o puede ser una
relación de apoyo unidireccional. Los acuerdos con terceros para la
realización conjunta de los proyectos de vinculación se tendrán en
cuenta en este indicador, cuando la participación del tercero permita la
incorporación de innovaciones, uso de equipos de alta tecnología,
acceso de los profesores a entrenamientos, o equivalentes.
La participación en redes académicas, en cualquiera de las variantes
establecidas en los artículos 61 al 67 del RRA, es una opción de
colaboración multilateral que, adecuadamente implementada, tiene un
alto potencial para la generación de sinergias entre las instituciones
participantes en la red. (…).
Las redes por carreras y asignaturas pueden ser un espacio del que se
generen propuestas y se organicen acciones de movilidad profesoral y estudiantil. (…).
Las relaciones interinstitucionales pueden incluir la movilidad
profesoral y estudiantil nacional e internacional hacia otra institución
educativa que, preferentemente, debe producirse en la modalidad de
intercambio. (…).Las acciones de movilidad profesoral y estudiantil
son una práctica habitual en el ámbito académico internacional. Hasta
el momento han tenido carácter extraordinario en la formación técnica
y tecnológica en el Ecuador y la propuesta es comenzar a avanzar en
este sentido en los próximos años, aunque sean modestos los objetivos iniciales.(…).
Para que una acción en el ámbito de las relaciones interinstitucionales
para el desarrollo sea considerada efectiva, debe cumplir cuatro
requisitos: responder a una necesidad específica, estar concertada con
una contraparte que tenga las fortalezas específicas requeridas, que los
participantes por la institución tengan las bases cognitivas y
procedimentales necesarias para poder asimilar los nuevos
contenidos, y que la institución haya establecido los procedimientos
que permitan que la nueva capacidad incorporada por sus

87

participantes, se integre en el acervo cognitivo institucional y sea explotada para mejorar su desempeño. (…).
Línea base 0,7 = cuasi satisfactorio. Valoración CACES 2021.

IEPC=
RPC=
MP=0
ME=0

Unidad de medida Número

Fuente Unidad de Relaciones Internacionales e Interinstitucionales

Método cálculo a) Número de instituciones externas con las que se relaciona el
instituto, promedio, por carrera:

IEPC=NIER/NCV

Donde:
IEPC: Instituciones externas promedio por carrera.
NIER: Número de instituciones externas con las que el instituto ha
formalizado relaciones para obtener mayor desarrollo y en las que se
han obtenido resultados significativos.
NCV: Número de carreras vigentes y con estudiantes matriculados.

b) Número de redes académicas y entorno de producción o servicios

en las que participa efectivamente el instituto, promedio, por
carrera:

RPC=NR/NCV
Donde:
RPC: Redes promedio por carrera.
NR: Número de redes académicas o del entorno de producción o
servicios en las que participa el instituto y en las que se han obtenido
resultados significativos.
NCV: Número de carreras vigentes y con estudiantes matriculados.

c) Porcentaje de profesores que participó en acciones de movilidad.

Donde:
MP: Movilidad de profesores (en porcentaje).

PM: Número de profesores que participaron en acciones de movilidad
por, al menos, 20 días laborables.

NTC: Número de profesores TC.

NMT: Número de profesores MT.

d) Porcentaje de estudiantes que participó en acciones de movilidad.

Donde:
ME: Movilidad de estudiantes (en porcentaje).

EM: Número de estudiantes que participaron en acciones de movilidad
por, al menos, 20 días laborables.

EP: Número de estudiantes presenciales que no desarrollan actividad
laboral remunerada.

En correspondencia con lo señalado en el estándar, no se evalúan en

88

este indicador las relaciones con el mundo externo en que la
institución apoya el desarrollo de otras entidades, pero sí se reconocen
las que significan beneficio mutuo dentro de los conceptos planteados
en el estándar. Quedan excluidas también las acciones que tienen como
objetivo la satisfacción de necesidades habituales como el uso de
instalaciones y equipos básicos, o la realización de prácticas
preprofesionales o la formación dual de los estudiantes.

Responsable Coordinación Unidad de Relaciones Internacionales e
Interinstitucionales

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Noviembre 2021

Meta Estándar
El instituto planifica y desarrolla relaciones interinstitucionales
formales y efectivas, dirigidas a impulsar el desarrollo institucional,
que tienen como objetivos principales la introducción de innovaciones,
la capacitación, la utilización de infraestructura técnica y equipamiento
especializado y el desarrollo de proyectos de docencia, I+D y
vinculación con la sociedad conjuntos. Las contrapartes elegidas, y la
naturaleza e intensidad de las acciones planificadas, se corresponden
con las necesidades específicas de mejoramiento de la calidad y con la
capacidad de absorción institucionales. El instituto participa
activamente en diferentes redes académicas o en el entorno de
producción o servicios. Se realizan acciones concretas de movilidad de
estudiantes y profesores, y de colaboración con instituciones
extranjeras. Los objetivos se logran satisfactoriamente. Las relaciones
interinstitucionales están normadas en la institución.

Metas:

A dic 2022, se incrementa en al menos 2 unidades los indicadores IEPC
Y RPC.
A dic 2023, se incrementa en al menos 2 unidades los indicadores IEPC
Y RPC.
A dic 2024, se incrementa en al menos 2 unidades los indicadores IEPC
Y RPC.
A dic 2025, se incrementa en al menos 2 unidades los indicadores IEPC
Y RPC.

Actividades principales

para conseguir las metas

• Elaborar un plan detallado de fortalecimiento de relaciones
interinstitucionales, sobre la base de un diagnóstico coherente y
con la finalidad de aprovechar las potencialidades de estas para
elevar la calidad del desempeño institucional, especialmente en el
desarrollo de las funciones sustantivas. Para resolver las
limitantes institucionales relacionadas con la introducción de
innovaciones, la capacitación, el acceso a infraestructura técnica y
equipamiento especializado y el desarrollo de proyectos
académicos conjuntos. Esta planificación específica debe incluir, al
menos, los objetivos, procedimientos, participantes y cronograma
de ejecución.

• Elaborar un plan plurianual detallados de movilidad educativa.
• Revisar y actualizar la normativa interna, sobre relaciones

interinstitucionales que establece, al menos, los objetivos,
procedimientos, actores y dependencia institucional a cargo.

• Asegurar que se generen los documentos legales entre las partes,
es decir, convenios legalmente suscritos.

89

• Planificar plurianualmente acciones de movilidad de profesores y
estudiantes a nivel nacional o internacional.

Medios de verificación

Evidencias
1. Instrumentos que formalizan las relaciones interinstitucionales
(captados a través del aplicativo SIIES).

2. Normativa interna, aprobada y vigente, para el desarrollo de las
relaciones interinstitucionales (captada a través del aplicativo SIIES).

3. Plan Estratégico de Desarrollo Institucional y Plan o planes
operativos anuales correspondientes (captados a través del aplicativo
SIIES).

4. Planificación de cada una de las acciones de relaciones
interinstitucionales, incluidas la planificación de actividades de las
redes en las que participa el instituto (captados a través del aplicativo
SIIES).

5. Sustentos de las necesidades institucionales a las que responde la
planificación de la actividad de relaciones interinstitucionales, que
deben estar en el diagnóstico del PEDI, eventualmente complementado
con otros análisis. Debe constar el sustento de la elección de las
contrapartes, en el caso de las relaciones bilaterales, de las acciones y
de la idoneidad de los participantes por la institución (captados a
través del aplicativo SIIES).

6. Evidencias de la ejecución y el resultado de las acciones de
relaciones interinstitucionales (informes institucionales, informes
personales de los participantes y de la contraparte, actas de
encuentros de la red, testimonios de participantes institucionales y de
la contraparte, productos de diferente naturaleza generados en las
acciones, evidencias del uso de los elementos de infraestructura y
equipos especializados, evidencia de las innovaciones introducidas,
etc.) (captadas a través del aplicativo SIIES y visita in situ).

7. Lista certificada de los profesores y estudiantes que participaron en
cada acción de relaciones interinstitucionales de cualquier naturaleza
(captada a través del aplicativo SIIES).

8. Lista certificada de estudiantes presenciales que no desarrollan
actividad laboral remunerada (captada a través del aplicativo SIIES).

Indicador 3.1.2.

Nombre del Indicador Posicionamiento imagen institucional

Descripción Actividades comunicaciones permitirán el posicionamiento

institucional.

Línea Base 3 actividades/año

Unidad de Medida Número

Fuente Unidad de Comunicación, Registro de actividades

Método de cálculo Número de actividades realizadas / Número de actividades
planificadas

Responsable Coordinación de la Unidad de Comunicación

Frecuencia Cuatrimestral

Fecha de inicio Dic 2021

Meta 1 posicionamiento de imagen cada cuatrimestre, 3 por año, por el

periodo 2021-2025

Actividades principales Revisar la calidad de las actividades y su contribución al objetivo

90

para conseguir las metas específico

Medios de verificación

Artefactos comunicacionales

Indicador 3.1.3.

Nombre del Indicador Indicador web

Descripción La información actualizada en la web permitirá fortalecer la imagen
institucional al público interno y externo.

Línea Base 9 publicaciones en la web/año

Unidad de Medida Número de actualizaciones en la web

Fuente Unidad de Comunicación, Informe de actualizaciones (ya que la web
no registra cambios)

Método de cálculo IW=Número de publicaciones en la web / Número de publicaciones
planificadas

Responsable Coordinación de la Unidad de Comunicación

Frecuencia Cuatrimestral

Fecha de inicio dic 2021

Meta 10 publicaciones en la web cada cuatrimestre, 30 por año por el
periodo 2021-2025

Actividades principales

para conseguir las metas

Revisar la calidad de las actividades y su contribución al objetivo
específico

Medios de verificación

Artefactos comunicacionales

Indicador 3.1.4.

Nombre del Indicador Indicador de Redes sociales

Descripción Las redes sociales es un medio de mayor acogida entre los jóvenes
estudiantes de ahí que se debe usarlos con información actualizada.

Línea Base 30 publicaciones en las redes sociales/año

Unidad de Medida Número de publicaciones en las redes sociales

Fuente Unidad de Comunicación, Facebook, Twitter, Instagram

Método de cálculo Número de mensajes publicados/Número de mensajes planificados

Responsable Coordinación de la Unidad de Comunicación

Frecuencia Cuatrimestral

Fecha de inicio Dic 2021

Meta 10 publicaciones en cada una de las redes sociales cada cuatrimestre
90 por año, por el periodo 2021-2025

Actividades principales

para conseguir las metas

Revisar la calidad de las actividades y su contribución al objetivo
específico

Medios de verificación

Artefactos comunicacionales

Objetivo Específico 3.2.- Fortalecer el vínculo de la institución con los sectores
productivos, de servicios y con la sociedad en general.
Estrategia: Involucrar en eventos institucionales a empresas públicas y privadas.

91

Indicador 3.2.1. (6.1.1.)

Nombre del Indicador Planificación y ejecución de vinculación con la sociedad

Descripción La vinculación con la sociedad es la respuesta concreta de la
institución de educación superior al encargo social de contribuir, de
manera directa y desde sus capacidades académicas y profesionales,
a la transformación de su entorno. Para lograrlo, la vinculación con la
sociedad tiene como herramientas principales: la introducción de
innovaciones en los procesos de la entidad beneficiaria y el desarrollo
de capacidades en su talento humano.
Con relación a la primera herramienta, es necesario mencionar el
concepto de innovación que aparece en el Manual de Oslo de la
Organización para la Cooperación y el Desarrollo Económico (OECD,
2018 p. 22):
Una innovación es un nuevo producto o proceso mejorado (o
combinación de estos) que difiere significativamente de los
productos anteriores de la entidad y que ha sido puesto a disposición
de los usuarios potenciales (producto) o puesto en uso por la unidad
(proceso).
En este caso, la transformación se produce a partir de la
implementación de productos o procesos nuevos o mejorados en las
entidades beneficiarias. La actividad de I+D de la institución puede
convertirse en una fuente de generación de productos o servicios
nuevos o mejorados, por eso es importante que la construcción de la
planificación de I+D tenga como condicionante importante la
necesidad de encontrar soluciones tecnológicas que puedan ser
introducidas, posteriormente, como innovaciones, en las entidades
beneficiarias de los proyectos de vinculación con la sociedad. De ahí
que la articulación entre las dos funciones sustantivas deba
concebirse desde la planificación estratégica institucional.
El desarrollo de las capacidades de los beneficiarios, en cambio,
implica hacer de la vinculación con la sociedad un espacio de
formación y difusión del conocimiento. En este caso se trata de
trasladar la actividad de enseñanza de la institución hacia la sociedad
en su conjunto. La adquisición de conocimientos y habilidades
contribuye a la trasformación de la vida de las personas, que pueden
usar estos conocimientos y habilidades para resolver problemas y
situaciones de su vida cotidiana. También es posible que los
conocimientos y habilidades adquiridas contribuyan a fortalecer la
identidad, brindar opciones de ocio y entretenimiento, fortalecer la
formación ciudadana y los valores democráticos.

Línea base Planificación de la Vinculación=0,7 Cuasi satisfactorio. Valoración
CACES 2021.
Ejecución de la Vinculación=0,35 Poco satisfactorio. Valoración
CACES 2021.
PVC=
PVE=
PVPE=

Unidad de medida Porcentaje

Fuente Coordinación de Vinculación y Prácticas Profesionales

92

Método de cálculo a) Número de proyectos de vinculación, ejecutados o en ejecución,
relativizados para el número de carreras.
El número de carreras es una expresión de las posibilidades reales en
organización y en opciones temáticas para desarrollar proyectos de
vinculación. Al relativizar los proyectos o actividades para el número
de carreras se expresa la medida en que el instituto aprovecha ese
potencial.

Donde:
PVC: Proyectos de vinculación por carrera.

NPV: Número de proyectos de vinculación que cumplen con los
requisitos exigidos, que se indican en la Descripción.

NCV: Número de carreras vigentes y con estudiantes matriculados.

b) Proyectos de vinculación para el número de estudiantes.

El número de estudiantes es, a la vez, expresión del potencial en
recursos humanos de la institución para la realización de acciones de
vinculación; asimismo, evidencian la necesidad de espacios en los que
puedan cumplir con las horas de prácticas en escenarios reales de
aprendizaje destinadas a los servicios comunitarios.

Donde:
PVE: Proyectos de vinculación por cada 100 estudiantes.

NPV: Número de proyectos de vinculación que cumplen con los
requisitos exigidos, que se indican en la Descripción.

NTE: Número total de estudiantes.

c) Proyectos de vinculación para el número de profesores

equivalentes a TC.

El número de profesores es una expresión del potencial en recursos
humanos de la institución para la realización de acciones de
vinculación.

Donde:
PVPE: Proyectos de vinculación por cada 100 profesores
equivalentes a TC.

NPV: Número de proyectos de vinculación que cumplen con los
requisitos exigidos, que se indican en la Descripción.

NTC: Número de profesores TC.

NMT: Número de profesores MT.

NTP: Número de profesores TP.

Responsable: Coordinación de Vinculación

Frecuencia de medida Semestral

93

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución cuenta, como parte del PEDI, con una planificación
estratégica de la vinculación con la sociedad, que se compone de
programas y proyectos correctamente formulados. La planificación
está sustentada, principalmente, en un diagnóstico participativo
sobre las necesidades y desafíos del entorno y en las capacidades del
cuerpo de profesores. Los estudiantes participan en los programas y
proyectos de vinculación con la sociedad dirigidos por sus profesores
y este constituye un espacio de aprendizaje para ellos. Los proyectos
de vinculación con la sociedad se ejecutan satisfactoriamente, son
objeto de seguimiento, control y evaluación y se logran sus objetivos.
La intensidad del accionar en vinculación con la sociedad se
corresponde con el número de profesores que dispone la institución.
Tanto la planificación como los resultados de los proyectos de
vinculación se divulgan y debaten en la comunidad académica; los
beneficiarios participan activamente desde la construcción de los
proyectos hasta la valoración de los resultados. Los procedimientos
para la gestión de la vinculación con la sociedad se encuentran
normados.

A dic 2022, incrementar en 2 unidades el indicador PVC.
A dic 2023, incrementar en 2 unidades el indicador PVC.
A dic 2024, incrementar en 2 unidades el indicador PVC.
A dic 2025, incrementar en 2 unidades el indicador PVC.

Actividades principales

para conseguir las

metas

• Revisar, actualizar y aprobar la normativa interna, enmarcada en
las normas nacionales, de vinculación con la sociedad que indica,
al menos, la estructura institucional que la atiende y describe los
procedimientos para gestionar la actividad de vinculación y el rol
de sus diferentes actores.

• Revisar y actualizar la planificación estratégica de la actividad de
vinculación con la sociedad, metodológicamente bien elaborada,
se sustenta en un diagnóstico apropiado a las demandas sociales,
que está integrada en el PEDI y es coherente con el resto de la
planificación estratégica. La planificación operativa de la
vinculación con la sociedad es parte del POA y está articulada,
apropiadamente, con la planificación estratégica.

• Revisar que los programas y proyectos ejecutados o en ejecución,
cumplen con los requisitos señalados en la Descripción del
indicador. Los proyectos deben estar ligados, preferentemente, a
programas.

• Verificar que la planificación de la vinculación se sustenta en un
diagnóstico apropiado de las demandas sociales y en la
posibilidad de incorporar innovaciones, y de desarrollar las
capacidades de los beneficiarios. Los procedimientos utilizados
en el diagnóstico, así como sus resultados, deben estar explícitos
en el PEDI. El diagnóstico debe construirse con la participación
de los actores externos involucrados, especialmente los
potenciales beneficiarios.

• Asegurar que los documentos de los proyectos de vinculación con
la sociedad están correctamente elaborados y contienen los

94

componentes básicos indicados en la Descripción del indicador.
• Mantener los documentos de seguimiento, control y evaluación

por parte de la institución y se han cumplido, o están en proceso
de cumplimiento, los objetivos planteados. La evaluación de los
proyectos de vinculación con la sociedad se centra en el
cumplimiento de sus objetivos.

• Realizar las mediciones de los indicadores cuantitativos, así como
elaborar análisis de los resultados.

• Divulgar los resultados de los proyectos de vinculación con la
sociedad y debatir al interior de la comunidad académica. Las
entidades beneficiarias participan desde la construcción de los
proyectos hasta la valoración de los resultados.

Medios de verificación

Mantener evidencias de:

1. Normativa interna, aprobada y vigente, de vinculación con la
sociedad (captada a través del aplicativo SIIES).

2. Plan estratégico de Desarrollo Institucional (PEDI) y documentos
complementarios que haya generado el instituto sobre la
planificación de vinculación con la sociedad, incluido el diagnóstico
participativo que la sustenta (captado a través del aplicativo SIIES).

3. Planes operativos anuales (captados a través del aplicativo SIIES).

4. Documentos de los proyectos de vinculación con la sociedad
ejecutados o en ejecución durante el período de evaluación. (captados
a través del aplicativo SIIES).

5. Evidencias del seguimiento, control y evaluación de la ejecución de
los proyectos de vinculación con la sociedad, especialmente del
cumplimiento de sus objetivos, y de la participación de los
estudiantes en estos. (captadas a través del aplicativo SIIES y visita in

situ).

6. Planes de aprendizaje de los estudiantes participantes en los
proyectos con su evaluación. (visita in situ).

7. Evidencias de que tanto la planificación, como los resultados de los
proyectos de vinculación con la sociedad han sido difundidos y
debatidos en la comunidad académica y se han construido y evaluado
con la participación de los beneficiarios (web institucional, informes,
material audiovisual explícito, actas de reuniones, etc.) Los registros
en audio y video deben cumplir con lo establecido en el Art. 178 del
COIP (captadas a través del aplicativo SIIES y visita in situ).

8. Entrevistas a estudiantes y profesores involucrados en programas
y proyectos de vinculación con la sociedad (visita in situ).

9. Lista certificada de los estudiantes por modalidad de estudio,
carrera, semestre y jornada (matutina, vespertina y nocturna),
matriculados en cada período académico del periodo de evaluación
(captada a través del aplicativo SIIES).

Indicador 3.2.2. (6.2.1.)

Nombre del Indicador Presencia de la institución en la comunidad

95

Descripción Una institución de educación superior es, per se, un actor
formalmente relevante en su entorno, especialmente cuando se ubica
en un territorio con baja concentración de IES. A pesar de que el
predominio de la actividad académica haga suponer que existe una
distancia entre las instituciones educativas y la sociedad, la realidad
es que todo el accionar de la institución se sustenta en su entorno
circundante. Más allá de las actividades formativas establecidas en las
normativas de educación superior el instituto debe situarse como un
actor social, entre otros, dentro de su comunidad.
La relación con la sociedad no debe concebirse como una relación
unidireccional de la institución con su entorno local, regional o
nacional, sino como una relación dialéctica de carácter
multidimensional. En este sentido es menester que los institutos se
proyecten a la sociedad de forma más amplia trascendiendo el perfil
profesional de la institución.
Esta nueva dimensión de la interrelación entre la institución y su
entorno incluye, al menos cuatro vías de acción:
a) Brindar acceso a la comunidad a espacios institucionales
(anfiteatro, auditorio, biblioteca, canchas, áreas verdes, etc.).

b) Generar y participar en espacios de intercambio, promoción y
difusión en el ámbito deportivo, las artes, las actividades festivas
tradicionales del territorio, etc.

c) Contribuir al desarrollo de intereses profesionales afines a las
carreras del instituto en los estudiantes de bachillerato y en jóvenes
egresados de este nivel de enseñanza que se interesan por conocer
opciones para continuar sus estudios.

Línea base Determinar

Unidad de medida Cualitativo

Fuente Coordinación de Vinculación

Método de cálculo Cualitativo

Responsable: Coordinador de Vinculación

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
La institución constituye un actor social relevante en el espacio
geográfico en el cual se desenvuelve; lo cual se refleja en la inserción
que tiene en la vida comunitaria a través de los espacios que ofrece y
mediante su participación en los acontecimientos más relevantes de
la vida social y cultural de su entorno.

Metas:
 A dic 2022 se han organizado al menos un evento público con interés
de la comunidad.
A dic 2022 el instituto participa en al menos un evento organizado
por la comunidad.

96

A dic 2023 se han organizado al menos un evento público con interés
de la comunidad.
A dic 2023 el instituto participa en al menos un evento organizado
por la comunidad.

A dic 2024 se han organizado al menos un evento público con interés
de la comunidad.
A dic 2024 el instituto participa en al menos un evento organizado
por la comunidad.

A dic 2025 se han organizado al menos un evento público con interés
de la comunidad.
A dic 2025 el instituto participa en al menos un evento organizado
por la comunidad.

Actividades principales

para conseguir las

metas

• Formalizar mediante documentos habilitantes que la institución
pone a disposición de la comunidad espacios institucionales.

• Planificar a través de la organización de actividades y eventos
sociales y culturales para la comunidad.

• Participar en eventos organizados por instituciones públicas o
privadas relacionadas con el instituto;

• Programar y ejecutar acciones para contribuir al desarrollo de
intereses profesionales afines a las carreras del instituto en los
estudiantes de bachillerato y en jóvenes egresados de este nivel
de enseñanza que se interesan por conocer opciones para
continuar sus estudios.

Medios de verificación

Evidencias
1. Evidencias del acceso de la comunidad a espacios institucionales
(registros de usuarios, solicitudes de uso, etc.) (captadas a través del
aplicativo SIIES y visita in situ).

2. Evidencias de las actividades sociales y culturales en las que ha
participado, y de las que ha organizado la institución (material
gráfico y audiovisual explícito, informes de resultados, cartas de
invitación, etc.) Los registros en audio y video deben cumplir con lo
establecido en el Art. 178 del COIP (captadas a través del aplicativo
SIIES y visita in situ).

3. Evidencias de las acciones para contribuir al desarrollo de
intereses profesionales afines a las carreras del instituto en los
estudiantes de bachillerato y en jóvenes egresados de este nivel de
enseñanza que se interesan por conocer opciones para continuar sus
estudios que ha ejecutado la institución (material audiovisual
explícito, informes de resultados, documentos de planificación de
actividades, etc.) Los registros en audio y video deben cumplir con lo
establecido en el Art. 178 del COIP (captadas a través del aplicativo
SIIES y visita in situ).

Objetivo Específico 3.3.- Fortalecer la educación continua, para ofrecer alternativas
de capacitación y certificación a la comunidad en general.
Estrategia: Difundir programas y cursos de interés general hacia la sociedad.

97

Indicador 3.3.1

Nombre del Indicador Ejecución de cursos abiertos al público en general

Descripción Permite contabilizar la cantidad de cursos, abiertos al público en
general, que fortalezcan y amplíen los conocimientos actuales, de
tal manera de incidir positivamente en la comunidad a través de

incrementar sus capacidades y competencias.

Línea base 35 cursos dictados/año

711 personas capacitadas/año

Unidad de medida Porcentaje (%)

Fuente Centro de Formación Integral y Servicios Especializados.

Método de cálculo % de ejecución= Número de cursos ejecutados / Número de cursos
planificados

Número de personas capacitados – aprobadas / Número total de
personas inscritas.

Responsable Centro de Formación Integral y Servicios Especializados.

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Dic 2021

Meta A dic 2022, incrementar la tasa de eficacia de la ejecución de cursos

abiertos al público, en un 10%.
A dic 2023, incrementar la tasa de eficacia de la ejecución de cursos
abiertos al público, en un 10%.

A dic 2024, incrementar la tasa de eficacia de la ejecución de cursos
abiertos al público, en un 10%.
A dic 2025, incrementar la tasa de eficacia de la ejecución de cursos

abiertos al público, en un 10%.

Actividades principales

para conseguir las metas

Planificar y realizar las mediciones de los indicadores

Medios de verificación Bases de datos del CFISE

Indicador 3.3.2

Nombre del Indicador Índice de personas certificadas

Descripción Permite contabilizar el número de personas certificadas por
competencias laborales en los perfiles vigentes con calificación

SETEC

Línea base 70%

98

Unidad de medida Porcentaje (%)

Fuente Centro de Formación Integral y Servicios Especializados

Método de cálculo Número de personas certificadas / Número de personas inscritas.

Responsable Centro de Formación Integral y Servicios Especializados

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Dic 2021

Meta A dic 2022, incrementar en 5% la tasa de participación en los
procesos de certificación por competencias laborales.

A dic 2023, incrementar en 5% la tasa de participación en los
procesos de certificación por competencias laborales.
A dic 2024, incrementar en 10% la tasa de participación en los

procesos de certificación por competencias laborales.
A dic 2025, incrementar en 10% la tasa de participación en los
procesos de certificación por competencias laborales.

Actividades principales

para conseguir las metas

Planificar y realizar las mediciones de los indicadores

Medios de verificación Bases de datos del CFISE

Objetivo Específico 3.4.- Fomentar la aplicación de metodologías innovadoras y
modalidades de aprendizaje para brindar una oferta académica integral y pertinente.
Estrategia: Desarrollar programas que permitan la ejecución de actividades docentes
en modalidad virtual.

Indicador 3.4.1 (4.2.2.)

Nombre del Indicador Entorno Virtual de Aprendizaje

Descripción Los Entornos Virtuales de Aprendizaje (EVA) constituyen espacios de
interacción mediados por la tecnología o dispositivos tecnológicos
(Computador, Tablet, Smartv, smartcell, etc.), dotados con materiales
y recursos en formato digital, diseñados para apoyar, facilitar y
optimizar el proceso de aprendizaje de los estudiantes. Las
herramientas y recursos proporcionados por el EVA deben permitir,
al menos:
a) La interacción entre profesores y estudiantes de manera sincrónica
y asincrónica.

b) La gestión de los aprendizajes (materiales, recursos, actividades
individuales y colaborativas).

c) El seguimiento y evaluación de los estudiantes.
Por lo general, los EVA son plataformas creadas a nivel institucional

99

y, por tanto, su uso es común para todas las carreras que el instituto
superior oferta. Estas plataformas pueden ser comerciales, de código
abierto, o propias de la institución. La mayoría de ellas tiene un
diseño estandarizado que se adapta a las necesidades de la
institución, tales como: carreras con distintos requerimientos
formativos, diferentes modalidades de formación, asignaturas que
requieren diferentes estrategias de enseñanza aprendizaje, modelo
educativo institucional, normativa interna relacionada con la
organización académica, etc.
Dado que las necesidades institucionales pueden variar dependiendo
de las carreras y de las asignaturas, se entiende que la intensidad y la
forma de utilización del EVA también serán distintas de una carrera a
otra y de una asignatura a otra. Por ejemplo, las carreras que se
desarrollan en modalidad en línea o a distancia harán un uso
intensivo del EVA ya que este constituye el ambiente de aprendizaje
en el que se desarrolla la mayor parte del proceso formativo del
estudiante; mientras que en las carreras con modalidad presencial o
dual pueden hacer un uso ocasional del mismo. …

Línea base Satisfactorio, valoración CACES 2021.

Unidad de medida NA

Fuente Unidad de Tecnologías de la Información y Comunicación
Registros de actividad académica
Registro y control de usuarios
Estadísticas de uso y manejo

Método de cálculo NA

Responsable Unidad de Tecnología de la Información y Comunicación

Frecuencia de medida Semestral

Fecha de inicio de la

medida

Junio 2021

Meta Estándar
El instituto cuenta con un entorno virtual de aprendizaje (EVA) que
facilita la interacción entre profesores y estudiantes de manera
remota; y apoya el proceso de formación de los estudiantes, mediante
el acceso a contenidos de enseñanza, actividades de aprendizaje y
evaluaciones planificadas y guiadas por los profesores. Para ello
cuenta con herramientas para la capacitación de los usuarios y una
normativa que regula su funcionamiento y uso.

Metas:

A dic 2022, el EVA es utilizado por el 80% de profesores y estudiantes
A dic 2023, el EVA es utilizado por el 90% de profesores y estudiantes
A dic 2024, el EVA es utilizado por el 100% de profesores y
estudiantes
A dic 2025, el EVA es utilizado por el 100% de profesores y
estudiantes

100

Actividades principales

para conseguir las

metas

• Verificar la operatividad del Entorno Virtual de Aprendizaje
(EVA), que garantice su accesibilidad 24 horas los 7 días de la
semana, y que apoya y soporta los procesos académicos.

• Revisar y actualizar la normativa interna aprobada y vigente
sobre el EVA que establece, al menos, objetivos, responsable,
lineamientos generales sobre el EVA y su diseño, seguridad,
recursos del EVA, almacenamiento y actividades de soporte de
usuarios, normas para su utilización.

• Validar que el EVA permite la interacción sincrónica y
asincrónica entre profesores y estudiantes.

• Probar y asegurar que el EVA permite a los estudiantes acceder a
los materiales de las diferentes asignaturas (textos de estudio,
videos, imágenes, etc.) así como realizar actividades individuales
y colaborativas (tareas, evaluaciones, etc.).

• Validar que el diseño del EVA se adapta a las necesidades de la
institución en cuanto a, al menos: modalidades de estudio,
organización académica, estrategias de enseñanza, modelo
educativo.

• Verificar que el EVA está consolidado y se utiliza cotidianamente
por los actores del proceso educativo.

• Mantener accesibles y actualizados las guías de uso, videos
tutoriales o se realizan capacitaciones para profesores y
estudiantes sobre el uso del EVA.

Medios de verificación Evidencias:

1. Entorno Virtual de Aprendizaje (EVA) (visita in situ).

2. Evidencias de la disponibilidad 24 horas, los 7 días de la semana de
los EVA; ya sea por equipos UPS (Uninterruptible Power Supply)
ubicados localmente o mediante una certificación del hosting en la
nube (captadas a través del aplicativo SIIES y visita in situ).

3. Normativa aprobada y vigente sobre EVA (captada a través del
aplicativo SIIES).

4. Estadísticas de uso del EVA (captadas a través del aplicativo SIIES).

5. Organigrama institucional aprobado por la autoridad y manual de
funciones (captados a través del aplicativo SIIES).

6. Guías o tutoriales de uso del EVA o, en su defecto, evidencias de las
capacitaciones realizadas sobre el uso del EVA (captadas a través del
aplicativo SIIES).

7. Entrevistas a profesores y estudiantes sobre acceso, interfaz y
utilización de EVA (visita in situ).

Indicador 3.4.2.

Nombre del Indicador Prácticas pre-profesionales

101

Descripción El indicador evalúa que el instituto planifique, ejecute, controle y
evalúe las prácticas pre-profesionales, a fin de que sean pertinentes
con las necesidades de formación de los estudiantes y que su
desarrollo contribuya a la consecución del perfil de egreso.
Las prácticas pre-profesionales y pasantías tienen como objetivo
principal el favorecer en los estudiantes, la obtención del perfil de
egreso mediante el trabajo en entornos laborales reales
relacionados con su formación profesional. El desarrollo de las
prácticas pre-profesionales y pasantías deben enmarcarse en una
normativa institucional interna, la cual debe articularse a la
legislación nacional definida para regular estas actividades.
Para que el proceso de prácticas pre-profesionales cumpla su
objetivo, debe ser planificado, considerando que las entidades
receptoras presten las facilidades para que los practicantes realicen
actividades atinentes a los requerimientos de su perfil de egreso;
por ende, es indispensable que el instituto formalice sus relaciones
interinstitucionales con dichas entidades.
Asimismo, el instituto debe controlar que el desarrollo de las
prácticas pre-profesionales se direccione al fin esperado; para ello,
es necesaria la designación de un profesor de la institución y de un
técnico de la entidad receptora, quienes serán los encargados de
orientar al estudiante a lo largo de este proceso.
Con la finalidad de conocer el impacto de las prácticas pre-
profesionales, se deben evaluar los resultados que esta actividad ha
tenido en los estudiantes. Para tener una concepción integral de los
logros del practicante, la evaluación debe ser realizada por el
instituto y por la entidad en la que se realizaron las prácticas. Así
también, es ideal que la institución evalué su funcionamiento
institucional para la gestión de este proceso.
Tanto el control como la evaluación de las prácticas deben servir
para que el instituto conozca si se están generando los resultados
esperados en los estudiantes y en el caso de que esta actividad no
constituya un aporte a su objetivo principal, la institución debe
tomar las acciones correctivas pertinentes.

Línea base Satisfactorio. Valoración CACES 2021.

Unidad de medida Porcentaje (%)

Fuente Archivo Coordinación de Vinculación

Método de cálculo PPP=(NEP/𝑵TEP)*100%

PPP=Porcentaje de estudiantes realizando prácticas pre-

profesionales en áreas pertinentes a su perfil profesional.

NEP= Número de estudiantes realizando prácticas pre-

profesionales pertinentes a su carrera. 𝑵TEP= Número total de estudiantes realizando prácticas pre-

profesionales.

Responsable Coordinación de Vinculación

Frecuencia de medida Semestral

102

Fecha de inicio de la

medida

Junio de 2021

Meta A dic 2022, el 100% de los estudiantes realizan prácticas pre-

profesionales en áreas pertinentes al perfil de egreso del
estudiante.

A dic 2023, el 100% de los estudiantes realizan prácticas pre-
profesionales en áreas pertinentes al perfil de egreso del
estudiante.

A dic 2024, el 100% de los estudiantes realizan prácticas pre-
profesionales en áreas pertinentes al perfil de egreso del
estudiante.

A dic 2025, el 100% de los estudiantes realizan prácticas pre-
profesionales en áreas pertinentes al perfil de egreso del
estudiante.

Actividades principales

para conseguir las metas

Asegurar que las prácticas pre-profesionales mantienen
correspondencia con los perfiles de egreso de los estudiantes.

Medios de verificación Mantener evidencias de:

• Normativa institucional interna sobre prácticas pre-
profesionales y pasantías.

• Planificación de las prácticas pre-profesionales.
• Perfiles de egreso de las carreras del instituto.
• Informes de las prácticas de los estudiantes, que deben

contener: datos del estudiante y de la entidad receptora;
nombre del profesor tutor y del técnico de la entidad receptora
responsables del acompañamiento al estudiante, duración en
horas de la práctica realizada, labores desarrolladas y
aprendizajes logrados.

• Convenios, cartas de compromiso u otros documentos legales
suscritos con las entidades receptoras de los estudiantes.

• Designación formal de los responsables del acompañamiento a
los estudiantes en prácticas pre-profesionales.

• Documentos derivados del proceso de control y evaluación de
las prácticas, así como de las acciones correctivas ejecutadas,
de ser el caso

2

www.tecnologicosucre.edu.ec

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 1 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

INFORME DE SEGUIMIENTO PEDI 2020-2025

AÑO 1: ENERO – DICIEMBRE 2020

HISTORIAL DE REVISIONES

VERSIÓN
FECHA DE
ACTUALIZACIÓN RAZÓN DE CAMBIO

DISTRIBUCIÓN

MÁXIMO ÓRGANO
COLEGIADO

Órgano Colegiado Superior X

NIVEL DE ASESORÍA Y
APOYO

Secretaría General X

NIVEL DE GOBIERNO

Rectorado X Procuraduría General X
Vicerrectorado X Coordinación Estratégica X

NIVEL ACADÉMICO

Coordinación de Carrera x Unidad de Servicios de Biblioteca X
Coordinación de Investigación,
Desarrollo Tecnológico e Innovación x

Unidad de Relaciones Internacionales
e Institucionales X

Centro de idiomas X Coordinación de Bienestar Institucional X
Centro de Formación Integral y de
Servicios Especializados X Dirección Administrativa Financiera X
Coordinación de Vinculación con la
Sociedad X

Unidad de Aseguramiento de la
Calidad X

 Unidad de Comunicación X

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 2 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

1. OBJETIVO

Realizar el análisis del cumplimiento de objetivos estratégicos institucionales en el primer año
de formulación y ejecución del Plan Estratégico de Desarrollo Institucional, PEDI 2020-2025.

2. ANTECEDENTES

En diciembre del año 2019, se elaboró y aprobó la planificación estratégica del Instituto Sucre
para el período 2020-2025.

El PEDI 2020-2025 está alineado tanto al Modelo de Evaluación Externo para la Acreditación
de Institutos, emitido por el CACES, como al Plan Operativo Anual del año 2020 del Instituto
Sucre.

El PEDI 2020-2025 tiene 3 Objetivos Estratégicos, 13 Objetivos Específicos y 44 indicadores de
gestión. Los 13 Objetivos Específicos son:

▪ Objetivo Específico 1.1.- Implementar el modelo de evaluación interna elaborado por la

unidad de aseguramiento de la calidad.
▪ Objetivo Específico 1.2.- Fomentar una cultura investigativa en correspondencia con las

prioridades establecidas por las líneas de investigación de las carreras, tributando a la
misión y visión institucional.

▪ Objetivo Específico 1.3.- Mejorar los sistemas tecnológicos existentes para cumplir con las
necesidades de la comunidad educativa.

▪ Objetivo Específico 1.4.- Repotenciar la infraestructura física para un adecuado proceso de
enseñanza-aprendizaje, con accesibilidad y permanencia para personas con discapacidad.

▪ Objetivo Específico 1.5.- Promover la actualización de conocimientos de la planta docente
en cada área de conocimiento.

▪ Objetivo Específico 2.1.- Incrementar la oferta académica del Instituto.
▪ Objetivo Específico 2.2.- Incrementar las condiciones académicas, investigativas, de gestión

y organización necesarias que permitan ambientes de aprendizaje en escenarios reales y
el adecuado desarrollo de las actividades de docencia, investigación y vinculación,
establecidas por la autoridad competente.

▪ Objetivo Específico 2.3.- Incrementar el proceso de rendición de cuentas de los diferentes
estamentos institucionales, demostrando veracidad, oportunidad y transparencia.

▪ Objetivo Específico 3.1.- Fortalecer la imagen institucional
▪ Objetivo Específico 3.2.- Fortalecer el vínculo de la institución con los sectores productivos,

de servicios y con la sociedad en general.
▪ Objetivo Específico 3.3.- Fortalecer la educación continua, para ofrecer alternativas de

capacitación y certificación a la comunidad en general.
▪ Objetivo Estratégico 3.4.- Fomentar la aplicación de metodologías innovadoras y

modalidades de aprendizaje para brindar una oferta académica integral y pertinente.
▪ Objetivo Específico 3.5.- Formar profesionales capaces de actuar en entornos locales e

internacionales mediante la movilidad académica, la internacionalidad del currículo y la
práctica académica.

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 3 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

3. METODOLOGÍA

Se tomaron en cuenta las fichas de los 44 indicadores que compone el PEDI con los resultados
reportados por las unidades académicas y administrativas del Instituto. Estos valores se
registran en la “Matriz de correlación de variables: indicadores, objetivos específicos y
objetivos estratégicos institucionales”. Anexo.

4. RESULTADOS Y ANÁLISIS

4.1 Objetivos Específicos

Resultados. - De la matriz de correlación de variables, se pueden observar los resultados
con respecto al cumplimiento de objetivos específicos:

Gráfico 1. Resultados objetivos específicos año 2020

Elaborado por Coordinación Estratégica del ISTS

De manera general se tiene un 85% de cumplimiento de Objetivos Específicos, se puede
concluir que estamos dentro de los parámetros muy buenos de ejecución.

Por el porcentaje de ejecución sobresalen los objetivos 1.1, 2.1, 2.2, 2.3 y 3.4.

El OE 1.1, tiene un alto nivel de cumplimiento debido al proceso de acreditación institucional
cuya preparación, levantamiento de evidencias y participación en las visitas in situ se tomaron
con total responsabilidad por toda la comunidad Sucre.

100%

88%

88%

76%

91%

100%

96%

100%

82%

70%

40%

96%

75%

Objetivo Específico 1.1.- Implementar el…

Objetivo Específico 1.2.- Fomentar una…

Objetivo Específico 1.3.- Mejorar los…

Objetivo Específico 1.4.- Repotenciar la…

Objetivo Específico 1.5.- Promover la…

Objetivo Específico 2.1.- Incrementar la…

Objetivo Específico 2.2.- Incrementar las…

Objetivo Específico 2.3.- Incrementar el…

Objetivo Específico 3.1.- Fortalecer la…

Objetivo Específico 3.2.- Fortalecer el…

Objetivo Específico 3.3.- Fortalecer la…

Objetivo Estratégico 3.4.- Fomentar la…

Objetivo Específico 3.5.- Formar…

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 4 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

El OE 2.1, Incrementar la oferta académica del Instituto, sobresale debido a que se han
incrementado las carreras del instituto por la fusión con los Institutos 5 de Junio, Consejo
Provincial y Andrés F. Córdova.

El OE 2.2.- Incrementar las condiciones académicas, investigativas, de gestión y organización
(…). Está relacionado con los avances que el Instituto ha conseguido en bienestar institucional,
políticas y acciones afirmativas, equidad de género, acompañamiento a estudiantes. Políticas
adecuadas de selección y evaluación de docentes, así como el seguimiento y actualización
curricular.

El OE 2.3, También tiene un alto porcentaje de cumplimiento debido a que se llevó a cabo la
rendición de cuentas por parte del señor rector, documento que contiene los aportes de todas
las carreras y unidades administrativas del Instituto Sucre.

El OE 3.4, Fomentar la aplicación de metodologías innovadoras y modalidades de aprendizaje
para brindar una oferta académica integral y pertinente. Muestra la acertada previsión que el
instituto tuvo con respecto a la pandemia COVID-19, que posibilitó levantar la plataforma
virtual de aprendizaje, EVA, en un tiempo record y con los estándares de calidad adecuados
para el ejercicio de las cátedras por parte de los profesores.

Del gráfico 1, se observan ejecuciones menores como es el caso de los objetivos estratégicos
3.2, 3.3 y 3.5.

El OE 3.2, Fortalecer el vínculo de la institución con los sectores productivos, de servicios y con
la sociedad en general. Tiene un valor del 70% que principalmente tiene que ver con la
planificación de la Vinculación con la Sociedad, no así con la ejecución, en este sentido la
planificación de vinculación requiere una articulación con cada una de las carreras para su
eficaz cumplimiento.

El OE 3.3, Fortalecer la educación continua, para ofrecer alternativas de capacitación y
certificación a la comunidad en general. Tiene un 40% de ejecución debido a que los procesos
de certificación por competencias laborales fueron suspendidos por disposición de la máxima
autoridad por la emergencia sanitaria.

El OE 3.5, Formar profesionales capaces de actuar en entornos locales e internacionales
mediante la movilidad académica, la internacionalidad del currículo y la práctica académica.
Este objetivo se alimenta de cuatro indicadores de gestión, dos de ellos aportaron
positivamente a que se cumpla el objetivo, se refiere a prácticas pre profesionales y al ejercicio
profesional de profesores a medio tiempo. Pero, los otros dos indicadores tienen un valor de
cero, se refiere a la movilidad educativa a nivel nacional e internacional, en este año no se
evidenció resultado alguno en este sentido.

Los demás objetivos específicos tienen niveles de ejecución y cumplimiento muy buenos.

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 5 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

4.2 Objetivos Estratégicos

Con los resultados de los Objetivos Específicos y con la matriz de correlación de variables,
tenemos los siguientes resultados con respecto al cumplimiento de los Objetivos Estratégicos:

Gráfico 2. Resultados objetivos estratégicos año 2020

Elaborado por Coordinación Estratégica del ISTS

En el Objetivo Estratégico 1.- Incrementar los estándares de calidad institucional se alcanzó el
91% de cumplimiento de lo planificado para el año 2020. Lo cual demuestra el adecuado
impulso institucional en este sentido.

En el Objetivo Estratégico 2. - Alcanzar la excelencia académica, organizacional y tecnológica
que permita la condición de Instituto Superior Universitario, tenemos un resultado de 98% de
cumplimiento de lo planificado para este año.

En el Objetivo Estratégico 3.- Afianzar la institución a nivel nacional con proyección
internacional, tenemos un porcentaje de cumplimiento del 73% de lo planificado para este año.

Es necesario indicar que los resultados corresponden a lo planificado para el año 2020, lo que
representa una fracción de ejecución para el periodo 2020-2025.

5. CONCLUSIONES

▪ Los resultados de cumplimiento de los tres Objetivos Estratégicos son el reflejo de los
resultados de los trece Objetivos Específicos y éstos a su vez son el resultado de los 44
indicadores de gestión del PEDI 2020-2025.

▪ Los resultados del PEDI en el primer año de su ejecución son satisfactorios, esto se
debió al esfuerzo cooperativo de todos quienes hacemos el Instituto, autoridades,
docentes y estudiantes.

91%

98%

73%

Objetivo Estratégico 1.- Incrementar los
estándares de calidad institucional

Objetivo Estratégico 2. - Alcanzar la
excelencia académica, organizacional y
tecnológica que permita la condición de

Instituto Superior Universitario

Objetivo Estratégico 3. Afianzar la institución
a nivel nacional con proyección internacional

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 6 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

6. RECOMENDACIONES

▪ Difundir estos resultados a la comunidad Sucre. Las carreras y unidades
administrativas tendrán estos resultados para diagnosticar su trabajo y tomar acciones
que propendan el alcance de los objetivos y por ende el alcance de la Visión
Institucional.

▪ Cada unidad académica y administrativa deberá analizar estos resultados de manera
autocrítica con la finalidad de tomar acciones que permita formular los planes
operativos para el siguiente año 2021.

▪ Revisar las fichas de los indicadores de gestión con la finalidad de mantenerlos,
modificarlos o eliminarlos según corresponda. Esta actividad deberá ser ejecutada a
más tardar durante el mes de enero 2021.

▪ Revisar la propuesta de nuevo Modelo de Evaluación para la Acreditación de Institutos
por parte del CACES, para que los indicadores de gestión del PEDI se alineen con esta
nueva propuesta.

▪ Las ponderaciones de cómo tributan los indicadores a los objetivos específicos y cómo
tributan éstos a los objetivos estratégicos, corresponde a un análisis de prioridad e
importancia, sin embargo, pueden ser modificados según lo consideren las autoridades
del Instituto.

Quito, 16 de diciembre 2020

Danilo Ortiz Villa
COORDINADOR DE GESTIÓN ESTRATÉGICA

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 7 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

Anexo:
Matriz de correlación de variables: indicadores, objetivos específicos y objetivos estratégicos del Instituto Superior Tecnológico Sucre.

100%

OE1.1

Coordinadora

Unidad de

Aseguramiento

de la Calidad:

Alejandra Sarzosa

Coordinación de

Investigación

Desarrollo

Tecnológico e

Innovación

Ricardo Rosero

Coordinación de

Investigación

Desarrollo

Tecnológico e

Innovación

Ricardo Rosero

Coordinación de

Investigación

Desarrollo

Tecnológico e

Innovación

Ricardo Rosero

Unidad de

Tecnologías de la

Información y

Comunicación,

Danilo Miniguano

Unidad de

Tecnologías de la

Información y

Comunicación,

Danilo Miniguano

Unidad de

Seguridad y

Salud

Ocupacional

Diego Vizuete

Coordinador

Unidad de

Servicios de

Biblioteca:

Leonardo

Fernández

Coordinador de

la Unidad de

mantenimiento e

Infraestructura,

Juan Carlos

Noboa

Coordinador de

la Unidad de

mantenimiento e

Infraestructura,

Juan Carlos

Noboa

Coordinador de

la Unidad de

mantenimiento e

Infraestructura,

Juan Carlos

Noboa

Coordinador de

la Unidad de

mantenimiento e

Infraestructura,

Juan Carlos

Noboa

Coordinadora

Centro de

Formación

Integral y de

Servicios

Especializados:

Katherine

Guzmán

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

Centro de

Formación

Integral y de

Servicios

Especializados:

Katherine

Guzmán

100% 100% 100% 50% 100% 70% 88% 70% 58% 83% 90% 64% 86% 100% 100% 78%

Índice de

cumplimiento del

modelo de

evaluación

Proyectos de

investigación o

desarrollo

experimental.

Planificación de

la investigación y

el desarrollo

experimental

Publicaciones
Funcionalidad 1 y

Suficiencia 1

Índice de

cumplimiento de

TICS.

Seguridad Biblioteca

Puestos de

trabajo

profesores TC

Aulas

Condiciones

básicas de

bienestar

Funcionalidad 2 y

Suficiencia 2

Índice de

actualización

Afinidad

formación

docencia.

Formación de

posgrado

Desarrollo

profesional.

1.1.1 1.2.1 1.2.2 1.2.3 1.3.1 1.3.2 1.4.1 1.4.2 1.4.3 1.4.4 1.4.5 1.4.6 1.5.1 1.5.2 1.5.3 1.5.4
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OBJETIVO ESTRATÉGICO 1

91%

OE1.2 OE1.3 OE1.4 OE1.5

88% 88% 76% 91%

VERDE mayor o igual a 70%

AMARILLO mayor o igual a 50% y menor que 70%

ROJO menor que 50%

SEMÁFORO

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 8 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

100%

OE2.1

Rectorado/Vicerr

ectorado/Coordin

aciones de

Carrera

Coordinador

Unidad de

Planificación y

Gestión de la

Calidad:

Pablo Pinos

Coordinador de

Bienestar

Institucional

Darwin Noroña

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Rectorado/Vicerr

ectorado/Coordin

aciones de

Carrera

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Rectorado/Vicerr

ectorado/Coordin

aciones de

Carrera

Coordinador de

Bienestar

Institucional

Darwin Noroña

Coordinador de

Bienestar

Institucional

Darwin Noroña

Rectorado/Vicerr

ectorado/Coordin

aciones de

Carrera

Coordinador

Unidad de

Planificación y

Gestión de la

Calidad:

Pablo Pinos

100% 100% 100% 90% 100% 100% 100% 88% 100% 100% 88% 90% 100% 99%

Formulación de

proyecto de

creación de

carreras

Planificación

estratégica y

operativa

Acción afirmativa
Equidad de

género

Carga horaria

profesores TC

Selección de

profesores

Evaluación de

profesores

Remuneración

promedio

mensual TC y MT

Remuneración

promedio por

hora TP

Seguimiento y

actualización

curricular.

Acompañamiento

 a estudiantes

Seguimiento a

graduados

Rendición de

cuentas

Índice de

cumplimiento del

POA

2.1.1 2.2.1 2.2.2 2.2.3 2.2.4 2.2.5 2.2.6 2.2.7 2.2.8 2.2.9 2.2.10 2.2.11 2.3.1 2.3.2
17 18 19 20 21 22 23 24 25 26 27 28 29 30

OBJETIVO ESTRATÉGICO 2

98%

OE2.3OE2.2

96% 100%

 COORDINACIÓN ESTRATÉGICA

Código: ISTS-ACA-CGE-PGC-IF-005
Página: 9 de 9

INFORME SEGUIMIENTO PEDI 2020-2025

Nivel Asesoría y Apoyo
UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

Coordinadora

Unidad de

Relaciones

Internacionales e

Institucionales:

Pamela Merchán

Coordinadora

Unidad de

Comunicación e

Imagen

Institucional:

Karla Jaramillo

Coordinadora

Unidad de

Comunicación e

Imagen

Institucional:

Karla Jaramillo

Coordinadora

Unidad de

Comunicación e

Imagen

Institucional:

Karla Jaramillo

Coordinador de

Vinculación con

la Sociedad

Katya Guerra

Coordinador de

Vinculación con

la Sociedad

Katya Guerra

Coordinadora

Centro de

Formación

Integral y de

Servicios

Especializados:

Katherine

Guzmán

Coordinadora

Centro de

Formación

Integral y de

Servicios

Especializados:

Katherine

Guzmán

Unidad de

Tecnologías de la

Información y

Comunicación,

Danilo Miniguano

Unidad de

Tecnologías de la

Información y

Comunicación,

Danilo Miniguano

Coordinador de

Vinculación con

la Sociedad

Katya Guerra

Coordinadora

General

Administrativa

Financiera:

Carla Juiña

Coordinadora

Unidad de

Relaciones

Internacionales e

Institucionales:

Pamela Merchán

Coordinadora

Unidad de

Relaciones

Internacionales e

Institucionales:

Pamela Merchán

40% 100% 100% 100% 90% 50% 80% 0% 96% 100% 100% 76% 0% 0%

Relaciones

interinstitucionale

s para el

desarrollo

Posicionamiento

imagen

institucional

Indicador web
Indicador de

Redes sociales

Planificación de

la Vinculación.

Ejecución de la

Vinculación.

Ejecución de

cursos abiertos

al público en

general

Índice de

personas

certificadas.

Ambiente virtual Ancho de banda
Prácticas pre-

profesionales

Ejercicio

profesional de

profesores MT y

TP

Movilidad

educativa

Movilidad

educativa

(extranjeros o

instituciones de

cooperación

3.1.1 3.1.2 3.1.3 3.1.4 3.2.1 3.2.2 3.3.1 3.3.2 3.4.1 3.4.2 3.5.1 3.5.2 3.5.3 3.5.4
31 32 33 34 35 36 37 38 39 40 41 42 43 44

OBJETIVO ESTRATÉGICO 3

73%

OE3.1 OE3.2 OE3.3 OE3.4 OE3.5

82% 70% 40% 96% 75%

2

www.tecnologicosucre.edu.ec

SEGUIMIENTO Y EVALUACIÓN DE PROCESOS

PARA EL CUMPLIMIENTO DE LOS OBJETIVOS

ESTRATÉGICOS DEL PEDI 2021-2025

Versión: 1
Página: 2 de 4

www.tecnologicosucre.edu.ec

SEGUIMIENTO Y EVALUACIÓN DE PROCESOS

El ISU Sucre ha desarrollado un mecanismo interno de seguimiento y evaluación de los

procesos institucionales tanto académicos como administrativos, adoptando el Modelo de

Evaluación Externa 2024 emitido por el Consejo de Aseguramiento de la Calidad de la

Educación Superior – CACES, este PEDI emplea indicadores institucionales que apuntan a

alcanzar los estándares del Modelo, en base al Manual de Procesos Institucionales y sus

instrumentos.

El seguimiento se desarrolla 4 veces en el año, es decir, 2 veces en cada periodo académico

ordinario, de manera que coincide con la mitad del PAO y con su finalización. La metodología

de seguimiento consta de reuniones programadas entre la Unidad de Planificación y Gestión

de la Calidad – PGC y cada coordinación o dependencia responsable de los procesos, la PGC

guía la planificación y ejecución de los procesos a implementarse de forma estandarizada por

cada dependencia.

A su vez, cada dependencia ejecuta su planificación y genera las evidencias pertinentes,

legalizadas y veraces que demuestran su realización; las evidencias son cargadas en la

Plataforma de Gestión Documental Interna, donde la Unidad de Aseguramiento de la Calidad – ACA realiza la verificación de la documentación al finalizar cada PAO, y emite las respectivas

fichas de evaluación con la valoración de la calidad y las observaciones específicas de cada

evidencia. La Unidad ACA genera, además, un informe seguimiento consolidado con la

realimentación para mejorar y/o corregir las no conformidades encontradas.

El propósito del informe es conseguir la mejora continua de los procesos y mantener una

gestión documental adecuada, para que la Institución se encuentre preparada ante cualquier

proceso de evaluación externo desarrollado por nuestro ente rector o entidades superiores de

aseguramiento de la calidad.

Versión: 1
Página: 3 de 4

www.tecnologicosucre.edu.ec

Al realizar la cuarta evaluación anual, la Unidad PGC, analiza los resultados globales obtenidos,

verifica el cumplimiento de los objetivos estratégicos institucionales y toma decisiones sobre

la actualización y/o depuración de los procesos a aplicarse el año próximo para garantizar la

calidad y eficiencia del quehacer en el ISU Sucre.

Criterio 1: Organización
Subcriterio 1.1: Gestión académica

Indicador 1.1.1 Planificación estratégica y operativa

Indicador 1.1.2 Relaciones interinstitucionales para el desarrollo

Subcriterio 1.2: Gestión social

Indicador 1.2.1 Acción afirmativa

Indicador 1.2.2 Equidad de género

Indicador 1.2.3 Rendición de cuentas

Criterio 2: Docencia
Subcriterio 2.1: Gestión del proceso de formación

Indicador 2.1.1 Prácticas preprofesionales

Indicador 2.1.2 Seguimiento y actualización curricular

Subcriterio 2.2: Gestión de los profesores

Indicador 2.2.1 Carga horaria profesores TC

Indicador 2.2.2 Selección de profesores

Indicador 2.2.3 Evaluación de profesores

Indicador 2.2.3 Evaluación de profesores

Indicador 2.2.5 Ejercicio profesional de profesores MT y TP

Subcriterio 2.3: Remuneraciones

Indicador 2.3.1 Remuneración promedio mensual TC y MT

Indicador 2.3.2 Remuneración promedio por hora TP

Subcriterio 2.4: Formación y desarrollo

Indicador 2.4.1 Formación de posgrado

Indicador 2.4.2 Desarrollo profesional

MODELO DE EVALUACIÓN INSTITUCIONAL

INSTITUTO SUPERIOR UNIVERSITARIO SUCRE

Criterio 3: Investigación y Desarrollo experimental (I+D)

Subcriterio 3.1: Planificación.

Subcriterio 3.1: Planificación.

Subcriterio 3.2: Ejecución y resultados

Indicador 3.2.1 Proyectos de investigación o desarrollo experimental

Indicador 3.2.2 Publicaciones

Criterio 4: Vinculación con la sociedad

Subcriterio 4.1: Gestión de la vinculación

Indicador 4.1.1 Planificación de la Vinculación

Indicador 4.1.2 Ejecución de la Vinculación

Criterio 5: Recursos e infraestructura

Subcriterio 5.1: Biblioteca

Indicador 5.1.1 Biblioteca

Subcriterio 5.2: Infraestructura básica

Indicador 5.2.1 Puestos de trabajo profesores TC

Indicador 5.2.2 Aulas

Indicador 5.2.3 Seguridad

Indicador 5.2.4 Condiciones básicas de bienestar

Subcriterio 5.3: Laboratorios/talleres y áreas de práctica

Indicador 5.3.1 Funcionalidad 1 y Suficiencia 1

Indicador 5.3.2 Funcionalidad 2 y Suficiencia 2

Subcriterio 5.4: Interacción virtual

Indicador 5.4.1 Ancho de banda

Indicador 5.4.2 Ambiente virtual

Criterio 6: Estudiantes

Subcriterio 6.1: Acompañamiento a estudiantes y graduados

Subcriterio 6.1: Acompañamiento a estudiantes y graduados

Indicador 6.1.2 Seguimiento a graduados

Criterio Subcriterio Indicador Tipo de indicador: Periodo de evaluación N° ITEM EVIDENCIAS
CRITERIOS

 DE CALIFICACIÓN
Real Meta Desv. Evidencias Informante NOMBRE DEL ARCHIVO

Cualitativo 1 1. PEDI aprobado y vigente durante el periodo de evaluación (Captado a través del aplicativo SIIES). E 0,00 1 NA WW

Cualitativo 2

 2. Evidencias de la participación de actores internos y externos en la construcción de la planificación estratégica.

Estas pueden ser documentos con los aportes de los actores, encuestas, audios de entrevistas, videos,

convocatorias, actas, entre otras (Captadas a través del aplicativo SIIES y verificación in situ).
P 0,70 1 -50%

Cualitativo 3

3. Evidencias de la construcción del diagnóstico institucional. Estas pueden ser: documento final del diagnóstico,

documentos de trabajo, actas, audio, video, entre otras (Captadas a través del aplicativo SIIES y verificación in situ). T 1,00 1 100%

Cualitativo 4 4. Estatuto institucional (Captado a través del aplicativo SIIES). P 0,70 1 -50%

Cualitativo 5
5. Normativa institucional o designación que indique la unidad/puesto/responsable del control y evaluación de la

planificación estratégica y operativa (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 6
6. Evidencias del control y evaluación de la planificación estratégica y operativa (Captadas a través del aplicativo

SIIES y verificación in situ). T 1,00 1 100%

Cualitativo 7
7. Medios que evidencien la difusión de la planificación estratégica en la comunidad educativa (Captados a través

del aplicativo SIIES y verificación in situ). T 1,00 1 100%

Cualitativo 8
8. Medios que evidencien la difusión de la planificación estratégica en la comunidad educativa (Captados a través

del aplicativo SIIES y verificación in situ). T 1,00 1 100%

Cualitativo 9
9. Evidencias de la ejecución de los planes operativos anuales (Captadas a través del aplicativo SIIES y verificación in

situ). T 1,00 1 100%

Cualitativo 10
1. Documentos que evidencien las relaciones interinstitucionales (Captados a través del aplicativo SIIES).

P 0,70 1 -50%

Cualitativo 11

2. Informe de cumplimiento de actividades concluidas, los reportes de avances de las actividades en ejecución; así

como del logro de los objetivos propuestos (Captados a través del aplicativo SIIES y verificación in situ). N 0,35 1 -20%

Cualitativo 12

3. Material audiovisual explícito u otros documentos que evidencien la ejecución de las actividades para el

desarrollo institucional (Captados a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 13
1. Documento de políticas y procedimientos de acción afirmativa (Captado a través del aplicativo

SIIES). T 1,00 1 100%

Cualitativo 14

2. Evidencias de la aplicación de las políticas y procedimientos de acción afirmativa. Estas pueden ser: documentos

de otorgamiento de becas y ayudas económicas; actas de concursos, designaciones de cargos, entre otros (Captado

a través del aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cualitativo 15
 1. Organigrama institucional aprobado por la autoridad (Captado a través del aplicativo SIIES).

T 1,00 1 100%

Cualitativo 16

2. Documentos oficialmente aprobados con las políticas y procedimientos que promuevan la equidad de género

(Captado a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 17

3. Documentos que evidencien la aplicación de las políticas y procedimientos de equidad de género (Captado a

través del aplicativo SIIES y verificación in situ). T 1,00 1 100%

Cualitativo 18

1. Informe de rendición de cuentas sobre el cumplimiento del Plan Operativo Anual (POA) y sobre la ejecución

presupuestaria y los avances en el Plan Estratégico de Desarrollo Institucional PEDI (Captado a través del aplicativo

SIIES).
T 1,00 1 100%

Cualitativo 19 2. Recursos didácticos (resúmenes, presentaciones, etc.) utilizados para la exposición de la información (Captado

por el aplicativo SIIES).
N 0,35 1 -20%

Cualitativo 20

3. Registro asistencia, material audiovisual explícito y demás documentos que evidencien la participación de la

comunidad educativa en el análisis de la información (Captado a través del aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cualitativo 21

1. Normativa institucional interna sobre prácticas preprofesionales y pasantías (Captada a través del aplicativo

SIIES). P 0,70 1 -50%

Cualitativo 22 2. Planificación de las prácticas preprofesionales (Captada a través del aplicativo SIIES y verificación in situ). E 0,00 1 NA

Cualitativo 23 Perfiles de egreso de las carreras del instituto (Captados a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 24 3. Informes de las prácticas de los estudiantes, que deben contener: datos del estudiante y de la entidad receptora;

nombre del profesor tutor y del técnico de la entidad receptora responsables del acompañamiento al estudiante,
Sin calificar NA 1 NA

Cualitativo 25 4. Convenios, cartas de compromiso u otros documentos legales suscritos con las entidades receptoras de los

estudiantes (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 26 5. Designación formal de los responsables del acompañamiento a los estudiantes en prácticas preprofesionales

(Captada a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 27 6. Documentos derivados del proceso de control y evaluación de las prácticas, así como de las acciones correctivas

ejecutadas, de ser el caso (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 28
1. Normativa interna del proceso de seguimiento a la aplicación del currículo (Captada a través del

aplicativo SIIES). T 1,00 1 100%

Cualitativo 29 2. Documentos que reflejan el análisis, a nivel de carrera e institucional, de la información derivada del proceso de

seguimiento (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 30 3. Evidencias de la implementación de las acciones correctivas en la aplicación del currículo (Captadas a través del

aplicativo SIIES).
T 1,00 1 100%

Cualitativo 31 4. Evidencias de la aplicación de las acciones de actualización del currículo y/o solicitud de cambios al CES, de ser el

caso (Captadas a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 32 5. Currículo de las carreras de la institución. (Captado a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 33 6. Evidencia del dominio que tienen los directores/coordinadores de carrera sobre el proceso de seguimiento en la

aplicación del currículo y sus resultados. (Verificación in situ).
T 1,00 1 100%

Cualitativo 34
1. Contratos o nombramientos de los profesores que permanecieron en la institución durante el periodo de

evaluación (Captados a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 35 2. Matriz de horas clase de los profesores TC, en el formato entregado por el CACES. Documento oficial del instituto

(Captado a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 36
1. Normativa interna de selección de profesores (Captado a través del aplicativo SIIES).

T 1,00 1 100%

Cualitativo 37 2. Documentos que evidencien los mecanismos de divulgación de los procesos de selección o concursos de méritos

y oposición (Verificación in situ).
T 1,00 1 100%

Cualitativo 38 3. Documentos que evidencien la ejecución de los procesos de selección o concursos de méritos y oposición

(Verificación in situ).
T 1,00 1 100%

Cualitativo 40 1. Normativa interna sobre la evaluación de los profesores (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 41 2. Formatos utilizados que evidencien el diseño de la evaluación integral, según las normas nacionales y las

complementarias internas (Captados a través del aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cualitativo 42
3. Evaluaciones realizadas a los profesores (Verificación in situ).

T 1,00 1 100%

Cualitativo 43 4. Evidencias del análisis de los resultados particulares con cada profesor evaluado a efectos de tomar medidas

correctivas, de perfeccionamiento o estímulo. Esto último puede evidenciarse con formularios individuales de
T 1,00 1 100%

Cualitativo 44 5. Evidencias de aplicación de acciones tomadas a partir de los resultados de la evaluación (Captadas a través del

aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cuantitativo 45

1. Títulos obtenidos por el personal académico de la institución, registrados en la SENESCYT (Captados a través del

aplicativo SIIES). T 1,00 1 100%

Cuantitativo 46 2. Matriz de horas clase de los profesores, en el formato entregado por el CACES. Documento oficial del instituto

(Captada a través del aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 47 3. Contratos o nombramientos de los profesores que permanecieron en la institución durante el periodo de

evaluación (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 48 4. Mecanizados de aportes al IESS de los profesores con relación de dependencia (Captados a través del aplicativo

SIIES).
T 1,00 1 100%

Cuantitativo 49 5. En caso de ser requeridos, se solicitará a la institución los Programas de estudio de las asignaturas (PEAS). T 1,00 1 100%

C
ri
te

ri
o
 1

:
O

rg
a
n
iz

a
c
ió

n

G
e

s
ti
ó

n
 a

c
a

d
é

m
ic

a P
la

n
if

ic
a

c
ió

n
 e

s
tr

a
té

g
ic

a
 y

 o
p

e
ra

ti
v

a

R
e

la
c

io
n

e
s

in
te

ri
n

s
ti

tu
c

i

o
n

a
le

s

 p
a

ra
 e

l

MATRIZ DE EVIDENCIAS DEL MODELO DE EVALUACIÓN INSTITUCIONAL

INSTITUTO SUPERIOR UNIVERSITARIO SUCRE

A
c

c
ió

n

a
fi

rm
a

ti
v

a

E
q

u
id

a
d

 d
e

 g
é

n
e

ro
R

e
n

d
ic

ió
n

 d
e

 c
u

e
n

n
c
ia

P
rá

c
ti

c
a

s
 p

re
p

ro
fe

s

S
e

g
u

im
ie

n
to

y

a
c

tu
a

li
z
a

c
ió

n

 c
u

rr
ic

u
la

r

G
e

s
ti
ó

n
 d

e
l
p

ro
c
e

s
o

 d
e

 f
 l
o

s
 p

ro
fe

s
o

re
s

C
a

rg a

h
o

ra
r

ia

S
e

le
c

c

ió
n

d
e

p
ro

fe
s

E
v

a
lu

a
c

ió
n

 d

A
fi

n
id

a
d

fo
rm

a
c

ió
n

 d
o

c
e

n
c

ia

Cuantitativo 50

 1. Certificados de actividad laboral para acreditar ejercicio profesional (Captados a través del aplicativo SIIES).

a. La certificación debe contener la siguiente información y características:

i. Estar impresa en hoja membretada de la institución o empresa

ii. Indicar la fecha de emisión

iii. Ser explícita en cuanto a la naturaleza de las funciones y las tareas desarrolladas y/o que desarrolla el profesor

en ese centro laboral, de tal manera que se pueda verificar su vínculo con el área de enseñanza.

iv. Fecha de inicio y finalización de la actividad profesional que se certifica.

v. Nombre y firma de responsabilidad

vi. Sello institucional

T 1,00 1 100%

Cuantitativo 51

2. En el caso de docentes cuyo ejercicio profesional se ha desarrollado permanentemente o por períodos en

condición de contratación por servicios profesionales (sin relación de dependencia), se pueden aceptar como

evidencias del ejercicio profesional el contrato correspondiente a cada servicio prestado, acompañado de la factura

de pago por el mismo o el informe final del trabajo realizado con la aceptación del contratante. Los contratos

deben reunir los requisitos ya indicados para este tipo de documento, especialmente la descripción de las tareas

objeto del mismo y las fechas que permitan determinar la duración del período de ejecución.

T 1,00 1 100%

Cuantitativo 52 3. Matriz de horas clase de los profesores, en el formato entregado por el CACES. Documento

oficial de instituto (Captado a través del aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 53

1. Contratos o nombramientos del personal académico que permaneció en la institución durante el periodo de

evaluación (Captados a través del aplicativo SIIES).

T 1,00 1 100%

Cuantitativo 54

2. Mecanizados de aporte al IESS del personal docente. (Captados a través del aplicativo SIIES).

T 1,00 1 100%

Cuantitativo 55 3. Facturas a nombre del profesor y que indiquen el o los meses a los que corresponde el monto pagado. Esto

aplica para los profesores MT que no trabajan con relación de dependencia. (Captadas a través del aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 56

1. Contratos de los profesores TP que permanecieron en la institución durante el periodo de evaluación (Captados a

través del aplicativo SIIES). T 1,00 1 100%

Cuantitativo 57 2. Mecanizados de aportes al IESS del personal docente en los casos en los que corresponda. (Captado a través del

aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 58 3. Facturas a nombre del profesor que indique el periodo de pago, los nombres de las asignaturas y el número de

horas de clase impartidas a las que corresponde el valor pagado (Captadas a través del aplicativo SIIES).
T 1,00 1 100%

Cuantitativo 59 4. Matriz de horas clase de los profesores, en el formato entregado por el CACES. Documento oficial del instituto

(Captado a través del aplicativo SIIES).
T 1,00 1 100%

 F
o

rm
a

c
ió

n

d
e

 p
o

s
g

ra
d

o

Cuantitativo 60

5. Títulos del personal académico de la institución, registrados en la SENESCYT. (Captados a través del aplicativo

SIIES). T 1,00 1 100%

Cuantitativo 61 1. Plan de formación y capacitación institucional (Captado a través del aplicativo SIIES). T 1,00 1 100%

Cuantitativo 62 Informe sobre la ejecución del plan de formación y capacitación institucional (Captado a través del aplicativo SIIES y

verificación in situ).
T 1,00 1 100%

Cuantitativo 63 2. Certificaciones de las capacitaciones recibidas por los profesores (Captadas a través del aplicativo SIIES).

a. Las certificaciones de las capacitaciones recibidas deben tener la siguiente información y características:
T 1,00 1 100%

Cuantitativo 64 3. Documento que certifique la formación académica en curso (Captado a través del aplicativo SIIES).

a. La certificación debe tener la siguiente información y características:
T 1,00 1 100%

Cuantitativo 65 4. Evidencias del apoyo institucional a la actualización profesional (Captadas a través del aplicativo SIIES).

a. Las evidencias de apoyo institucional pueden ser:
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2019
66

1. Plan Estratégico de Desarrollo Institucional (PEDI) (Captado a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2020
67

2. Documento de la planificación de I+D, incluido el diagnóstico que la sustenta (Captado a través del aplicativo

SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2021
68

2. Documentos que evidencien que la planificación de largo plazo de I+D y la normativa correspondiente han sido

aprobadas por la máxima autoridad (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2022
69

4. Evidencias de la participación en la construcción de la planificación de largo plazo de I+D de los profesores que la

ejecutarán (Verificación in situ).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2023
70

5. Documentos que evidencien que la planificación de I+D ha sido difundida entre la comunidad educativa

(Captados a través del aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2024
71

6. Normativa interna de I+D (Captada a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2025
72

1. Documentos de los proyectos de investigación o desarrollo experimental ejecutados o en ejecución durante el

periodo de evaluación (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2026
73

2. Documentos que evidencian el proceso de elaboración de proyectos de investigación o desarrollo experimental,

que se correspondan con la planificación de largo plazo de I+D (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2027
74

3. Documentos de salida (publicaciones técnicas y científicas generadas a partir de los resultados del trabajo,

trabajos presentados en eventos científicos, informes institucionales oficiales, etc.) de los proyectos de
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2028
75

4. Evidencias del seguimiento de los proyectos en ejecución (Captadas a través del aplicativo SIIES)
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2029
76

5. Evidencias de la participación de los estudiantes en los proyectos de investigación o desarrollo experimental

(Verificación in situ).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2030
77

6. Evidencias de la divulgación en la comunidad educativa de los resultados de la actividad de I+D (Captadas a

través del aplicativo SIIES, Verificación in situ).
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2031
78

1. Documentos de las publicaciones y el auspicio institucional (Captados a través del aplicativo SIIES).

a. Libros, guías didácticas y folletos técnicos, constando en el documento los correspondientes créditos
T 1,00 1 100%

Cualitativo.
Nov2018-Abr2019

May2019-Oct2032
79

2. Para el caso de las publicaciones que tuvieron también, o únicamente, una publicación digital subida a la web

institucional, indicar el link donde se puede ubicar la misma (Captado a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo. 80
1. Plan estratégico de Desarrollo Institucional (PEDI) (Captado a través del aplicativo SIIES).

E 0,00 1 NA
No existe la evidencia cargada en la carpeta correspondiente a Vinculación en el sistema Alfresco

Cualitativo. 81 2. Documentos con la planificación para el desarrollo de la vinculación con la sociedad, incluido el diagnóstico que

la sustenta (Captados a través del aplicativo SIIES y verificación in situ.).
P 0,70 1 -50% Planificación de vinculacoión en el cual no se incluye el análisis de diagnóstico. No se evidencian firmas de responsabilidad PLAN ESTRATEGICO DE VINCULACION V2

Cualitativo. 82 Documentos que evidencien que la planificación de largo plazo de vinculación con la sociedad y la normativa

correspondiente han sido aprobadas por la máxima autoridad (Captados a través del aplicativo SIIES).
P 0,70 1 -50% Planificación de vinculacoión en el cual no se incluye el análisis de diagnósIco. No se evidencian firmas de responsabilidad.NormREGLAMENTO DE VINCULACIÓN CON LA

Cualitativo. 83 3. Evidencias del carácter participativo de la construcción de la planificación de largo plazo de vinculación con la

sociedad (Captados a través del aplicativo SIIES y verificación in situ).
E 0,00 1 NA No existe evidencia de la participacion de la construcción de la planificación de vinculación a largo plazo

Cualitativo. 84 4. Documentos que evidencien que la planificación de largo plazo de vinculación con la sociedad ha sido difundida

entre los profesores de la institución (Captados a través del aplicativo SIIES y verificación in situ).
N 0,35 1 -20% Actas de reunión pero no corresponden a la difusión de la planificación a largo plazo ACTA DE REUNIÓN 2018-11-21

Cualitativo. 85 5. Normativa interna de vinculación con la sociedad (Captada a través del aplicativo SIIES). T 1,00 1 100% Reglamento de Vinculación con la Sociedad SOCIEDAD (2)

Cualitativo. 86 1. Documento del proyecto de vinculación (Captado a través del aplicativo SIIES). E 0,00 1 NA No existe proyecto de vinculación con la sociedad

Cualitativo. 87 2. Documentos que evidencian el proceso de elaboración de proyectos de vinculación con la sociedad que se

corresponden con la planificación de largo plazo de vinculación (Captados a través del aplicativo SIIES).
E 0,00 1 NA No existe documentación que evidencie la elaboración del proyecto de vinculación con la sociedad

Cualitativo. 88 3. Evidencias del seguimiento y evaluación de proyectos y actividades de vinculación. (Captadas a través del

aplicativo SIIES y verificación in situ).
E 0,00 1 NA No existe evidencias del seguimiento y evaluación de proyectos y actividades de vinculación

Cualitativo. 89 Evidencias de la contribución efectiva de los estudiantes en la ejecución y el logro de los objetivos de los proyectos y

actividades de vinculación. (Verificación in situ).
E 0,00 1 NA No existe evidencia de la contribución efecIva de los estudiantes en la ejecución y el logro de losobjeIvos de los proyectos y acIvidades de vinculación

Cualitativo. 90 Políticas, normativas o procedimientos del funcionamiento del sistema de la biblioteca de la institución (Captados

a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo. 91 Documentos de adquisición, donación o informe certificado de ejecución presupuestaria (Captados a través del

aplicativo SIIES).
T 1,00 1 100%

Cualitativo. 92 Documentos que evidencien la gestión de la biblioteca (mantenimiento, capacitaciones al personal de biblioteca,

entre otros) (Captados a través del aplicativo SIIES y verificación in situ)
T 1,00 1 100%

Cualitativo. 93 Evidencias que demuestren dominio del personal técnico que atiende la biblioteca. (Verificación in situ). T 1,00 1 100%

Cualitativo. 94 Listado de libros de la biblioteca. (Captado a través del aplicativo SIIES). T 1,00 1 100%

Cuantitativo 95

Verificación in situ.

T 1,00 1 100%

P
ro

y
e

c
to

s
 d

e

in
v

e
s

ti
g

a
c

ió
n

o
 d

e
s

a
rr

o
ll

o

e
x

p
e

ri
m

e
n

ta
l

P
la

n
if

ic
a

c
ió

n
 d

E
je

c
u

c

ió
n

 d
e

la

C
ri
te

ri
o
 3

:
In

v
e
s
ti
g
a
c
ió

n
 y

 D
e
s
a
rr

o
ll

R
e

m
u

n
e

ra
c
io

n
e

s

R
e

m
u

n
e

ra
c

ió
n

p
ro

m
e

d
io

 m
e

n
s

u
a

l
T

C
 y

 M
T

R
e

m
u

n
e

ra

c
ió

n

p
ro

m
e

d
io

p
o

r
h

o
ra

P
u

b
li

c
a

c

P
la

n
if
ic

a
c
ió

n
.

P
la

n
if

ic
a

c
ió

n
 d

e
 l

a

in
v

e
s

ti
g

a
c

ió
n

y
 e

l
d

e
s

a
rr

o
ll

o

e
x

p
e

ri
m

e
n

ta
l

E
je

c
u

c
ió

n
 y

 r
e

s
u

lt
a

d
o

s

C
ri
te

ri
o
 2

:
D

o
c
e
n
c
ia

G
e

s
ti
ó

n
 d

e
 l
o

s

E
je

rc
ic

io
 p

ro
fe

s
io

n
a

l
d

e
 p

ro
fe

s
o

re
s

 M
T

 y
 T

F
o

rm
a

c
ió

n
 y

 d
e

s
a

rr

D
e

s
a

rr
o

ll
o

 p

G
e

s
ti
ó

n
 d

e
 l
a

 v
in

B
ib

lio
te

c

B
ib

li
o

te
c

a

e
s

to
s

 d
e

ra
b

a
jo

o
fe

s
o

re
s

T
C

C
ri
te

ri
o
 4

:

V
in

c
u
la

c
ió

n

Cuantitativo 96

Listado de profesores in situ.

T 1,00 1 100%

A
u

la
s

Cuantitativo 97

Verificación in situ.

T 1,00 1 100%

Cualitativo 98
1. Política y reglamento interno/plan mínimo de seguridad (Captados a través del aplicativo SIIES).

T 1,00 1 100%

Cualitativo 99 2. Matriz de riesgos (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 100 3. Plan de emergencias (Captado a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 101 4. Presupuesto con recursos para hacer frente a emergencias y desastres

(Captado a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 102 5. Registros de actividades de preparación para hacer frente a emergencias y desastres (Captados a través del

aplicativo SIIES).
T 1,00 1 100%

Cualitativo 103 6. Plan de mantenimiento de las instalaciones (Captado a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 104 7. Registros de inspecciones de seguridad (Verificación in situ). T 1,00 1 100%

Cualitativo 105 8. Plan y registros de capacitación sobre emergencias y desastres (Captados a través del aplicativo

SIIES).
T 1,00 1 100%

Cualitativo 106

9. Presupuesto, facturas de adquisición de insumos y medicamentos (Captados a través del aplicativo SIIES).

T 1,00 1 100%

C
o

n
d

ic
io

n
e

s

b
á

s
ic

a
s

 d
e

b
ie

n
e

s
ta

r

Cualitativo 107 1. Verificación in situ T 1,00 1 100%

Cuantitativo 108 Inventario oficial actualizado de los equipos informáticos de cada laboratorio utilizado en la

enseñanza de la informática básica (Captado a través del aplicativo SIIES y verificación in situ).
T 1,00 1 100%

Cuantitativo 109 Computadores al servicio de los estudiantes que cumplen con los parámetros establecidos, en cada laboratorio

utilizado en la enseñanza de la informática básica (Verificación in situ).
T 1,00 1 100%

Cuantitativo 110 Lista oficial de los estudiantes que deben asistir a las clases de informática, en cada paralelo que tiene que cursar

esa asignatura durante el período académico que transcurre durante la verificación in situ (Verificación in situ).
T 1,00 1 100%

Cuantitativo

111

Horarios de clase de los cursos que deben cursar la asignatura de informática básica durante el período académico

que transcurre durante la verificación in situ, en el que se evidencie claramente el laboratorio asignado para estas

clases a cada paralelo (Verificación in situ).
T 1,00 1 100%

Cualitativo 112

1. Laboratorios, talleres y otros espacios para prácticas e insumos para las prácticas (Verificación

in situ).
T 1,00 1 100%

Cualitativo 113
2. Documento con las normas de seguridad de laboratorios o talleres (Captado a través del aplicativo SIIES).

T 1,00 1 100%

Cualitativo 114 3. Inventario actualizado de los equipos disponibles en cada laboratorio, taller y otros espacios para prácticas,

incluidos los equipos para la seguridad de estudiantes y profesores (Verificación in situ).
T 1,00 1 100%

Cualitativo 115

4. Lista oficial de los estudiantes de cada paralelo. (Verificación in situ).
T 1,00 1 100%

Cualitativo 116 5. Horarios de clases en los que se indica la ocupación de laboratorios, talleres y otros espacios para prácticas

(verificación in situ).
T 1,00 1 100%

Cualitativo 117 6. Manuales de práctica (Verificación in situ). T 1,00 1 100%

Cuantitativo 118

1. Contratos vigentes del servicio de internet a nombre del representante legal de la institución que incluya los kbps

contratados (Captado a través del aplicativo SIIES) T 1,00 1 100%

Cuantitativo 119 2. Facturas de pago del servicio de internet del periodo de evaluación (Captadas a través del aplicativo SIIES) T 1,00 1 100%

Cuantitativo 120 T 1,00 1 100%

Cuantitativo 121 4. Lista certificada de los estudiantes matriculados durante el periodo de evaluación (Captada a través del

aplicativo SIIES)
Sin calificar NA 1 NA

Cuantitativo 122 5. Verificación in situ. T 1,00 1 100%

Cualitativo 123
1. Entorno Virtual de Aprendizaje (EVA) (Verificación in situ)

T 1,00 1 100%

Cualitativo 124
2. Registros de actividad académica (Verificación in situ)

T 1,00 1 100%

Cualitativo 125
3. Registro y control de los usuarios (Verificación in situ)

T 1,00 1 100%

Cualitativo 126
4. Estadísticas de uso y manejo del EVA (Verificación in situ)

T 1,00 1 100%

Cualitativo 127 1. Normativa interna de admisión, permanencia y culminación de estudios (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 128 2. Documentos utilizados en los procesos de admisión. (Test / encuestas/ formulario/ exámenes de conocimiento,

etc.) (Captados a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 129 3. Evidencias de la aplicación de los instrumentos utilizados en el proceso de acompañamiento académico y

pedagógico; pueden ser informes con los resultados del análisis de la información obtenida de los candidatos y
T 1,00 1 100%

Cualitativo 130

4. Lista certificada de estudiantes que ingresaron al primer nivel de su carrera en los periodos indicados (Integrantes

de la cohorte) (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 131 5. Títulos de los graduados, registrados en la SENESCYT (Captados a través del aplicativo

SIIES).
T 1,00 1 100%

Cualitativo 132 1. Normativa institucional interna del sistema de seguimiento a graduados (Captada a través del aplicativo SIIES). T 1,00 1 100%

Cualitativo 133 2. Designación formal de la unidad/puesto/responsable del sistema de seguimiento a graduados (Captada a través

del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 134 3. Base de datos de los graduados en la que consta información general, localización, datos laborales y estudios

posteriores de al menos las últimas seis cohortes concluidas antes del inicio de la evaluación (Captada a través del
T 1,00 1 100%

Cualitativo 135 4. Instrumentos utilizados y documentos que contienen la información resultante del proceso de relacionamiento

con los graduados y empleadores. (Actas de reuniones, encuestas, resultados de procesamiento de encuestas,
T 1,00 1 100%

Cualitativo 136 5. Evidencia del uso de la información resultante del seguimiento a graduados para la mejora de la planificación

curricular y del proceso educativo en general. (Captada a través del aplicativo SIIES).
T 1,00 1 100%

Cualitativo 137 6. Evidencias de los esfuerzos realizados por la institución para facilitar la ubicación laboral de graduado. (Captadas

a través del aplicativo SIIES).
T 1,00 1 100%

NOTA: El instrumento se actualiza al final para PAO

F
u

n
c

io
n

a
li

d
a

d
 1

 y

F
u

n
c

io
n

a
li

d
a

d
 2

 y
 S

u
fi

c
ie

C
ri
te

ri
o
 6

:
E

s
tu

d

A
c
o

m
p

a
ñ

a
m

ie
n

to

A
c

o
m

p
a

ñ
a

S
e

g
u

im
ie

n
to

In
fr

a
e

s
tr

u
c
tu

ra
 b

á
s
ic

a

P
u

e
s

to

tr
a

b
a

p
ro

fe
s

T
C

S
e

g
u

ri
d

a
d

L
a

b
o

ra
to

ri
o

s
/t

a
lle

re
s
 y

 á
re

a
s
 d

C
ri
te

ri
o
 5

:
R

e
c
u
rs

o
s
 e

 i
n
fr

a
e
s
tr

u
c
tu

ra

In
te

ra
c
c
ió

n
 v

ir
tu

a
l

A
n

c
h

o
 d

e
 b

a
n

d
A

m
b

ie
n

te

 v
ir

tu
a

l

E
n

e
ro F
e

b
re ro M
a

rz
o

A
b

ri
l

1

Definir una o varias

actividades

específicas que

permitan cumplir

con los objetivos

operativos

planteados de cada

Coordinación /

Unidad

Nombre de la

persona que estará a

cargo de ejecutar la

actividad planteada

Estimar un

presupuesto que

podría generar la

asignación de

recursos (Humanos y

Económicos) para la

ejecución de esta

actividad

Detallar en que

consiste el indicador

de ésta actividad

Valor de referencia

tomado en un

período de tiempo

anterior al inicio de

medición del

indicador, que se

puede usar como

base para definir sus

metas.

La fórmula o

mecanismo para la

obtención de la

medición del

resultado.

Medio

debidam

ente

legalizad

os que

permita

evidencia

r la

ejecución

de la

actividad

, puede

ser Actas

de

reunione

s,

Informes,

memora

ndos,

presenta

2

UNIDAD DE ASEGURAMIENTO DE LA CALIDAD

LUGAR Y FECHA DE EVALUACIÓN DE EVIDENCIAS:

OBSERVACIONES GENERALES:

(NOMBRE DEL MIEMBRO ACA QUE EVALUA)

MEDIO

DE

VERIFIC

METAS OBSERVACIONES

ESPECÍFICAS

PORCE

NTAJE

DE

Colocar el Objetivo

Estratégico del PEDI

según corresponda

Colocar

el

Objetivo

Específic

o del

PEDI

según

correspo

nda al

Objetivo

Estratégi

co

Colocar el Idicador

del PEDI según

corresponda al

Objetivo Específico

Colocar la Meta del

PEDI según

corresponda al

Indicador

Establecer uno o

varios Objetivos

Operativos

específicos de cada

Coordinación o

Unidad, que aporten

al cumplimiento con

las metas del PEDI

ACTIVIDADES

CLAVES

NOMBRE

RESPONSABLE
PRESUPUESTO

DESCRIPCIÓN DEL

INDICADOR DE LA

ACTIVIDAD

LÍNEA BASE INICIAL

MÉTODO DE

CÁLCULO DEL

INDICADOR

OBJETIVOS

OPERATIVOS
No.

OBJETIVOS

ESTRATÉGICOS

OBJETIV

OS

ESPECÍFI

INDICADORES METAS

CÓDIGO: ISTS-AAP-CES-PGC-PD-002-A

NOMBRE DE LA COORDINACIÓN O DEPENDENCIA
INSTRUMENTO DE EVALUACIÓN Y SEGUIMIENTO POA - 2021

Nivel de Asesoría y Apoyo / Académico

CAPTURA DEL ENTORNO

ENLACE DE ACCESO

SISTEMA DE GESTIÓN DOCUMENTAL INTERNA

INSTITUTO SUPERIOR UNIVERSITARIO SUCRE

http://186.4.188.30:8080/share/page/site/poa/documentlibrary#filter=path%7C%2FPOA%25202021%2F

2020-II%2F1.%2520ACADEMICAS%2FCIDTI%7C&page=1

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 1 de 14

ELABORACIÓN, SEGUIMIENTO Y CONTROL

DEL “PEDI” Y “POA”

CONTROL DE EMISION

Elaborado por:

Pablo Pinos G
UNIDAD DE PLANIFICACIÓN Y GESTIÓN

DE LA CALIDAD

Revisado por:

Danilo Ortiz
COORDINACIÓN ESTRATÉGICA

Validado por:

Santiago Illescas
RECTOR

HISTORIAL DE REVISIONES

VERSIÓN
FECHA DE ACTUALIZACIÓN

RAZÓN DE CAMBIO

2 25/06/2020 Cambio de formato

CONTROL DE DISTRIBUCIÓN

MÁXIMO
ÓRGANO
COLEGIADO

Órgano Colegiado Superior
X

NIVEL DE
ASESORÍA Y
APOYO

Secretaría General
X

NIVEL DE
GOBIERNO

Rectorado X Procuraduría General X

Vicerrectorado X Coordinación Estratégica X

NIVEL
ACADÉMICO

Coordinación de Carrera X Unidad de Servicios de Biblioteca X

Coordinación de Investigación, Desarrollo
Tecnológico e Innovación X

Unidad de Relaciones Internacionales e
Institucionales X

Centro de idiomas X Coordinación de Bienestar Institucional X

Centro de Formación Integral y de Servicios
Especializados X

Dirección Administrativa Financiera
X

Coordinación de Vinculación con la Sociedad
X

Unidad de Aseguramiento de la Calidad X

Unidad de Comunicación X

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 2 de 14

ÍNDICE

1. OBJETIVOS. ...3

 1.1. Objetivo General……………………………………………………………………... . 3

 1.2. Objetivo Específico. .. 3

2. ALCANCE. ..3

3. RESPONSABLES Y FUNCIONES. ...3

4. NORMATIVA APLICADA...3

5. GLOSARIO DE TÉRMINOS. ..4

6. METODOLOGIA. ..4

 6.1. Descripción del proceso. .. 4

 6.2. Definición y Formulación de elementos orientadores 5

 6.3. Matriz de Actividades. ... 7

7. INDICADORES. ...8

8. RIESGOS. ..8

9. ACTIVIDADES DE MEJORA CONTINUA. ..8

10. CONCLUSIONES. ..8

11. BIBLIOGRAFÍA. ...9

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 3 de 14

1. OBJETIVOS.

1.1. Objetivo General.

Establecer los lineamientos que permitan la elaboración de la Planificación Estratégica y
Desarrollo Institucional (PEDI) en plena participación de las Autoridades, Docentes,
Estudiantes y todas las partes interesadas, así como la Planificación Operativa Anual
(POA) de cada Unidad / Coordinación del IST Sucre, proporcianando herramientas para la
gestión por procesos y los programas de mejora continua.

1.2. Objetivo Específico.

- Detallar los pasos a considerar para la elaboración de al Planificación Estratégica y
Desarrollo Institucional y Planificación Operativa Anual.

- Determinar los instrumentos que permitan la evaluación y seguimiento del PEDI y POA.

2. ALCANCE.

Este documento es de conocimiento y uso del Órgano Colegiado Superior, Rectorado,
Vicerrectorado, Coordinaciones de Carrera, Coordinaciones y Unidades Administrativas
Asesoras y de Apoyo del ISTS y demás instituciones o unidades adscritas al Instituto.

3. RESPONSABLES Y FUNCIONES.

La Coordinación Estratégica a través de la Unidad de Planificación y Gestión de la Calidad,
será la encargada de llevar a cabo el diseño, divulgación y control de la Planificación
Estratégica Institucional y Planificación Operativa Anual del ISTS, así como la adecuada
aplicación del presente manual en todos los procesos, subprocesos, actividades y tareas
del Instituto.

A la par, la Coordinación Estratégica a través de la Unidad de Planificación y Gestión de la
Calidad, es la encargada de dar a conocer el presente manual a las Coordinaciones de
Carrera, Coordinaciones y Unidades Administrativas Asesoras y de Apoyo, que facilite la
interpretación de resultados del seguimiento y evaluación del Plan Operativo Anual que
deben ejecutar.

4. NORMATIVA APLICADA.

- Constitución de la República del Ecuador. Artículos 227 y 352.(Asamblea Constituyente,
2008)

- Reglamento General a la Ley Orgánica de Educación Superior. Artículo 14.(Del Pozo,
2018)

- Acuerdo Nro. SENESCYT-2019-053.
- Modelo de Evaluación Externa de Universidades y Escuelas Politécnicas (CACES,

2019).
- Modelo Ecuatoriano de Calidad y Excelencia
- Estatuto del Instituto Superior Tecnológico Sucre.(ISTS, 2019)

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 4 de 14

5. GLOSARIO DE TÉRMINOS.

Formulación.- Es el diagnóstico y análisis de la realidad en la que opera la entidad y la
propuesta de acciones orientadas a modificar el entorno y solucionar los problemas.

Implementación.- Es la ejecución de las acciones propuestas en el plan conforme a la
programación de la planificación de corto, mediano y largo plazo.

Seguimiento/evaluación.- Es la Verificación oportuna del cumplimiento de las acciones
programadas y el análisis de los resultados obtenidos.

6. METODOLOGIA.

6.1. Descripción del proceso.

El desarrollo de la Planificación Institucional debe ser realizado con la participación activa
de la comunidad educativa, quienes contribuyen a la consolidación de ideas que permitan
plasmar valores, alineándolos a la misión y visión de la institución, así como los objetivos
estratégicos, estrategias, indicadores y metas que guiarán a sus servidores en el futuro.

El primer paso es la realización de un diagnóstico para definir la situación actual de la
institución, analizando los factores internos y externos, y definir cuál será nuestro alcance,
insumo necesario para la formulación de los elementos orientadores (visión, misión,
valores, objetivos estratégicos y estrategias), que se utilizarán como herramientas para
lograr el cumplimiento de las metas.

6.2. Planificación Estratégica y Desarrollo Institucional “PEDI”

a. Formulación y Planeamiento.
- Análisis PESTE relacionado con la Educación Superior a nivel Internacional
- Análisis de los factores clave de éxito frente a los competidores a nivel nacional y

sectorial
- Diagnóstico Institucional (FODA)
- Definición y Formulación de elementos orientadores

o Visión
o Misión
o Valores

- Definición y elaboración de iniciativas
o Objetivos Estratégicos
o Indicadores de Gestión
o Metas

Para la formulación y planeamiento del Plan Estratégico de Desarrollo Institucional es
necesario realizar un análisis holístico que contenga temas de interés internacional
relacionado con instituciones de educación superior, entre los temas a ser analizados se
debe considerar lo siguiente:

- Análisis Internacional Político
- Análisis Internacional Económico
- Análisis Internacional Social
- Análisis Internacional Tecnológico
- Análisis Internacional Ecológico

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 5 de 14

- Diagnóstico de Fortalezas, Oportunidades, Debilidades y Amenazas del Instituto Superior
Tecnológico Sucre.

b. Definición y Formulación de elementos orientadores.

Los elementos orientadores para la Planificación Estratégica deben ser planteados en base
a un análisis interno institucional para tomar acciones pertinentes y enfocarse a metas
alcanzables:

- Evaluación Interna
- Establecimiento de Misión (Cómo opera la Institución)
- Establecimiento de Visión Institucional (Cómo se ve a futuro la Institución)
- Establecimiento de Valores a nivel Institucional
- Establecimiento del Código de Ética Institucional.

c. Definición y elaboración de iniciativas.

Para la construcción de los objetivos estratégicos se debe utilizar la siguiente sintaxis:
Verbo (Infinitivo)+ Elemento Medible + Área de enfoque o Límite

Los objetivos deben ser específicos, medibles, alcanzables, enfocados a resultados
específicos y dentro de un marco de tiempo.

Para la construcción de los Objetivos Operativos se debe utilizar la siguiente sintaxis:
Resultado esperado (el que)+ Mediante+ Acciones (el cómo).

Elaboración de Objetivos Estratégicos que potencien la Estructura Organizacional, Política,
Recursos, Motivación y Ambiente Laboral y Ecológico.

d. Seguimiento y control del PEDI.

Para realizar el seguimiento y control del cumplimiento de las actividades formuladas en la
planificación estratégica y del logro de los objetivos estratégicos, se recomienda realizar
seguimientos por parte del equipo de la Coordinación Estratégica, en períodos no mayores
a seis meses, luego de lo cual la Coordinación Estratégica emitirá un informe con los
resultados de los indicadores y la evaluación del PEDI.

Para realizar el seguimiento al PEDI, se utilizará una matriz (Anexo 2), misma que debe
contener como mínimo la siguiente información:

- Año de vigencia del PEDI a evaluar.
- Información general.

o Campo amplio.
o Nombre de la Coordinación / Unidad.
o Periodo de evaluación.

- Objetivo estratégico.
- Objetivo específico.
- Estrategias.
- Metas
- Indicadores.
- Periodo de ejecución.
- Responsable de la ejecución
- Status de cumplimiento
- Valoración por ítem.
- Nombre de la evidencia

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 6 de 14

- Observaciones.
- Recomendaciones.
- Valoración general.
- Firmas de responsabilidades

6.3. Elaboración, seguimiento y control del POA.

a. Elaboración del POA.

Al iniciar el último mes del año en curso, la Coordinación Estratégica a través de la Unidad
de Planificación y Gestión de la Calidad realizará la convocatoria a todas las
Coordinaciones de Carrera y Unidades Administrativas, previa autorización y
acompañamiento por parte de Rectorado y Vicerrectorado para las respectivas
dependencia.

Hasta el día 10 de diciembre del año en curso, las coordinaciones en conjunto con su
equipo de trabajo deberán determinar sus objetivos operativos y establecer las respectivas
actividades claves que permitan alcanzar las metas e indicadores y de esta manera cumplir
son los objetivos específicos y estratégicos estipuladas en el PEDI en vigencia. Cada
dependencia en base a sus competencias estipuladas en el Estatuto Institucional deberá
analizar y definir el número de objetivos estratégicos, objetivos específicos, indicadores y
metas estipuladas en el PEDI, para planificar las actividades operativas, cuya ejecución
será temporizada en el transcurso del siguiente año fiscal. Esta información deberá ser
presentada en la Matriz del POA (Anexo 3) a la Coordinación Estratégica / Unidad de
Planificación y Gestión de la Calidad para la respectiva revisión y deberá contener como
mínimo los siguientes puntos:

- Nombre de la dependencia.
- Nombre del responsable
- Objetivos estratégicos.
- Objetivos específicos.
- Metas del objetivo específico.
- Objetivos operativos.
- Actividades claves para cada objetivo operativo.
- Indicador de la actividad.
- Línea base inicial.
- Método de cálculo del indicador.
- Frecuencia de actualización.
- Descripción del medio de verificación.
- Cronograma.
- Porcentaje de cumplimiento.
- Observaciones.
- Firmas de responsabilidad.

Hasta el día 18 del mes de diciembre del año en curso, la Coordinación Estratégica / Unidad
de Planificación y Gestión de la Calidad emitirá un pronunciamiento sobre el resultado de
la revisión de los POA´s de todas las Unidades / Coordinaciones y en caso que no existiera
observaciones se solicitará a cada dependencia se proceda con la entrega en físico y digital
con las respectivas firmas y sellos de responsabilidad. En caso que existiera observaciones
se remitirán a las dependencias involucradas para que realicen las debidas subsanaciones,
que luego de la segunda revisión y en caso de no existir nuevas observaciones se solicitará
a la dependencia involucrada se proceda con la entrega en físico y digital con las
respectivas firmas y sellos de responsabilidad.

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 7 de 14

Hasta el 23 de diciembre del año en curso, la Coordinación Estratégica / Unidad
Planificación y Gestión de la Calidad remitirá los POA´s tanto en físico como en digital a la
secretaría del OCS para la respectiva aprobación. En caso de existir observaciones, se
notificará a la Coordinación / Unidad ejecutora para que se realice las subsanaciones.

La Coordinación Estratégica / Unidad Planificación y Gestión de la Calidad, notificará a
cada Coordinación / Unidad la resolución de aprobación del OCS, para que se iniciara con
la ejecución de las actividades planificadas.

b. Seguimiento y control del POA.

El seguimiento del POA se desarrollará con una frecuencia de por lo menos tres veces al
año, es así, que a finales del cuarto mes del año, la Coordinación Estratégica / Unidad
Planificación y Gestión de la Calidad notificará a cada Coordinación / Unidad ejecutora que
se desarrollará el primer seguimiento a las actividades planificadas en el POA con fecha
de corte del último día del cuarto mes del año, en la cual se acordará una fecha y hora para
desarrollar la revisión de las actividades planificadas.

Llegado el día acordado, el responsable de la Coordinación / Unidad ejecutora se
presentará con su correspondiente POA legalizado, el archivo editable y el informe de
cumplimiento de actividades del POA (Anexo 4).

El responsable de la Coordinación Estratégica / Unidad Planificación y Gestión de la
Calidad, dará lectura a cada actividad planificada y el responsable de la Coordinación /
Unidad ejecutora presentará las evidencias de cumplimiento de cada actividad detallada
en el informe. Con las evidencias presentadas se aplicará el método de cálculo del
indicador para determinar el porcentaje de cumplimiento por cada actividad. El porcentaje
global de cumplimiento se obtendrá calculando el porcentaje promedio de cada actividad
evaluada.

La Coordinación Estratégica / Unidad Planificación y Gestión de la Calidad presentará a
las autoridades de la institución un informe parcial de cumplimiento de los POA´s de todas
las Coordinaciones / Unidades.

Este mismo procedimiento se desarrolla al finalizar el octavo mes y en el transcurso del
último mes del año en curso. Finalmente La Coordinación Estratégica / Unidad Planificación
y Gestión de la Calidad presentará a las Autoridades de la institución un informe global de
seguimiento y cumplimiento de actividades de los POA´s de todas las Coordinaciones /
Unidades.

6.6. Matriz de Actividades.

N° Procedimiento Entradas Salidas Recursos Control Responsable

1 Elabora
Instrumentos de
Planificación
Estratégica y
Operativa para
un periodo de 5
años

Manual de
Proceso de
elaboración,
seguimiento y
control del PEDI
y POA

Diseño y Planteamiento
del PEDI

Tecnológicos y
de Talento
Humano

Documento
PEDI
Aprobado

Coordinación Estratégica
(recopilación y diseño) /
Comunidad Académica y
Administrativa
(elaboración) / Órgano
Colegiado Superior
(Aprueba)

2 Socializa el
PEDI a la
Comunidad
Académica

Documento
PEDI Aprobado

Registro de
Socialización

Tecnológicos y
de Talento
Humano

Firmas de
Aceptación

Coordinación
Estratégica/Unidad de
Comunicación e Imagen
Institucional

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 8 de 14

3
Pública en la
Página Web
Institucional

Documento
PEDI Aprobado

Evidencia de
Publicación Digital

Tecnológicos y
de Talento
Humano

Documento
Publicado en
la Página
Institucional

Unidad de Comunicación
e Imagen Institucional

4
Ejecuta lo
planificado

Documento
PEDI Aprobado

Evidencias de
Cumplimiento

Tecnológicos y
de Talento
Humano

Medios de
Verificación

Comunidad Académica
(Ejecuta el PEDI)

Planifica las
actividades
operativas
anuales POA

Metas e
indicadores del
PEDI

Evidencias de
seguimiento y
cumplimiento de
actividades del POA

Tecnológicos y
de Talento
Humano

Matriz de
Seguimiento.

Informe de
cumplimiento
de
actividades

Coordinación Estratégica
/ Unidad de Planificación
y Gestión de la Calidad

5

Evalúa PEDI
Medios de
Verificación
Anual

Matriz de Evaluación y
Seguimiento

Tecnológicos y
de Talento
Humano

Informe de
Cumplimient
o del PEDI

Coordinación
Estratégica/Unidad de
Planificación y Gestión de
la Calidad

6

Mejora los
Instrumentos de
Planificación

Matriz de
semaforización
de Objetivos
Estratégicos

Plan de Fortalecimiento
Institucional

Tecnológicos y
de Talento
Humano

Medios de
verificación
de ejecución
del Plan de
Fortalecimien
to
Institucional

Coordinación Estratégica

7. INDICADORES.

- Eficacia del Plan Estratégico Institucional
- Eficacia de los Planes Operativos Anuales
- Eficacia del Plan de Fortalecimiento

8. RIESGOS.

- Modificación del Estatuto Institucional
- Modificación de Competencias
- Recategorización Institucional

9. ACTIVIDADES DE MEJORA CONTINUA.

- Taller de Capacitación de Planeación
- Taller de Requisitos Legales y Reglamentarios
- Taller de Aplicación del Modelo Ecuatoriano de Calidad y Excelencia

10. CONCLUSIONES.

- El PEDI debe ser construido con el objetivo de fomentar el desarrollo profesional de los
tecnólogos a nivel nacional.
- Los objetivos del PEDI deben orientar estratégicamente metas en temas académicos,
responsabilidad social e investigación científica y tecnológica garantizando la formación
profesional de los estudiantes.
- Los análisis de Formulación y Planteamiento del PEDI deben considerar una relación
directa con todos los sectores de la sociedad con enfoque en sistemas de producción y
competencia tecnológica garantizado la inserción laboral de los profesionales tecnólogos.
- El PEDI debe ser evaluado periódicamente cuya frecuencia se recomienda no sea mayor
a los seis meses.
- El seguimiento al cumplimiento de los POA´s debe ser evaluado periódicamente cuya
frecuencia no sea mayor a los cuatro meses de gestión.

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 9 de 14

11. BIBLIOGRAFÍA.

- Albán, M., Vizcaíno, G., & Tinajero, F. (2017). La gestión por procesos en las Instituciones
de Educación Superior. UTCIENCIA, 1(3), 140-149.

- Alfredo Rojas Figueroa. (2006). “La cara oculta de la luna. Liderazgo y crítica al
- Bolívar, A. (1999). La educación no es un mercado. Crítica de la “gestión de calidad total”.

Aula de innovación educativa, 83-84, PP. 77-82.
- Ley Orgánica de Educación Superior (LOES)
- Reglamento de Régimen Académico
- Reglamento de Institutos Técnicos y Tecnológicos
- Estatuto del Instituto Tecnológico Superior Sucre
- Constituyente, A. Constitución del Ecuador. Montecristi, Ecuador. (2008).
- Modelo Ecuatoriano de Calidad y Excelencia

12. ANEXOS

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 10 de 14

ANEXO 1. FLUJOGRAMA

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 11 de 14

ANEXO 2: MATRIZ SEGUIMIENTO PEDI

Si No

DOCUMENTO:

CRITERIO:

OBJETIVOS:

ACTIVIDAD:

FECHAS DE

CUMPLIMIENTO:

MEDIO DE

VERIFICACIÓN:

MATRIZ DE SEGUIMIENTO PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL- PEDI
PAO

COORDINACIÓN ESTRATÉGICA

Coordinación: Unidad

Período de ejecución:

1. INFORMACIÓN GENERAL: ISTS-AAP-CES-PGC-PD-002

Campo Amplio: Educación

Entidad Beneficiaria: Instituto Superior Tecnológico Sucre

Nombre del Programa: Seguimiento del cumplimiento del Plan Estratégico de Desarrollo Institucional-PEDI Elemento orientador:

2. NIVEL DE EJECUCIÓN DEL PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL

OBJETIVO ESTRATEGICO OBJETIVOS ESPECÍFICO INDICADORES METAS
PLAZO DE

EJECUCIÓN
RESPONSABLE

SEGUIMIENTO

CUMPLIMIENTO

VALORACIÓN EVIDENCIAS OBSERVACIONES RECOMENDACIONES

SE RELACIONAN A LOS

INDICADORES DEL PLAN DE

FORTALECIMIENTO

3. PLAN DE FORTALECIMIENTO DE DESARROLLO INSTITUCIONAL

NA

NA

NA

NA

NA

NA

4. ALINEACIÓN PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL- PEDI Y PLAN DE FORTALECIMIENTO

5. FUENTES DE INFORMACIÓN

ELABORADO POR REVISADO POR

COORDINACIÓN / UNIDAD EJECUTORACOORDINACIÓN ESTRATÉGICA

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 12 de 14

ANEXO 3: MATRIZ SEGUIMIENTO Y CONTROL DEL POA

ISTS-AAP-CES-PGC-PD-002

Enero Febrero Marzo Abril Mayo Junio Julio Agosto
Septiembr

e
Octubre Noviembre Diciembre

COORDINACIÓN / UNIDAD UNIDAD DE PLANIFICACIÓN Y GESTIÓN DE LA CALIDAD

OBSERVACIONES: PORCENTAJE TOTAL DE

LUGAR Y FECHA:

FRECUENCIA DE

ACTUALIZACIÓN

MEDIO DE

VERIFICACIÓN

METAS
PORCENTAJE DE

CUMPLIMIENTO DE LAS

ACTIVIDADES

ACTIVIDADES CLAVES
NOMBRE

RESPONSABLE
PRESUPUESTO

DESCRIPCIÓN DEL

INDICADOR DE LA

ACTIVIDAD

LÍNEA BASE

INICIAL

MÉTODO DE

CÁLCULO DEL

INDICADOR

UNIDAD / CARRERA

RESPONSABLE

No. OBJETIVOS ESTRATÉGICOS OBJETIVOS ESPECÍFICOS METAS DEL OBJETIVO ESPECÍFICO OBJETIVOS OPERATIVOS

INSTITUTO SUPERIOR TECNOLÓGICO "SUCRE"

PLAN OPERATIVO ANUAL (POA) - 2020

COORDINACIÓN

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 13 de 14

ANEXO 4: MODELO DE INFOMRE

 COORDINACIÓN ESTRATÉGICA

PLANIFICACIÓN ESTRATÉGICA Y DESARROLLO
INSTITUCIONAL

Nivel de Asesoría y Apoyo
Unidad de Planificación y Gestión de la Calidad

Código:
ISTS-AAP-CES-PGC-PD-002

Versión:
2

Fecha:
25-Junio-2021

Página:
Página 14 de 14

	MATRIZ DE LEVANTAMIENTO DE EVIDENCIAS4.pdf (p.209)

